SECRETARIA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES

Con fundamento en el artículo 42 de la Ley de Desarrollo Social para el Distrito Federal y conforme a lo establecido en los “Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal operados en 2013”, los cuales fueron publicados el día 15 de Abril de 2014 en la Gaceta Oficial del Distrito Federal No. 1839, se presentan los siguientes Programas Sociales:
1. Programa de Desarrollo Agropecuario y Rural en la Ciudad de México

2. Programa de Equidad para los Pueblos Indígenas y Comunidades Étnicas en la Ciudad de México

3. Programa de Fortalecimiento y Apoyo a Pueblos Originarios en la Ciudad de México.

4. Programa para la Recuperación de la Medicina Tradicional y Herbolaria en la Ciudad de México.

5. Programa de Turismo Alternativo y Patrimonial de la Ciudad de México.

6. Programa de Ciudad Hospitalaria, Intercultural y de Atención a Migrantes de la Ciudad de México.

7. Programa de Agricultura Sustentable a Pequeña Escala de la Ciudad de México.

8. Programa de Cultura Alimentaria, Artesanal y Vinculación Comercial de la Ciudad de México.

9. Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México

PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO.

1 Introducción

El Programa de Desarrollo Agropecuario y Rural en la Ciudad de México (PDAR, en adelante) representa, en materia de desarrollo rural, la principal iniciativa del Gobierno del Distrito Federal, ejecutada a través de la Dirección General de Desarrollo Rural perteneciente a la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC), desde el año 2010, para impulsar el desarrollo en las zonas rurales de la Ciudad de México. Este programa está integrado por los siguientes componentes: 1. Fomento a las Actividades Agropecuarias y a la Agroindustria. 2. Cultivos Nativos (maíz, nopal y amaranto) 3. Capacitación y asistencia técnica 4. Constitución de Figuras asociativas y 5. Gestión Social.

El PDAR desde su implementación en el año 2010, no ha sufrido modificaciones.

II. Metodología de la evaluación

II.1.Descripción del Objeto de Evaluación

El Gobierno del Distrito Federal, con su política agropecuaria y rural implementada a través de la SEDEREC, se ha propuesto incrementar los niveles de capitalización de las unidades económicas de productores rurales y acuícolas a través del apoyo a la inversión en bienes de capital estratégico, para la realización de actividades de producción primaria, sanidad e inocuidad, procesos de agregación de valor y acceso a los mercados, así como actividades productivas del sector rural en su conjunto.

El PDAR tuvo como metas el de proporcionar 769 apoyos económicos o en especie a grupos y productores de la población rural de la Ciudad de México, para el desarrollo y fortalecimiento de las actividades agropecuarias que propicien la integración de cadenas productivas.

Componente Fomento a las Actividades Agropecuarias y la Agroindustria

Busca fomentar el desarrollo rural sustentable, a través, de incrementar los niveles de capitalización de las unidades económicas de productores rurales y acuícolas a través del apoyo a la inversión en bienes de capital estratégico, para la realización de actividades de producción primaria, sanidad e inocuidad, procesos de agregación de valor y acceso a los mercados, así como actividades productivas del sector rural en su conjunto.

Este componente apoya a proyectos agropecuarios, de transformación y agro industrialización para elevar la rentabilidad de la actividad y dar valor agregado a los productos, apoyo a productores afectados por contingencias climatológicas, así como para la información, formación, difusión, monitoreo, promoción y seguimiento del componente el empleo rural.

Las metas para este componente fue la de otorgar 319 ayudas para el cultivo y producción agrícola, pecuaria y piscícola, transformación e industrialización de productos agropecuarios. (Incluye jornales)

Cultivos nativos (maíz, nopal y amaranto)

Se reconoce la importancia que tienen los cultivos del maíz, nopal y amaranto para el desarrollo productivo de la zona rural, pero fundamentalmente para el logro de la soberanía alimentaria.

Aunque se han venido desarrollando acciones encaminadas a la producción, industrialización, distribución y comercialización de estos cultivos, el Gobierno de la Ciudad se ha comprometido a establecer una estrategia conjunta para lograr que la zona rural del Distrito Federal sea reconocida como una espacio de diversidad fitogenética para la conservación de especies alimentarias así como iniciar los procesos para que a la producción de ciertos cultivos les sea otorgada la denominación de origen. El maíz, nopal y amaranto son los cultivos nativos principales del Distrito Federal.

En México, el maíz y el nopal perduraron como dos de los cultivos principales que han alimentado no solo a nuestro país, sino al mundo, mientras que el amaranto pasó a la oscuridad y al olvido; su cultivo cayó en desuso y solamente sobrevivió en pequeñas áreas de cultivo esparcidas en zonas montañosas de México.

En la Ciudad de México los productos y derivados de estos cultivos tienen oportunidad del mercado que representa ésta ciudad y por ello los mecanismos de producción, transformación y comercialización tendrán que volverse más eficientes y rentables, ante la reducida superficie de cultivo hacer que el volumen de producción cubra la mayor demanda.

El interés de fomentar y conservar los cultivos nativos nace de la necesidad de los pobladores de las zonas rurales y urbanas por conservar, preservar y aprovechar sus recursos rurales. Estos cultivos tienen un papel fundamental dentro del conocimiento tradicional de las comunidades y pueblos originarios, por lo que es importante fortalecer la investigación y desarrollo de agrotecnología coherentes con los agrosistemas campesinos, reforzando las prácticas y procesos de la agricultura campesina

Las metas fueron la de otorgar al menos 57 ayudas a la Producción primaria y transformación de amaranto y nopal, así como módulos de producción y abonos orgánicos y módulos de manejo integral de plagas y enfermedades y para el cultivo de maíz 1 proyecto para apoyar al menos 1,000 beneficiarios.

Capacitación y asistencia técnica

La capacitación, es un proceso planificado, sistemático y organizado que busca modificar, mejorar y ampliar los conocimientos, habilidades y actitudes como consecuencia de su natural proceso de cambio, crecimiento y adaptación a nuevas circunstancias internas y externas, por lo que la adopción de nuevas formas de trabajo, cambios tecnológicos, atención a nuevos mercados, nuevas formas de organización y nuevas formas de vida, requieren de un proceso de enseñanza aprendizaje que solo se puede lograr a través de la capacitación.

La capacitación es parte integral en la ejecución de los proyectos apoyados por la SEDEREC, esa etapa intangible permite implementar una serie de cambios tecnológicos, organizativos y culturales que permitan cumplir con los objetivos y contribuye a que las áreas de producción se vuelvan altamente rentables, productivas y competitivas.

Incrementar los niveles de capitalización de las unidades económicas de productores rurales y acuícolas a través del apoyo a la inversión en bienes de capital estratégico, para la realización de actividades de producción primaria, sanidad e inocuidad, procesos de agregación de valor y acceso a los mercados, así como actividades productivas del sector rural en su conjunto.

Las metas para este componente fue la impartir capacitación especializada a productores y beneficiarios de programas a través de cursos y eventos al menos 71 ayudas.

Constitución de Figuras asociativas

Las ayudas para la constitución de figuras asociativas será para los casos relacionados a los programas de desarrollo agropecuario y rural, y serán destinados a cubrir los gastos notariales y apoyo en el pago de derechos derivados de la constitución y formalización legal y reglamentaria de la persona moral elegida por las y los beneficiarios, las cuales podrán ser de manera enunciativa y no limitativa entre otras:

I. sociedad cooperativa; II. sociedad de producción rural; III. asociación civil; IV. sociedad civil; V. otras análogas. el acceso a este componente será para la modalidad de grupo de trabajo. la selección de las y los beneficiarios de las ayudas será para las solicitudes que hayan cumplido con los requisitos establecidos y las reglas de operación correspondientes, y sujeto a la disponibilidad presupuestal.

En la constitución de figuras asociativas, la meta fue de apoyar al menos 10 ayudas

Gestión Social

Los apoyos a la gestión social y situaciones emergentes aplicables al programa de Desarrollo Agropecuario y Rural, están dirigidos a personas de escasos recursos o en situaciones emergentes, para la solución de una situación específica derivada de la carencia de recursos para solventar necesidades básicas en materia legal, salud y asistencia social; servicios funerarios en el Distrito Federal; traslado de restos humanos; atención médica a personas de escasos recursos; asesoría jurídica, apoyo a niñas, niños, jóvenes, adultos mayores, madres jefas de familia o personas con discapacidad o que requieran material quirúrgico y equipo ambulatorio, así como en materia de desarrollo rural que se encuentren en situación emergente

· Para el componente de Gestión social para apoyar a personas de escasos recursos en la zona rural se programó el apoyo para al menos 10 ayudas.
II.2 Área encargada de la evaluación

La mesa de evaluación está integrada por personal de la Dirección General de Desarrollo Rural que se encuentra atendiendo los componentes del programa y son los que lo operan; tienen estudios de perfiles de licenciatura, con el perfil de experiencia técnica agrícola con dos personas del sexo masculino, entre los rangos de edad de 30 a 40 años con experiencia en monitoreo y evaluación. Promover acciones de información, difusión, monitores y seguimiento a las actividades operativas del Programa.

II.3 Parámetros y Metodología de la Evaluación

Las principales fuentes de información son los censos económicos, estadísticas estatales del INEGI, Estudios de estratificación de productores.

Gobierno del Distrito Federal.

· Programa General de Desarrollo del Distrito Federal 2013-2018, México 2013.

Asamblea Legislativa del Distrito Federal

· Ley de planeación del Distrito Federal

· Ley de Desarrollo Social para el Distrito Federal y su reglamento

· Ley de Programas de Derechos Humanos del Distrito Federal

Comisión de Derechos Humanos del Distrito Federal.

· Programa de Derechos Humanos del Distrito Federal. (2009)

Instituto Nacional de Estadística Geografía e Informática.

· Censo General de Población y Vivienda 2000, INEGI, México, 2010;

Fuentes de información de campo:

Cédulas mensuales de evaluación interna del componente

Folletos y dípticos con información de los servicios que ofrece el componente

Informe anual de labores de la SEDEREC

Programa integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012

Manual Administrativo de la Dirección General Desarrollo Rural

Reglas de Operación del programa, 2013

Información sociodemográfica derivada del estudio levantado en las jornadas de credencialización.

III.- Evaluación del Diseño del Programa

III.1.- Problema o Necesidad Social Prioritaria que Atiende el Programa (Línea Base)

Problema o necesidad social

El área rural del Distrito Federal es de 87,291 ha, que representa 59% de la superficie total de la entidad, sin embargo, la rentabilidad de estas actividades agropecuarias ha sido nula o baja, debido a la dificultad de los productores para obtener créditos, la falta de infraestructura moderna y adecuada para eventualidades climatológicas, la desvinculación con los mercados y la escasa asistencia técnica genera una tendencia al abandono de estas actividades, también propicia en parte el crecimiento de los asentamientos humanos irregulares o el establecimiento de nuevos.

Población objetivo

En cuanto a la población objetivo del PDAR, se integra por las personas que se dedican a las actividades agropecuarias o agroindustriales en las delegaciones con vocación rural (Magdalena Contreras, Álvaro Obregón, Cuajimalpa, Tlalpan, Milpa Alta, Tláhuac y Xochimilco) y con suelo de conservación en el Distrito Federal. Por tanto, la identificación de la población objetivo obedece a la ubicación de las zonas en las cuales se concentran tradicionalmente la realización de actividades agropecuarias o agroindustriales en el Distrito Federal, así como el uso de suelo (suelo de conservación en el que se realicen tales actividades, siendo más específicos, la población objetivo para el PDAR, está definida como las personas (mayores de edad), físicas, morales o grupos de trabajo, que realicen actividades productivas y/o agroindustriales, en las Delegaciones con vocación rural y con suelo de conservación del Distrito Federal.

Objetivos de Corto, Mediano y Largo Plazo del Programa

Objetivos de corto plazo:

Fomentar el desarrollo agropecuario mediante el apoyo a proyectos de cultivo y producción agrícola, pecuaria y piscícola, transformación e industrialización de productos agropecuarios; así como para la preservación de los cultivos nativos del distrito federal (nopal, amaranto y maíz) y el fortalecimiento de la INFRAESTRUCTURA HIDROAGRÍCOLA.

Establecer 10 módulos de producción de composta y lombricomposta para continuar con el proceso de cambio para ir eliminando paulatinamente el uso de estiércol fresco en las nopaleras y en su lugar utilizar composta, lograr establecer 50 parcelas con el proyecto de buenas prácticas agrícolas (bpa).

Apoyar a 20 productores con macrotúneles en los cuales se tiene el propósito de convertirlos en unidades técnicas con bpa y utilizando composta, apoyar a 10 proyectos agroindustriales para la transformación del nopal, se trabajará permanentemente para darle atención a este sector tan importante para darle un valor agregado a la producción, capacitar a los productores de nopal en la preparación de productos orgánicos para el combate de plagas y enfermedades, así como de fertilizantes, promover el consumo y la venta de nopal certificado libre de agroquímicos. Con el Programa de Desarrollo Agropecuario y Rural de la Ciudad de México, se pretende proporcionar apoyos económicos o en especie a grupos de trabajo y productores de la población rural de la Ciudad de México, para el desarrollo y fortalecimiento de las actividades agropecuarias que propicien la integración de cadenas productivas.

El Distrito Federal es una sociedad básicamente urbana con algunos centros de perfil rural conformados por comunidades que mantienen sus tradiciones y sistemas de producción agropecuaria, con una fuerte influencia urbana por su cercanía con la Ciudad de México. Este contexto se refleja en la participación de las actividades agropecuarias en la economía interna donde aportan sólo el 0.1% del producto interno bruto local y 4% a nivel nacional, a diferencia del estado de Sinaloa que aporta el 8% y ocupa el primer lugar. Es decir que sólo el 0.68% de la población económicamente activa se dedica a este rubro de la economía. "

	PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL DE LA CIUDAD DE MEXICO
	UNIDAD DE MEDIDA
	RECURSOS ASIGNADOS

	COMPONENTES
	
	IMPORTE
	META

	CULTIVOS NATIVOS Y HERBOLARIA (NOPAL)
	Proyectos
	2,000,000.00
	34

	CULTIVOS NATIVOS Y HERBOLARIA (AMARANTO)
	Proyectos
	873,500.00
	24

	CULTIVOS NATIVOS Y HERBOLARIA (MAÍZ)
	Proyectos
	3,026,500.00
	1

	SUBTOTAL
	
	5,900,000.00
	59

	FOMENTO A LAS ACTIVIDADES AGROPECUARIAS Y AGROINDUSTRIAS (FAAA)
	Proyectos
	11,321,305.89
	471

	FOMENTO A LAS ACTIVIDADES AGROPECUARIAS Y AGROINDUSTRIAS (EMPLEO RURAL)
	Proyectos
	2,491,818.19
	153

	SUBTOTAL
	
	13,813,124.08
	624

	ORGANIZACION CAPACITACION Y PROMOTORES DE FOMENTO AGROPECUARIO (FIGURAS ASOCIATIVAS)
	Convenios
	198,000.00
	32

	ORGANIZACION CAPACITACION Y PROMOTORES DE FOMENTO AGROPECUARIO (GESTIÓN SOCIAL)
	Convenios
	224,204.26
	14

	ORGANIZACION CAPACITACION Y PROMOTORES DE FOMENTO AGROPECUARIO (CAPACITACIÓN ESPECIALIZADA)
	Convenios
	1,124,100.00
	48

	SUBTOTAL
	
	1,546,304.26
	94

	
	21,259,428.34
	777

III.4 Análisis de Involucrados del Programa

Los principales actores son los productores y agentes rurales de las delegaciones rurales dedicadas a las actividades de toda la cadena productiva, una de las variables que puede intervenir en el distanciamiento que postula y como se ejecuta es la formación de grupos que por encima de los intereses comunes anteponen un beneficio personal

III.5.- Consistencia Interna del Programa (Vinculación del Programa con el Problema Social Identificado)

Las acciones que se han realizado para cumplir con los objetivos del programa, han sido adecuadas para ver el avance en cuanto a la mejoría e incremento de la producción, pero aún falta realizar más acciones para cubrir la demanda de las necesidades de los productores agropecuarios del Distrito Federal. El programa constituye una respuesta adecuada al problema previamente definido, sus objetivos planteados y las estrategias utilizadas permiten incidir efectivamente en la solución del problema. Los resultados esperados al final de la ejecución del programa están claramente vinculados a los problemas y necesidades identificados en el diagnóstico. Si existe coherencia entre los objetivos, estrategias y metas.

III.6.- Alineación del Programa con la Política Social del Distrito Federal

El programa contempla actividades institucionales que contribuyen a un mejor desarrollo social y económico de la población rural a la que va dirigido, con el objeto de un desarrollo rural sustentable, sin embargo hace falta definir con una mejor planeación y metodología, los objetivos y metas a alcanzar y con ello generar un mayor impacto producto de las políticas públicas del sector. Como resultados del programa fueron positivos, por otra parte se considera que la necesidad de realizar un diagnóstico específico para poder definir, en el caso de existir, la problemática exacta para enriquecer el programa por medio de la realización de un ejercicio metodológico con indicadores específicos. Asimismo deberá, llevarse a cabo en el área de operación administrativa una reorganización para poder contar con los suficientes recursos humanos y financiaros que contribuyan a proyectar el programa de esta unidad administrativa, lo cual implica un compromiso institucional y la sensibilidad para atender a la población que será beneficiaria de este programa social.

	Derechos a los que contribuye el programa
	Objetivos a cuyo cumplimiento contribuye el programa
	Sustento normativo

	 El derecho a los recursos agrarios.

 El derecho a las semillas y la agricultura.

 Los derechos a capital y los medios de producción agrícola.

 El derecho al acceso a información y tecnología de agricultura.

 El derecho a la libertad al determinar el precio y el mercado para la producción agrícola.

 El derecho a la protección de valores agrícolas.

 El derecho a la libertad de asociarse.

 Los derechos a vivienda, educación, salud y alimentación en sus comunidades y pueblos.

 El derecho a la conservación del medio, prácticas y recursos rurales.

	 Utilizar eficientemente los recursos públicos destinados al desarrollo rural, en la generación de empleo e ingresos para los productores rurales.

 Fomentar el comercio justo entre los productores agropecuarios y la economía solidaria entre productores.

 Canalizar esfuerzos institucionales para respaldar la economía de la zona rural a partir de apoyos a la producción y la comercialización bajo esquemas comerciales justos y solidarios.

 Alcanzar mayores niveles de crecimiento económico con un desarrollo sustentable.

 En el conjunto de programas y políticas sociales del Distrito Federal, se reconocerán los derechos indígenas y de diversidad pluricultural y pluriétnica.

	Programa General de Desarrollo del Distrito Federal 2013-2018

	 Derecho, sin discriminación alguna, al mejoramiento de sus condiciones económicas y sociales, en la educación, el empleo, la capacitación y el readiestramiento profesionales, la vivienda, el saneamiento, la salud y la seguridad social

 Derecho al trabajo

	 Crear un sistema de desarrollo sustentable para la zona rural y elevación de la calidad de vida de los pueblos originarios y los productores rurales.

 Avanzar en el goce de los derechos ambientales de las y los habitantes del Distrito Federal y en la sustentabilidad de la ciudad. De manera prioritaria se atenderá la garantía en el acceso en condiciones de equidad al agua para todas y todos los habitantes y entre las diferentes delegaciones y ámbitos territoriales;

 Construir una lógica transversal de participación ciudadana que logre el involucramiento progresivo de las y los habitantes de la ciudad en todos los asuntos públicos

	Programa de Desarrollo Social del Distrito Federal 2013-2018

	 Derecho, sin discriminación alguna, al mejoramiento de sus condiciones económicas y sociales, en la educación, el empleo, la capacitación y

	 Proteger el suelo de conservación invirtiendo en proyectos productivos, de ecoturismo, empleo temporal y de comercialización de productos. Fortalecer la vigilancia para evitar el crecimiento de la mancha urbana. Equipar a estas zonas y a los pueblos originarios con infraestructura de educación y salud para igualarlas al resto de la Ciudad y fortalecer los programas para la retribución por servicios ambientales

	Compromisos de Gobierno

	Derecho al trabajo
	Créditos para el autoempleo y fondos de garantía para facilitar el acceso de las pequeñas y medianas empresas al mercado financiero y a tecnología. Apoyo de proyectos productivos, cursos de capacitación con enfoque de negocios y ferias de empleo para jóvenes, madres solteras, indígenas, discapacitados y adultos mayores

	

III.7.- Matriz FODA del Diseño del programa
Fortaleza. Las áreas operativas tienen claro el procedimiento de atención para llevar a cabo el programa y la disposición de hacer el trabajo y las metas a cumplir.

Oportunidad. Existen las condiciones para propiciar la revisión del programa y promover una política pública para el sector y hacer hincapié en la difusión y promoción de las actividades del mismo.

Debilidades. No hay suficientes recursos humanos para realizar las actividades propias del programa, lo que implica que no se pueda dar el cumplimiento total al seguimiento y evaluación del mismo, asimismo se tiene que actualizar al personal para que conozca las prácticas metodológicas para la aplicación del componente.

Amenaza. Si el programa no considera las necesidades reales de la sociedad a la que va dirigida y por otro lado el diseño, operación y evaluación es deficiente, el riesgo es que no cumpla con los objetivos.

IV.- Evaluación de la Operación del Programa

IV.1.- Los recursos empleados por el programa
Por su carácter y estructura las Reglas de Operación sólo abordan el asunto de los recursos financieros a aplicar, no así los humanos y materiales. El PDAR avanza en este cometido, aunque no llega a precisar los requerimientos los recursos empleados por el programa.

IV.2.- Congruencia de la operación del programa con su diseño
El Programa de Desarrollo Agropecuario y Rural de la Ciudad de México ha operado conforme a lo establecido en las reglas de operación del Programa de Desarrollo Agropecuario y Rural de la Ciudad de México 2013.

IV.3.- Seguimiento del Padrón de Beneficiarios
Se ha elaborado el padrón de beneficiarios del Programa de Desarrollo Agropecuario y Rural de la Ciudad de México.

IV.4 Cobertura del Programa
En cuanto a los resultados que ha obtenido el programa en términos de cobertura de la población objetivo, destaca lo siguiente. Las metas de cobertura se plantean, en general, en número de proyectos que anualmente se busca apoyar, según los recursos disponibles en el año.

En general, con las limitaciones y dificultades a que nos enfrentamos para operar el programa, éste opera como se había diseñado en su origen.

A partir de una revisión general de los avances logrados en 2013, en términos de la ubicación de los proyectos y la población que atienden, se concluye que el PDAR está alcanzando a su población objetivo

IV.5.- Mecanismos de Participación Ciudadana
En cuanto a la participación ciudadana no se contempla en las Reglas de Operación como pudiera ser a través de un consejo consultivo, lo que permitiría identificar mejor las necesidades y problemática de los productores y al mismo tiempo transparentar las decisiones. En la medida que se precisen estos puntos se podrá sacar mejor provecho de dicho consejo, de acuerdo a la documentación a la que se ha tenido acceso para elaborar este informe, si bien la interrelación con la sociedad civil ha existido, ésta más bien ha sido de manera informal y sin una estrategia definida.

IV.6.- Matriz FODA de la Operación del Programa

FORTALEZAS: Ámbito geográfico de acción y población objetivo bien identificados y definidos; Estilo de trabajo basado en la sinergia con otras instituciones federales y locales; La vinculación de los programas con las políticas locales y federales.

OPORTUNIDADES: Secretaría y Programa dirigidos a poblaciones marginales rural e indígena por primera vez; Diseño de política de equidad; Establecer una política económica a favor de las poblaciones rurales ubicadas en zonas de alta marginación.

DEBILIDADES: Inexactitud del diagnóstico y la línea base; Calidad de los indicadores; Claridad en los mecanismos de seguimiento; Accesibilidad en la página web a información específica, sobre el padrón de beneficiarios y seguimiento.Ambigüedad en los mecanismos de participación ciudadana.

AMENAZAS: Escases de recursos Humanos y económicos; La credibilidad por falta de transparencia del programa debido a falta de información o la dificultad de acceso a la misma.

V. Evaluación del Monitoreo del Programa

V.1.- Sistema de Indicadores del Monitoreo del Programa
· "Cultivo y producción agrícola, pecuaria y piscícola, transformación e industrialización de productos agropecuarios. (Incluye jornales) Al menos 319 ayudas

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Producción primaria y transformación de amaranto y nopal, así como módulos de producción y abonos orgánicos y módulos de manejo integral de plagas y enfermedades Al menos 57 ayudas

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Proporcionar ayuda complementaria a grupos de trabajo que realicen mantenimiento de equipamiento e infraestructura hidroagrícola 1 proyecto para apoyar al menos 400 beneficiarios

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Cultivo de maíz 1 proyecto para apoyar al menos 1,000 beneficiarios

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Constitución de figuras asociativas Al menos 10 ayudas

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Gestión social a personas de escasos recursos en la zona rural Al menos 10 ayudas

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Impartir capacitación especializada a productores y beneficiarios de programas a través de cursos y eventos Al menos 71 ayudas

Indicador: (número de proyectos autorizados/total de beneficiarios) x 100.

· Acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa para propiciar la participación social Al menos 50 ayudas

Indicador: (supervisiones / número de proyectos autorizados) x 100 "

V.2.- Valoración de la consistencia de indicadores

Los indicadores son muy variados y planteados de manera general. Hay algunos indicadores que podrían ser de impacto del programa (por ejemplo: número de empleos rurales generados), mientras que otros se concentran más en el proceso (por ejemplo: el número de estudios o eventos realizados); aunque en otros casos no es claro que es lo se están midiendo (por ejemplo: tipos de capacitación y asistencia técnica o tipos de servicio proporcionado). Tampoco se incluye algún indicador que haga referencia directa a la variación de los suelos agrícolas en el tiempo, que es uno de los principales problemas que busca atender el programa. En este sentido, hace falta un indicador que busque captar el impacto del programa en contener la disminución de tierras cultivables, tales como la superficie estimada de tierras que se ha logrado mantener para cultivo (o evitar su abandono) por año, por tipo de cultivo y delegación. Por tanto, es necesario realizar una revisión de estos indicadores con el fin de que se especifique su utilidad y solidez.

V.3.- Mecanismos de seguimiento de los indicadores
Como se aprecia en el punto V.1 los indicadores que se utilizan son en materia de eficiencia en el ejercicio de los recursos presupuestales, así como de avances en la cobertura de apoyos económicos y en materia de capacitación.

Los indicadores son cuantitativos y se refieren fundamentalmente al proceso de ejecución del programa. Sin embargo, es necesario de incluir otros indicadores enfocados a los resultados y al impacto del programa. En este sentido, se requiere el desarrollo de indicadores y mecanismos de seguimiento y monitoreo que permitan verificar de manera sistemática y estandarizada el avance de los proyectos a los que se destinan recursos.

Aunque son limitados, las Reglas de Operación tienen establecidos indicadores de evaluación del programa, a estos se deberán agregar indicadores internos de productividad y eficiencia. Como se indicó, se tiene además la línea de base para analizar el proceso de trabajo en el tiempo, a partir de los instrumentos de trabajo.

Los resultados logrados en 2013 son verificables pues se dispone de padrones de beneficiarios por componente en lo individual y de los grupos de trabajo que obtuvieron los apoyos para proyectos productivos. Además se pueden comprobar todas las entregas que se les hicieron al respecto, mediante las actas de entrega recepción y los finiquitos.

V.4.- Principales Resultados del Programa

En cuanto a los logros alcanzados por la implementación del programa, se ha logrado capitalizar las unidades de producción, se ha logrado mantener el nivel productivo disminuyendo el uso de agroquímicos, se ha elevado la productividad y rentabilidad del maíz mediante el uso de biofertilizantes e insumos orgánicos, se producen granos y hortalizas para el consumo alimentario inocuos. Sin embargo, las deficiencias en la aplicación del programa tienen que ver con la falta de sincronización entre el calendario agrícola y el calendario presupuestal. Se ha detectado una demora de hasta 4 o 5 meses en la liberación de recursos. Es en febrero-marzo cuando hay que sembrar y cuando se necesitan los apoyos, sin embargo al demorar dichos apoyos se está corriendo el riesgo de que el programa se transforme de programa de apoyo a un programa asistencialista.

En primera instancia se encontró que el PDAR llevó a cabo su operación con base en las Reglas de Operación 2013, con lo cual se observa congruencia entre lo diseñado y la forma de operar.

El Programa observa los diferentes códigos, reglamentos y leyes de Administración Pública del Distrito Federal y la legislación específica concerniente al Desarrollo Agropecuario y Rural de la Ciudad de México, con lo cual se cumple con lo dispuesto legalmente.

Existe un equipo operativo con experiencia y capacitación, comprometido con la atención a la población.

El equipo operativo tiene disponibilidad para realizar el trabajo ya que aun cuando hay carencia de recursos humanos y financieros, los resultados alcanzados son aceptables.

Se cuenta con una plantilla y perfiles de puestos para operar las actividades del Programa.

V.5.- Matriz FODA del Monitoreo del Programa
Fortalezas. La operación del programa tiene un procedimiento claro de atención y seguimiento del área operativa.

Oportunidades. Existen las condiciones para promover una política pública para el sector rural y hacer hincapié en la difusión y promoción de las actividades del componente.

Debilidades. Se carece de recursos humanos así como de presupuesto suficiente para su ejecución.

Amenazas. Si el programa no coadyuva a la totalidad del sector rural de manera eficiente para el desarrollo rural sustentable, continuara el sector con deficiencias y sólo se continuara con producción de autoconsumo.

VI.- Resultados de la Evaluación

VI.1- Conclusiones de la evaluación (FODA General de la Evaluación)

Fortalezas: Ámbito geográfico de acción y población objetivo bien identificados y definidos; Estilo de trabajo basado en la sinergia con otras instituciones federales y locales; La vinculación de los programas con las políticas locales y federales.

Oportunidades: Secretaría y Programa dirigidos a poblaciones marginales rural e indígena por primera vez; Diseño de política de equidad; Establecer una política económica a favor de las poblaciones rurales ubicadas en zonas de alta marginación.

Debilidades: Inexactitud del diagnóstico y la línea base; Calidad de los indicadores; Claridad en los mecanismos de seguimiento; Accesibilidad en la página web a información específica, sobre el padrón de beneficiarios y seguimiento. Ambigüedad en los mecanismos de participación ciudadana.

Amenaza: Escases de recursos Humanos y económicos; La credibilidad por falta de transparencia del programa debido a falta de información o la dificultad de acceso a la misma.

VI.2.- Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

Es necesario aumentar los recursos humanos y técnicos en todos los componentes con el fin de poder cumplir los objetivos y metas planteadas, o bien hacer un replanteamiento más acorde a la disponibilidad de tales recursos.

Mejorar la coordinación entre los tiempos presupuestales y los tiempos agrícolas, se recomienda explorar formas de eficientar y agilizar la asignación de recursos a los componentes.

Diseñar indicadores de gestión, operación, resultados e impacto adecuados para cada componente, y al mismo tiempo homogéneos entre componentes con el fin de facilitar y transparentar su comparación. Dichos indicadores deben estar alineados con los problemas detectados y los objetivos planteados.

Crear un sistema de generación de datos y su sistematización para poder tener un mayor control de la ejecución de las actividades programáticas.

Fortalecer la coordinación intra-institucional e interinstitucional, en algunos componentes existe clara competencia entre instituciones por la población objetivo

VI.3.- Cronograma de Seguimiento

No se tiene un calendario en específico, toda vez que se establecerá la ruta crítica en base a las necesidades del programa

Corto plazo:

30 de junio 2014: Publicación del Programa Sectorial por las unidades correspondientes

29 de agosto 2014: Publicación de los programas Institucionales, los cuales deberán desagregar en objetivos y metas de mediano y corto plazo las políticas a aplicar por el programa sectorial correspondiente. En este caso se tomarán en cuenta las fortalezas, oportunidades, debilidades y amenazas detectadas en la presente evaluación.

30 de enero 2015: Publicación de las Reglas de Operación las cuales deberán contemplar modificaciones para mejorar la atención de la población objetivo..

Febrero 2015: Publicación de las convocatorias.

Diciembre 2015: Medición y evaluación del resultado del programa

VII.- Referencias Documentales

· Gaceta oficial del Distrito Federal del 29 de enero de 2013

· Reglas de Operación del programa de Desarrollo Agropecuario y Rural en la Ciudad de México

· Gaceta oficial del Distrito Federal del 19 de febrero de 2013 aviso por el que se dan a conocer los lineamientos específicos para acceder a los programas sociales de la Secretaria de Desarrollo Rural y Equidad para las Comunidades bajo la modalidad de demanda

· Informe anual de labores 2013

· Lineamientos para la evaluación interna de los programas sociales consejo de evaluación del desarrollo social del distrito federal.

· Ley de Desarrollo Rural Sustentable, Ley de Desarrollo Agropecuario y Rural de la Ciudad de México.

PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO

2 Introducción

El propósito de la presente evaluación es dar cumplimento a lo establecido en el Artículo 42 de la Ley de Desarrollo Social para el Distrito Federal (LDSDF) y en los “Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal operados en 2013” emitidos por el Consejo de Evaluación del Desarrollo Social del Distrito Federal, con el propósito de realizar un ejercicio de retroalimentación sobre los proceso de planeación, diseño y alcances del programa, incluyendo el diagnóstico, justificación sobre los procesos de planeación diseño y los alcances del programa social como medio para combatir los programas sociales más apremiantes de la Ciudad.

El Programa surge en el año 2010 bajo el nombre Programa de de Equidad para los Pueblos Indígenas y Comunidades Étnicas y en el año 2011 cambia su nombre a Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, mismo que fue publicado en la Gaceta Oficial del Distrito Federal el 31 de enero de 2012.

Este programa se conforma de seis actividades institucionales y que son las siguientes:

1. Acceso a la Justicia y Derechos Humanos

2. Promoción y visibilización de las comunidades de distinto origen nacional

3. Rescate y Fomento de las Lenguas y Culturas

4. Difusión y Fomento de la Comunicación de los Pueblos y Comunidades

5. Fomento, promoción e Información de la Interculturalidad y Ruralidad de la Ciudad de México

6. Acceso equitativo a programas y servicios públicos para la población indígena, de pueblos originarios y de comunidades de distinto origen nacional

II.- Metodología de la evaluación

II.1 Descripción del Objeto de Evaluación

El programa tiene por objeto establecer políticas públicas y acciones que contribuyan al reconocimiento, respeto y promoción cultural de la diversidad de los pueblos indígenas, originarios y comunidades de distinto origen nacional; así como realizar gestión social orientada a responder a las necesidades de esta misma población. A continuación se presentan los componentes del Programa:

Acceso a la Justicia y Derechos Humanos

Objetivo Específico

Garantizar el acceso de os miembros de las comunidades indígenas a la promoción de la justicia, reconociendo sus derechos consagrados en los instrumentos jurídicos internacionales, federales y en consecuencia los aplicables en el Distrito Federal.

Acciones

· Revisar la situación jurídica de indígenas privados de su libertad.

· Orientar a indígenas en reclusión o situación análoga y sus familias con asesoría y gestión

· Coadyuvar en el procedimiento para la libertad anticipada de la población indígena privada de su libertad.

· Impulsar proyectos productivos para grupos indígenas y de pueblos originarios, incluyendo a mujeres con familiar indígena privado de su libertad

· Coadyuvar a la Creación de la Ley de Derechos y Cultura de Pueblos Indígenas y Originarios del Distrito Federal

Metas

	CONCEPTO
	CANTIDAD
	PERIODICIDAD
	ÁREA ENCARGADA DE SU OPERACIÓN

Coadyuvar a personas, principalmente pertenecientes a pueblos indígenas para proyectos en derechos humanos y acceso a la justicia.

	
	Al menos 6 personas
	Se publica una convocatoria anual a través de la cual pueden participar personas o grupos de trabajo
	JEFATURA DE UNIDAD DEPARTAMENTAL DE ATENCIÓN A INDÍGENAS DE LA DIRECCIÓN GENERAL DE EQUIDAD PARA LOS PUEBLOS Y COMUNIDADES DE LA SEDEREC

	Ayudar a obtener su liberación a indígenas en reclusión
	Al menos 10 personas
	
	

	Ayudar a grupos de indígenas y de pueblos
	Al menos 50 personas
	
	

Promoción y visibilización de las comunidades de distinto origen nacional

Objetivo Específico

Propiciar la convivencia intercultural de la Ciudad de México, equitativa, democrática e incluyente.

Acciones

· Fortalecer el cosmopolitismo de la Ciudad de México expresado en sus comunidades de distinto origen nacional, las cuales muestran rasgos culturales diferenciados que enriquecen la diversidad pluriétnica e intercultural existente en la ciudad.

· Promover la participación de las comunidades de distinto origen nacional mediante el desarrollo de proyectos que refuercen su identidad cultural, difusión de derechos y actividades culturales y artísticas que permita hacer visible su presencia y riqueza cultural.

Metas

	CONCEPTO
	CANTIDAD
	PERIODICIDAD
	ÁREA ENCARGADA DE SU OPERACIÓN

	Fomentar, difundir y promover la visibilización de las actividades económicas, culturales, artísticas y derechos de las comunidades de distinto origen nacional de la Ciudad de México.
	Al menos 10 personas
	Se publica una convocatoria anual a través de la cual pueden participar personas o grupos de trabajo
	JEFATURA DE UNIDAD DEPARTAMENTAL DE ATENCIÓN A COMUNIDADES ÉTNICAS DE LA DIRECCIÓN GENERAL DE EQUIDAD PARA LOS PUEBLOS Y COMUNIDADES DE LA SEDEREC

Rescate y Fomento de las Lenguas y Culturas

Objetivo Específico

Desarrollar estrategias que fomenten, difundan y promuevan el reconocimiento de las lenguas y culturas indígenas, de pueblos originarios y comunidades de distinto origen nacional, y contribuir a que los habitantes de la Ciudad de México se desarrollen en una convivencia plurilingüística e intercultural.

Acciones

· Fomentar la cultura y lenguas indígenas

· Apoyar proyectos que fortalezcan, promuevan, difundan y visibilicen las culturas, lenguas y las manifestaciones artísticas de los pueblos y las comunidades indígenas, a través de personas y grupos.

· Realizar eventos que visibilicen la presencia y la riqueza cultural de los pueblos y las comunidades que conviven en la Ciudad de México

· Impulsar la creación de la Red de Intérpretes-Traductores en las Lenguas Nacionales en el Distrito Federal

· Promover la elaboración de contenidos y materiales de difusión en las distintas lenguas nacionales del Distrito Federal.

Metas

	CONCEPTO
	CANTIDAD
	PERIODICIDAD
	ÁREA ENCARGADA DE SU OPERACIÓN

	Fortalecer, promover, difundir y visibilizar la cultura, lenguas y manifestaciones artísticas de los pueblos y las comunidades indígenas
	Al menos 20 personas
	Se publica una convocatoria anual a través de la cual pueden participar personas o grupos de trabajo
	CENTRO DE LA INTERCULTURALIDAD DE LA CIUDAD DE MÉXICO DE LA DIRECCIÓN GENERAL DE EQUIDAD PARA LOS PUEBLOS Y COMUNIDADES DE LA SEDEREC

Apoyar a Intérpretes y traductores de lengua indígena y extranjera at través de las y los integrantes de la Red de Interpretes-Traductores en Lenguas indígenas nacionales del Distrito Federal.

	
	Al menos 20 personas
	El ingreso de solicitudes es de manera permanente a razón de la demanda de las instituciones públicas y privadas
	

Difusión y Fomento de la Comunicación de los Pueblos y Comunidades

Objetivo Específico

Fomentar la comunicación de los pueblos y comunidades para la reproducción y fortalecimiento de sus manifestaciones culturales y derechos sociales, económicos y políticos

Acciones

· Apoyar proyectos de comunicación de los pueblos y comunidades

· Contribuir en el rescate y la memoria de las manifestaciones culturales y los derechos de miembros de comunidades y pueblos

· Apoyar exhibiciones de materiales audiovisuales sobre manifestaciones culturales y derechos de los pueblos y comunidades

Impacto

Propiciar la participación ciudadana para facilitar el acceso de los medios de comunicación, espacios públicos, entre otros, para la reproducción y fortalecimiento de sus manifestaciones culturales, a los miembros de comunidades indígenas y étnicas.

Metas

	CONCEPTO
	CANTIDAD
	PERIODICIDAD
	ÁREA ENCARGADA DE SU OPERACIÓN

	Fomentar la comunicación comunitaria e intercultural de los pueblos indígenas, originarios y comunidades de distinto origen nacional en la Ciudad de México.
	Al menos 20 personas
	Se publica una convocatoria anual a través de la cual pueden participar personas o grupos de trabajo
	CENTRO DE LA INTERCULTURALIDAD DE LA CIUDAD DE MÉXICO DE LA DIRECCIÓN GENERAL DE EQUIDAD PARA LOS PUEBLOS Y COMUNIDADES DE LA SEDEREC

Fomento, promoción e Información de la Interculturalidad y Ruralidad de la Ciudad de México

Objetivo Específico.

Ser un espacio para el diálogo intercultural en la Ciudad de México, el intercambio de conocimientos ancestrales y apropiación de nuevos conocimientos, la visibilización y reconocimiento de Pueblos Originarios, Indígenas, Afrodescendientes, Comunidades de Distinto Origen Nacional, así como Migrantes, Huéspedes y sus Familias.

Acciones

· Apoyar la información, formación, difusión, monitoreo, promoción y seguimiento del componente

· Fomentar el rescate, revalorización y visibilización de la diversidad cultural y ruralidad existente en la Ciudad de

· México.

· Impartir talleres, diplomados y seminarios

· Promover las manifestaciones interculturales

· Fomentar la interculturalidad y ejercicio de derechos humanos

· Promover y difundir la interculturalidad y la ruralidad de la Ciudad de México en un complejo
Impacto

Generar espacios públicos para difundir la interculturalidad y ruralidad de la Ciudad de México

Metas

	CONCEPTO
	CANTIDAD
	PERIODICIDAD
	ÁREA ENCARGADA DE SU OPERACIÓN

	Desarrollar concursos para el fomento de la interculturalidad
	Al menos 29 personas
	Se publican convocatorias de manera anual a través de la cual pueden participar personas.
	CENTRO DE LA INTERCULTURALIDAD DE LA CIUDAD DE MÉXICO DE LA DIRECCIÓN GENERAL DE EQUIDAD PARA LOS PUEBLOS Y COMUNIDADES DE LA SEDEREC

	Fomentar la Interculturalidad mediante la impartición de talleres, diplomados y seminarios
	Al menos 8 personas
	Se publican convocatorias de manera anual a través de la cual pueden participar talleristas y seminaristas
	

Acceso equitativo a programas y servicios públicos para la población indígena, de pueblos originarios y de comunidades de distinto origen nacional

Objetivo Específico

Promover ante las instituciones públicas que se garanticen los derechos de identidad, salud, vivienda, educación y alimentación a la población indígena.

Acciones

· Otorgar asesoría y seguimiento a solicitudes de personas indígenas y de comunidades de distinto origen nacional para la gestión social
· Fomentar la información, formación, difusión, monitoreo, promoción y seguimiento del programa.
· Otorgar apoyos a niñas y niños indígenas para reducir la deserción escolar a nivel primaria y secundaria
· Apoyar en la alfabetización de jóvenes, adultos y adultas mayores indígenas, de pueblos originarios y de comunidades de distinto origen nacional.
· Apoyar a personas para la procuración de justicia, salud y educación intercultural
Metas

	CONCEPTO
	CANTIDAD
	PERIODICIDAD
	ÁREA ENCARGADA DE SU OPERACIÓN

. Ayudar a personas indígenas y de comunidades de distinto origen nacional en la gestión social para su acceso a programas y servicios

	
	Al menos 10 personas
	Las ayudas se otorgan de acuerdo a la disponibilidad presupuestal, sin embargo se realizan gestiones interinstitucionales para atender a las y los solicitantes a través de canalizaciones
	Jefatura de Unidad Departamental de Atención a Indígenas de la Dirección General de Equidad Para los Pueblos y Comunidades de la SEDEREC

	Evitar la deserción escolar de niñas y niños indígenas en la educación primaria y secundaria
	200 personas
	Se publica una convocatoria de manera anual a través de la cual se entregan apoyos de hasta dos ministraciones
	

	Realizar acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del Programa para propiciar la participación social
	34 personas
	Se otorgan apoyos de hasta doce ministraciones para las personas que apoyan con el monitoreo y seguimiento de las actividades operativas del programa
	

II.2 Área encargada de la evaluación
La Dirección General de Equidad para los Pueblos y Comunidades (DGEPC) no cuenta con un área especializada que se dedique exclusivamente a la evaluación de los programas, por ello la evaluación estuvo a cargo de las y los responsables que operan los programas, en tal virtud las personas involucradas en la presente evaluación son:

	EDAD
	GÉNERO
	FORMACIÓN PROFESIONAL
	EXPERIENCIA DE MONITOREO Y EVALUACIÓN

	41 AÑOS
	FEMENINO
	ANTROPÓLOGA SOCIAL
	16 AÑOS

	63 AÑOS
	FEMENINO
	LICENCIATURA EN FILOSOFÍA Y LETRAS CON DOCTORADO EN EDUCACIÓN
	40 AÑOS

	48 AÑOS
	MASCULINO
	LICENCIATURA EN ADMINISTRACIÓN
	20 AÑOS

	45 AÑOS
	MASCULINO
	LICENCIATURA EN DERECHO
	15 AÑOS

	36 AÑOS
	MASCULINO
	LICENCIATURA EN LINGÜÍSTICA ANTROPOLÓGICA.
	3 años

II.3. Parámetros y Metodología de la Evaluación

Fuentes de información de gabinete:

· Gobierno del Distrito Federal.

· Estadística sobre la percepción de la discriminación en la Ciudad de México, COPRED: 2013.

· Programa General de Desarrollo del Distrito Federal 2013-2018, México 2013.

· Subsecretaría de Gobierno del Distrito Federal:

· Base de Datos y estadística que se genera en los reclusorios del Distrito Federal

· Asamblea Legislativa del Distrito Federal

· Ley de planeación del Distrito Federal

· Ley de Desarrollo Social para el Distrito Federal y su reglamento

· Ley para Prevenir y Erradicar la Discriminación en el Distrito Federal

· Ley de Programas de Derechos Humanos del Distrito Federal

· Reforma del Código Penal del Distrito Federal (2011)

· Comisión de Derechos Humanos del Distrito Federal.

· Programa de Derechos Humanos del Distrito Federal. (2009)

· Instituto Nacional de Estadística Geografía e Informática.

· Censo General de Población y Vivienda 2000, INEGI, México, 2010;

· Organización Internacional del Trabajo.

· Convenio 169 sobre pueblos Indígenas y Tribales.

· Instituto Nacional de Lenguas Indígenas

· Catálogo de las lenguas indígenas nacionales: Variantes lingüísticas de México con sus auto denominaciones y referencias geoestadísticas Diario Oficial de la Federación, México, 2007.

· Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

· Indicadores Socioeconómicos de los pueblos indígenas de México, CDI, 2002.

· Consulta a los pueblos indígenas sobre sus formas y aspiraciones de Desarrollo, México, CDI, 2004.

· La vigencia de los derechos indígenas en México. Análisis de las repercusiones jurídicas de la reforma constitucional federal sobre derechos y cultura indígena, en la estructura del Estado, México, Junio, 2007

· H. Congreso de la Unión.

· Artículo 2°, Apartado A, fracción IV de la Constitución Política de los Estados Unidos Mexicanos.

· Ley General de Derechos Lingüísticos de los Hablantes de lenguas Indígenas.

· Organización de las Naciones Unidas.

· La Declaración Universal de Derechos Humanos y en la Convención Internacional de los Derechos Civiles y Políticos (1966).

· La Convención Internacional sobre la Eliminación de Todas Formas de Discriminación Racial (1965),

· El Pacto Internacional de Derechos Económicos, Sociales y Culturales (1966),

· El Pacto Internacional de Derechos Civiles y Políticos (1966)

· La Convención sobre los Derechos del Niño (1990)

· La Declaración Universal de Derechos Lingüísticos (1996)

· Conferencia mundial de Derechos Humanos, 1983

· Secretaría de Desarrollo Rural y Equidad para las Comunidades

· Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012

· Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México

· Quinto Informe de Labores de la Secretaría de Desarrollo Rural y Equidad para las Comunidades

· Florescano, Enrique (1987). Memoria mexicana: ensayo sobre la reconstrucción del pasado, México.

· Mora, Teresa (2007). Los pueblos originarios de la Ciudad de México: atlas etnográfico. Instituto Nacional de Antropología e Historia, México.

· Arzápalo Marín, R. y Yolanda Lastra (comp.) Vitalidad e influencia de las lenguas indígenas en Latinoamérica. UNAM, Instituto de Investigaciones Antropológicas, México, 1995.

· Navarrete, Federico. Las relaciones inter-étnicas en México. UNAM. México: 2004

· Aguirre, Beltrán Gonzalo. Lenguas Vernáculas su uso y des uso en la enseñanza: la experiencia en México. Ediciones de la Casa Chata. México, 1883.

· Cifuentes, Bárbara.

· Letras sobre voces: multilinguismo a través de la historia. Ed. CIESAS-INI, México, 1998.

· Lenguas para un pasado, huellas de una nación: los estudios sobre lenguas indígenas en México. Ed. CONACULTA-INAH. México 200

· Centro de Estudios Migratorios del Instituto Nacional de Migración

· "Censo de Extranjeros en México, 2012"

· Consejo de Evaluación para el Desarrollo Social del Distrito Federal

· Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal Operados en 2013

· Evaluación externa a la Política de Atención, Promoción y Garantía de Derechos de los Pueblos y Comunidades Indígenas Residentes en la Ciudad y de Reconocimiento de la Diversidad Cultural Urbana.

· Consejo para Prevenir y Eliminar la Discriminación de la Ciudad de México, COPRED,

· Encuesta sobre discriminación, 2013

· Universidad Autónoma de México

· División de Estudios de Posgrado de la Facultad de Derecho de la UNAM. Especialidad en Derecho Internacional Público

Fuentes de información de campo:

· Cédulas mensuales de evaluación interna del componente

· Folletos y dípticos con información de los servicios que ofrece el componente

· Informe anual de labores de la Sederec

· Programa integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012

· Manual administrativo de la Dirección General de Equidad para los Pueblos y las Comunidades de la Sederec

· Estudio sociojurídico; solicitudes de apoyo.

Se realiza previamente revisiones de expedientes jurídicos de manera interinstitucional en el interior de los Reclusorios del Distrito Federal y se hacen entrevistas a los posibles beneficiarios, previa cumplimiento de los Lineamientos bajo los cuales se pueden otorgar las ayudas, se hace la propuesta en la Jefatura de Unidad Departamental de atención a Indígenas que posteriormente se presenta a la Dirección General de Equidad para los Pueblos y Comunidades; posteriormente se presentan los resultados a la Subcomisión de Acceso a la Justicia y Derechos Humanos de la Comisión Interdependencial de Equidad para los Pueblos Indígenas y Comunidades Étnicas del Distrito Federal

· Entrevistas, encuestas, visitas, pláticas y acompañamiento para diagnosticar las debilidades obstáculos y beneficios que obtienen las personas indígenas en su liberación o la falta de conocimiento de sus derechos humanos a través de este programa.

· Reglas de operación del programa, 2013
· Información sociodemográfica derivada del estudio levantado en las jornadas de credencialización.

III.- Evaluación del Diseño del Programa

III.1.- Problema o Necesidad Social Prioritaria que Atiende el Programa (Línea Base)
Problema o necesidad social

Desigualdad de los pueblos indígenas, originarios y comunidades de distinto origen nacional que existe en el Distrito Federal, generada por la falta de visibilización de la cultura de estas comunidades.

Marco Teórico y Justificación del Programa

En el país hay 62 pueblos indígenas o pueblos originarios, de los cuales existen representantes y comunidades, y que 57 de ellos mayoritariamente en las 7 Delegaciones Rurales del Distrito Federal, quienes además conservan las zonas patrimoniales, costumbres, tradiciones y preservan los sistemas normativos propios.

En el Distrito Federal se encuentran hablantes de 55 agrupaciones lingüísticas, lo que fortalece la diversidad cultural en el territorio de la entidad. De acuerdo el II Conteo de Población y Vivienda de 2005 registró una población de 118,424 hablantes de lengua indígena, de los cuales 55,487 son hombres y 62,937 mujeres en la Ciudad de México.

Las Delegaciones Políticas que tienen mayor presencia de miembros de pueblos indígenas en el Distrito Federal son: Iztapalapa, Gustavo A. Madero, Álvaro Obregón, Coyoacán, Tlalpan y Cuauhtémoc. Las delegaciones consideradas como rurales tienen una población de 37,904 indígenas, es decir, 32.2% indígenas habitan en esta zona.

De acuerdo con el Diagnóstico sobre Derechos Humanos de la CDHDF del año 2008, el Distrito Federal, genera aproximadamente el 25% del PIB de México, sin embargo, más del 54% de sus habitantes son pobres, principalmente habitantes del suelo rural, pueblos originarios, indígenas, huéspedes, migrantes y sus familiares. El Diagnóstico de referencia, indica que las comunidades indígenas presentan altas condiciones de marginación y pobreza. El 92% de indígenas tienen ingresos por debajo de los 5 salarios mínimos. La niñez indígena trabajadora y acompañante representa 5% del grupo de 6 a 17 años de edad, que a la vez representa cuatro veces más que el total del Distrito Federal (1.3%). Más aún, para niños y niñas de 0 a 5 años, el porcentaje se eleva a 20%.

La población infantil y juvenil indígena se incorpora de manera temprana al mercado laboral en comparación con el resto de la población de entre 12 y 19 años, reflejando niveles considerables de deserción escolar.

Dentro de la población de 6 a 14 años que tienen acceso a la escuela, el niño indígena tiene mayor posibilidad que la niña indígena. Más aún, mientras que el 96% de la población en general en este grupo de edad tiene acceso a la escuela, cuando se trata de indígenas 84% son niños y 73% niñas, es decir, existe una desigualdad preocupante en el acceso de la población infantil y juvenil indígena a la escuela en comparación con el resto de la población, particularmente por lo que toca a niñas indígenas. Los datos que el INEGI 2010, arroja sobre el acceso a la escuela de niñas y niños de 5 a 9 años nos dice que 8.2% no asiste a la escuela, mientras que las niñas y niños de entre 10 y 14 años, cerca del 18% tampoco asiste a la escuela, es decir, 3,943 menores.

A pesar que la exclusión en el acceso a la educación de niños indígenas se redujo significativamente, las niñas son quienes en el rango de edad de 10 a 14 años sufren mayormente la discriminación, ya que 19% de ellas está fuera de la escuela, en comparación con 12% que registran los niños.

El acceso a los servicios de salud por parte de la infancia indígena es muy reducido en el Distrito Federal. De la población de 5 a 14 años tan sólo el 42.1% es derechohabiente y 57.89% no cuenta con ningún servicio médico mínimo de atención.

Muy poca información existe sobre el predominio de suicidios en las comunidades indígenas, el alto número de adolescentes embarazadas y de infecciones transmitidas sexualmente, al igual que los programas sobre salud sexual y reproductiva, y en salud mental, dirigidos a los indígenas residentes. Además, los servicios de salud no ha incluido aquellos procesos de integración de la medicina tradicional a la cual acuden los indígenas.

Aunque se tiene reportado un incremento en el número de viviendas propias de indígenas, el problema del hacinamiento sigue presente en los hogares indígenas, toda vez que 34.3% de las viviendas de indígenas tienen un solo cuarto, frente al 16.4% de las viviendas de no indígenas.

La mortandad infantil de menores indígenas es dispar a la que presenta la población no indígena, ya que mientras la media general para el Distrito Federal de hijos fallecidos es de 7.5%, cuando se trata de mujeres indígenas se incrementa el porcentaje hasta 11.5%.

En la Ciudad de México se está incrementando la feminización del trabajo, incluso se evidencia mayor población de mujeres que de hombres indígenas en términos generales, acentuándose en el rango de 15 a 29 años de edad, es decir, la población con mayor potencialidad en el empleo. Además, prevalece la discriminación hacia las mujeres indígenas trabajadoras, principalmente en actividades como empleadas del hogar y artesanas. Esta discriminación también implica estar expuestas a actos de violencia.

En materia de acceso a la justicia expedita a las comunidades indígenas, aunque se han establecido diversos mecanismos de política, se debe avanzar hacia el tratamiento integral del proceso de acceso a la justicia y no sólo enfocarse al tema de garantías. La asistencia con traductores y la revisión de expedientes de indígenas bajo procesos o privados de su libertad, la reclusión de mujeres indígenas que les permita estar con sus hijos preferentemente separadas del resto de las internas, revisar particularmente los casos de mujeres indígenas en prisión que se dedicaban a ser trabajadoras domésticas ya que por la falta de regulación de este oficio, se evidencia una alta discriminación, violencia y abusos.

Los mecanismos de participación social de las comunidades indígenas y pueblos originarios del Distrito Federal comúnmente se supeditan a procesos de reconocimiento de sus organizaciones a partir de instrumentos asociativos de corte civil, mientras que la garantía de acceso a los mecanismos de participación política está condicionada, por ley, al sistema de los partidos políticos.

Actualmente, el Distrito Federal es la segunda entidad, después de Baja California, con mayor número de inmigrantes a razón de 11.1 % del total de inmigrantes registrados según el censo del año 2000, de los cuales 40.6% son europeos, 39.9 sudamericanos; 30.2 de diversas nacionalidades; 9.5 de Centroamérica, y 2.9 de Estados Unidos, los cuales según la Constitución Política y nuestro Estatuto de Gobierno gozan de todas las garantías y derechos consagrados en estos instrumentos, teniendo como límite las disposiciones que establecen las leyes. Esta población radica diseminadamente en todo el territorio del Distrito Federal, pero cuentan con lugares comunes en las que expresan sus valores culturales.

La Ciudad de México se presenta como el paradigma de la megalópolis del siglo XXI más importante del país; sin embargo, representa el quinto lugar de expulsión de migrantes a nivel nacional, a la par de tener una movilidad constante de migrantes nacionales y extranjeros.

III.2 Población objetivo
· POBLACIÓN POTENCIAL: indígenas, afrodescendientes, pueblos y barrios originarios y comunidades de distinto origen nacional residentes en la Ciudad de México.

· POBLACIÓN BENEFICIARIA: 430 personas indígenas, afrodescendientes, pueblos y barrios originarios y comunidades de distinto origen nacional residentes en la Ciudad de México.
III.3 Objetivos de Corto, Mediano y Largo Plazo del Programa

Objetivos de corto plazo

· Apoyar los proyectos de acceso a la justicia y derechos humanos de las personas de pueblos indígenas de la Ciudad de México.

· Coadyuvar en la liberación anticipada de las y los indígenas en reclusión

 • Fortalecer, promover, difundir y visibilizar la cultura, lenguas y manifestaciones artísticas de los pueblos y las comunidades indígenas.

· Fomentar, difundir y promover la visibilización de las actividades económicas, culturales, artísticas y derechos de las comunidades de distinto origen nacional de la Ciudad de México.

· Difundir y promover la comunicación comunitaria de los pueblos indígenas, originarios y comunidades de distinto origen nacional.

· Fomento de las tradiciones para fortalecimiento de la interculturalidad.

· Desarrollar concursos para el fomento de la interculturalidad.

· Fomentar la Interculturalidad mediante impartición de talleres, diplomados y seminarios

· Realizar acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa para propiciar la participación social.

· Apoyar la economía de grupos de indígenas y de pueblos originarios de la Ciudad de México mediante proyectos productivos para grupos de indígenas y de pueblos originarios.

· Apoyar a la población indígena, de pueblos originarios, y comunidades de distinto origen nacional a través de la Gestión Social y Atención a Situaciones Emergente.

Reducir la deserción escolar de niñas y niños indígenas en la educación primaria y secundaria.

Objetivos de mediano plazo

Establecer políticas públicas y acciones que contribuyan al reconocimiento, respeto y promoción cultural de la diversidad de los pueblos indígenas, originarios y comunidades de distinto origen nacional; así como realizar gestión social orientada a responder a las necesidades de esta misma población.
Objetivos de largo plazo

Garantizar la equidad social y el desarrollo integral y sustentable de los pueblos indígenas, originarios y comunidades étnicas, que en su conjunto hacen de la capital del país, una Ciudad Pluricultural, Pluriétnica e Intercultural.
III.4.- Análisis de Involucrados del Programa
Los principales actores del programa son las comunidades indígenas, afrodescendientes, pueblos y barrios originarios y comunidades de distinto origen nacional residentes en la Ciudad de México, así como las dependencias del Gobierno del Distrito Federal.

En virtud de lo anterior las variables que pueden intervenir creando un distanciamiento entre lo que postula el programa y cómo se ejecuta en los hechos son los cambios institucionales, incumplimiento y no comprobación del recurso por parte de las personas beneficiarias; la implementación de nuevos métodos, equipos o tecnologías de trabajo, retraso en los tiempos de entrega de recursos financieros; incumplimiento de convenios de colaboración, manifestaciones y movilizaciones sociales que impidan el desarrollo de las actividades de la Secretaría, disminución del presupuesto, modificaciones a la Ley de Migración y su correspondiente Reglamento así como desastres naturales o siniestros.

III.-5.- Consistencia Interna del Programa (Vinculación del Programa con el Problema Social Identificado)

a) Si la argumentación lógica muestra que el programa constituye una respuesta adecuada al problema previamente definido.
El programa se desarrolla en 6 actividades programáticas que pretenden atender diferentes problemas que aqueja a la población indígena, originaria y de distinto origen nacional que radica en la Ciudad de México, principalmente propiciando la equidad de dicha población.

b) Si los objetivos planteados y las estrategias (medios y acciones) utilizados o a utilizar permiten incidir efectivamente en la solución del problema.
Incide en la disminución de distintos problemas que aquejan a la población objetivo que radica en la Ciudad de México al establecer, acciones, metas y objetivos que pretenden disminuir la brecha de desigualdad con medidas que generan la equidad, al atender con la ejecución del programa: el acceso a la justicia, el reconocimiento de los derechos humanos, el desarrollo de la cultura y las lenguas, generando el acceso equitativo a los servicios públicos, apoyando la economía y generando espacios de diálogo intercultural.

c) Si los resultados esperados al final de la ejecución del programa están claramente vinculados a los problemas y necesidades identificados en el diagnóstico.

A través de la seis actividades programáticas del programa y en cumplimiento de los objetivos, metas y acciones del programa se observa que se atiende los problemas y necesidades de la población, al propiciar la disminución de la brecha de desigualdad entre los miembros de los pueblos indígenas, originarios, afrodescendientes y comunidades de distinto origen nacional, frente al resto de la población y promueve la interculturalidad y plurilingüismo de sus integrantes en el ejercicio de sus derechos,

d) Si existe coherencia entre los objetivos, estrategias y metas del programa.
En cuanto a los problemas a abordar en el programa se han definido acciones que contribuyen al cumplimiento de los objetivos establecidos en cada una de las actividades programáticas, ligando cada una de las acciones con metas concretas que desemboca en un impacto directo hacia la población objetivo.

III.6.- Alineación del Programa con la Política Social del Distrito Federal
De acuerdo con lo establecido en la Ley de Planeación del Desarrollo Social del Distrito Federal los programas institucionales que atiende actualmente esta dependencia se desagregan en objetivos y metas de mediano y corto plazo las políticas a aplicar por el programa sectorial correspondiente, tomando en cuenta, en su caso, las opiniones de los órganos político-administrativos relacionados. Los programas institucionales serán elaborados por las dependencias, órganos desconcentrados y entidades, según corresponda y los programas sectoriales a su vez, desagregan en objetivos y metas de mediano plazo los lineamientos contenidos en el Programa General de Desarrollo del Distrito Federal, para una materia específica de desarrollo y que regirá las actividades del sector administrativo que corresponda. Asimismo, y de acuerdo a la política de presupuesto basado en resultados, las acciones de esta dependencia se alinean a la política social del Distrito Federal, como se describe a continuación.

	Universalidad
	Acceso a todas y todos las personas indígenas, afrodescendientes, pueblos y barrios originarios y comunidades de distinto origen nacional residentes en la Ciudad de México a las convocatorias anuales.

	Igualdad
	Se garantiza el acceso a los beneficios del programa sin importar su condición socioeconómica, sexo, pertenencia étnica, características físicas, preferencia sexual, origen nacional, práctica religiosa o cualquier otra.

	Equidad de Género
	Se fomenta la equidad de género en el diseño y operación del programa y en las relaciones sociales.

	Equidad Social
	Acceso universal sin importar su condición socioeconómica

	Justicia Distributiva
	A las y los beneficiarios se les entrega el apoyo económico de forma equitativa

	Diversidad
	Se promueve y se visibiliza la diversidad cultural de las personas indígenas, afrodescendientes, pueblos y barrios originarios y comunidades de distinto origen nacional residentes en la Ciudad de México

	Integralidad
	En concatenación con los diversos programas sociales se busca apoyar de manera integral a las personas indígenas, afrodescendientes, pueblos y barrios originarios y comunidades de distinto origen nacional residentes en la Ciudad de México

	Territorialidad
	Las actividades del programa son planeadas y ejecutadas desde un enfoque socio espacial en el que en el ámbito territorial confluye, se articula y se complementa, considerando a la gestión del territorio como componente del desarrollo social y de la articulación.

	Exigibilidad
	En las actividades del programa se respetan los derechos de los habitantes a que, a través de un conjunto de normas y procedimientos, los derechos sociales sean progresivamente exigibles en el marco de las diferentes políticas y programas y de la disposición presupuestal con que se cuente.

	Participación
	Se instaló el Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades Étnicas, a través del cual se realizan diversas actividades para propiciar la participación social.

	Transparencia
	Todo el proceso de recepción y aprobación de proyectos se realiza con pleno respeto a la privacidad de los datos personales y a la prohibición del uso político-partidista, confesional o comercial de la información; apegado a la Ley de Transparencia y Acceso a la información pública del Distrito Federal.

	Efectividad
	Las actividades del programa se realizan de manera austera, con el menor costo administrativo, la mayor celeridad, con el objetivo de tener los mejores resultados.

	DERECHOS SOCIALES QUE SE CONTRIBUYE A GARANTIZAR

	DERECHOS SOCIALES
	CONTRIBUCIÓN DEL PROGRAMA

	EDUCACIÓN
	A través de la convocatoria “Reducir la Deserción Escolar de niñas y niños indígenas en nivel primaria y secundaria” se logra apoyar por año a 200 niñas y niños con la finalidad de contribuir en la permanencia en el nivel básico educativo.

	SALUD
	Mediante diversas gestiones ante hospitales se realizan canalizaciones y acompañamiento a personas indígenas y de pueblos originarios para la debida atención a su problema de salud.

Al año se apoya a personas indígenas y de pueblos originarios con subvenciones para mejorar su calidad de vida en cuestiones de salud.

	ALIMENTACIÓN
	Se realizan las gestiones correspondientes ante dependencias para que la población objetivo tenga acceso a alimentarse de manera

	IGUALDAD
	Mediante acciones interinstitucionales se coadyuva para que la población indígena no sea discriminada al momento de hacer valer sus derechos como ciudadanos.

Principales actores: Operadores, realizadores y productores de medios de comunicación comunitaria.

III.7.- Matriz FODA del Diseño del Programa

	FORTALEZAS
	DEBILIDADES

	· La población objetivo se ha involucrado de manera activa en la participación para el desarrollo y cumplimiento de los objetivos establecidos en el programa.
	· No se tiene la suficiencia presupuestal para generar acciones de impacto en la población objetivo

	OPORTUNIDADES
	AMENAZAS

	· Se podrán modificar los objetivos del programa en función de la demanda de la ciudadanía.
	· El descontento en la ciudadanía al no otorgar más apoyos de los establecidos en el programa y reglas de operación, puede provocar manifestaciones constantes.

IV Evaluación de la Operación del Programa

IV.1 Los recursos empleados por el programa

a) Recursos humanos

El programa se desarrolla con una jefatura de unidad departamental, un líder coordinador de proyectos, un enlace y 64 personas que apoyan en la difusión monitoreo y seguimiento de las actividades operativas del Programa para propiciar la participación social.
b) Recursos técnicos

· 12 computadoras

· 64 sillas (no todas se encuentran en buenas condiciones)

c) Recursos materiales

Mensualmente se otorgan hojas, plumas y lápices a las personas que operan el programa.

d) Recursos financieros

Para el presente programa durante el año 2013 se ejerció un presupuesto de $9´689,501.00 (nueve millones seiscientos ochenta y nueve mil quinientos un pesos) más un etiquetado por $10,000.00 (diez millones de pesos) establecido en el Presupuesto de Egresos del Distrito Federal para el ejercicio fiscal 2013.

e) Principales procesos de operación

Publicación y difusión de la Convocatoria. Las personas operativas de los programas, las ventanillas de acceso al programa, mediante la página web de la SEDEREC www.sederec.df.gob.mx y el Sistema de Información del Desarrollo Social www.sideso.df.gob.mx, difundirán las reglas de operación y convocatorias, mismas que estarán a disposición del público al menos el tiempo que dure el proceso de instrumentación hasta la publicación de los resultados.

Trámite de acceso al programa. Deberá realizarlo directamente la o el interesado. Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC, en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a más de un programa en la dependencia, o que el proyecto sea para un mismo predio, se anulará el proceso de selección y se le informará al solicitante o representante legal. Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la institución.

Los interesados podrán solicitar información sobre el programa, reglas de operación y convocatorias en las ventanillas de acceso señaladas en esta regla de operación, de lunes a viernes de 10 a 15 horas, excepto días no hábiles antes y durante el plazo de cierre del procedimiento de acceso.

Cumplimiento de la documentación. Sólo se recibirán las solicitudes que cumplan con todos los requisitos y que se acompañen de los documentos señalados.

Solamente las solicitudes que hayan cubiertos todos los requisitos establecidos en estas Reglas y las convocatorias correspondientes obtendrán un número de folio por la ventanilla y tendrán derecho de ingresar al procedimiento de selección.

Folio de registro. El solícitamente recibirá del responsable de la ventanilla, folio de registro, fecha, hora, nombre y firma de la persona que le recibió y de la o el responsable de ventanilla mediante la cual ratifique que la documentación entregada es la que señalan estas reglas y su convocatoria.

Artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal. La SEDEREC, garantiza que los datos personales recabados serán protegidos, como lo estipula el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal.

Evaluación técnica y plazos. Una vez cerrado el período de recepción de solicitudes, la o el responsable de la ventanilla integrará los expedientes y se los entregará a la mesa de trabajo que se instaure para llevar a cabo la evaluación de las solicitudes ingresadas y la inspección de campo cuando proceda.

La mesa de trabajo elaborará un dictamen previo por cada expediente en el que señalará el puntaje obtenido, y elaborará un anteproyecto de dictamen general en el que señale las solicitudes susceptibles de aprobación, así como las no aceptadas y los enviará a la o el Coordinador del Subcomité de Equidad para los ´Pueblos y Comunidades.

El Subcomité convocará a su pleno para dictaminar y aprobar las solicitudes. Una vez aprobado el dictamen lo enviará al Comité Técnico Interno de la SEDEREC para su autorización, mismo que no podrá exceder de 10 días. El Comité, una vez recibido el dictamen correspondiente, autorizará, en su caso, las ayudas correspondientes y lo enviará a la DGEPC para que proceda a solicitar el trámite ante la Dirección de Administración en un plazo no mayor a 10 días. La Dirección de Administración revisará que la información y documentación esté debidamente integrada antes de gestionar el pago ante la Secretaría de Finanzas del Gobierno del Distrito Federal, en un plazo no mayor a 10 días. En el caso de que se requiera subsanar alguna información o documentación faltante, lo hará dentro de los 5 días siguientes. En caso que toda la información y documentación esté cumplimentada la Dirección de Administración ingresará la solicitud de pago al Sistema de la Secretaría de Finanzas del Gobierno del Distrito Federal siempre y cuando esté abierto dicho sistema. La Dirección de Administración notificará a la unidad administrativa o técnico operativa correspondiente cuando esté disponible la ayuda o el apoyo para que ésta lo comunique a la persona beneficiaria de manera telefónica o por el mejor medio que considere, así como publicar el listado de las solicitudes autorizadas en los estrados de la ventanilla receptoras y en la página web de la Secretaría www.sederec.df.gob.mx.

Supervisión y control. Previo a la entrega del recurso la DGEPC convocará a las y los solicitantes aceptados a una sesión de orientación sobre los compromisos que adquiere y las formas de comprobar el desarrollo de la ayuda.

Publicación de resultados. La Dirección General de Equidad para los Pueblos y Comunidades tendrá hasta el 30 de agosto del 2013 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del grupo de trabajo, nombre del proyecto, nombre del programa y componente, para que la Ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

Convenios de Colaboración. En los casos en que se suscriba convenio para el otorgamiento de la ayuda correspondiente, se establecerá una cláusula exprofeso para la comprobación de los recursos recibidos, misma que indicará las formas y fechas de su realización.

Mediante el Convenio de Colaboración se acordará: el punto de entrega del recurso, tiempo para la ejecución del proyecto comunitario, modalidad y forma de ejercer el presupuesto, plazo para la entrega de la comprobación parcial y final

Leyenda del Art 38. Ley de Desarrollo Social. Todas las actividades y materiales de difusión deberán tener la leyenda “Este programa es de carácter público, no es patrocinado ni promovido pro partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”. Queda prohibida la venta de todo material ya que su distribución es gratuita y deberá donarse a la comunidad: Convenio de Colaboración.

Seguimiento. Las personas que designe la unidad administrativa o técnico operativa correspondiente, deberán realizar las acciones de seguimiento de las ayudas, cuando corresponda, e involucrará a las y los beneficiarios en este proceso.

Inconsistencias, asesoría y resolución. Cuando se constate que la aplicación de los recursos no se apega a lo establecido en estas Reglas de Operación y al Convenio respectivo, se auxiliará la Subdirección de Normatividad y Apoyo Jurídico de la SEDEREC para determinar la existencia de sanciones y tomar las medidas pertinentes.

Evaluación. Al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa, con base en los Lineamientos para la Evaluación Interna de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal.

Queja o inconformidad ciudadana. Cuando los solicitantes consideren vulnerados sus derechos a ser incluidos en el programa o que se incumplieron sus garantías de acceso.

Presentación por escrito. Presentar por escrito su inconformidad en primera instancia ante la DGEPC.

Dictamen de resolución. La DGEPC deberá resolver lo que considere procedente, en un término máximo de quince días hábiles.

Entrega de resolución.
La DGEPC hará del conocimiento de la o el inconforme lo procedente, en los estrados de la ventanilla donde solicitó el acceso al programa y publicándose en la página electrónica de la SEDEREC.

IV.2 Congruencia de la operación del programa con su diseño

Actualmente las Reglas de Operación se operan bajo las acciones establecidas en el Programa sin embargo han sido ampliado los objetivos específicos.

IV.3.-Seguimiento del Padrón de Beneficiarios

El área responsable de la ejecución del Programa Social se encarga de vigilar que se cumplan las metas físicas señaladas en las Reglas de Operación.

El listado de solicitudes que son aceptadas se publica en la página web de la Secretaría así como en el estrado de la ventanilla correspondiente.

En virtud de lo anterior la Dirección general de Equidad para los Pueblos y Comunidades ha designado a un Líder Coordinador de Proyectos para el seguimiento y elaboración del padrón de beneficiarios, mismo que se elabora conforme a lo establecido en la Ley de Protección de Datos Personales, la Ley de Desarrollo Social para el Distrito Federal.

IV.4 Cobertura del Programa

Se considera que la actuación del programa es efectiva pues se atiende a la población objetivo específicamente a los siguientes casos:
Se ha cumplido con la población objetivo en virtud de que se han apoyado a obtener las libertades de las y los indígenas, de distintas generaciones. En cuanto a los proyectos enfocados a Derechos Humanos está enfocado solo a población indígena que se encuentra concentrada en comunidades indígenas plenamente identificadas.
La actuación es efectiva en cuanto a que periódicamente se realizan pláticas sobre beneficios penitenciarios en el interior de los reclusorios a población vulnerable, así como de los programas que operan las diversas instituciones asistentes en beneficio de las y los internos y/o de sus familias; en el caso de la SEDEREC se les invita que les informen a sus familiares, por los medios con los que cuentan, con la finalidad de que se informen, sepan de dónde se encuentran ubicados sus oficinas.

Se colabora para garantizar los derechos lingüísticos de las personas hablantes de una lengua indígena a través de la RED DE INTERPRETES-TRADUCTORES EN LENGUAS INDÍGENAS NACIONALES DEL DISTRITO FEDERAL, en distintas dependencias del gobierno especialmente en el sector saludo y justicia.

De manera constante se ha conseguido realizar eventos para visibilizar a las culturas indígenas en la ciudad de México logrando un impacto en la población en general.

Se ha logrado visibilizar a más 45 comunidades de distinto origen nacional y afrodescendientes a través de la realización de proyectos, encuentros y festivales
Con base al programa se está cubriendo la población que se tiene precisada beneficiar por año , de las cuales en 2011 se comenzó apoyando a niñas niños indígenas para coadyuvar a su deserción escolar, en ese año solo se apoyaban 100 niños indígenas, en los años 2012,2013 ha incrementado el apoyo a 200 niñas y niños por año .

En los apoyos a situaciones no se brindaban apoyos y a partir del año 2012 se empezó a dar apoyos económicos a personas indígenas, originarias y comunidades de distinto origen nacional para mejorar su calidad de vida, siendo la meta apoyar por año a 10 personas.

Asimismo se han impartido talleres de Intercutlturalidad a las y los servidores públicos del Gobierno de la Ciudad de México para sensibilizar el trato a las personas independientemente de su condición social, etnia, lengua, forma de vestir, entre otros. Sin embargo la suficiencia presupuestal con la que cuenta el programa no es la idónea para atender al total de la población indígena, originaria, de distinto origen nacional y afrodescendiente.

IV.5.- Mecanismos de Participación Ciudadana

Una forma de participación que contempla la Secretaría fue la creación de la Comisión Interdependencial de Equidad para los Pueblos Indígenas y Comunidades Étnicas del DF el día 14 de Febrero de 2007, el cual es un órgano encargado de la coordinación entre las dependencias y Entidades de la Administración Pública Federal en materia de Pueblos Indígenas y comunidades Étnicas y para el cumplimiento de sus atribuciones este órgano se auxilia en el Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades Étnicas del DF, es un órgano de representación y participación de los pueblos y comunidades étnicas , está integrado por diversos pueblos y organizaciones indígenas, así como representantes de las distintas comunidades étnicas de distinto origen nacional ,organismos no gubernamentales e instituciones académicas que residan en la Ciudad de México , cuyo objetivo del consejo es propiciar una democracia participativa, una corresponsabilidad en la solución de problemas y una conjunción de esfuerzos para un desarrollo integral de los pueblos indígenas y de comunidades de distinto origen nacional residentes en el Distrito Federal.

El consejo está integrado por comités

· El comité consultivo de Equidad para los pueblos Indígenas

· El comité Consultivo de Equidad para las Comunidades étnicas de Distinto Origen Nacional.

 IV.6.- Matriz FODA de la Operación del Programa

	[image: image1.emf]100

´

=

C

B

A

100

 

C

B

A

[image: image2.emf]100

´

-

=

C

C

B

A

100



 

C

C B

A

	Fortalezas

· Se cuenta con los conocimientos técnicos y operativos de las actividades del programa y atención a la población objetivo.

· Las acciones del programa se ejercen desde un enfoque integral fomentando la equidad social, el reconocimiento y fortalecimiento de los pueblos originarios, indígenas y comunidades de distinto origen nacional, así como su bienestar y desarrollo económico.

[image: image3.emf]100

´

=

C

B

A

100

 

C

B

A

	Debilidades

· Insuficiencia presupuestal

· Material de trabajo insuficiente (equipo de computo y de oficina)

· Apoyo irregular y desfasado para las y los que realizan funciones de monitoreo y beneficiarios de los programas sociales.

· Espacio limitado y sin condiciones adecuadas para el desempeño del programa

	Oportunidades

· Orientar de manera eficiente el apoyo a la población objetivo que atiende la DGEPC.

· Mejorar los procedimientos administrativos de la DGEPC.

· Desarrollar convenios con otras instituciones de gobierno, privadas y académicas para el óptimo desarrollo de los programas de la DGEPC.
	Aplicar los conocimientos operativos y técnicos para mejorar los procedimientos administrativos con apoyo de instituciones público y privadas para el beneficio de la población objetivo.
	Orientar el apoyo a los 5 programas de la DGEPC de manera eficiente para subsanar la falta de recursos y realizar convenios para la búsqueda de concurrencia presupuestal.

Mejorar los procedimientos administrativos para disminuir el retraso en la entrega de los apoyos a las y los beneficiarios

	Amenazas

· Manifestación constante de las organizaciones sociales demandando apoyos para grupos específicos.

· Falta de sensibilización de los servidores públicos para tratar y canalizar los casos de indígenas.

· No se cuenta con rutas de emergencia en contra de desastres naturales y siniestros.

	Aplicar los procedimientos de la DGEPC en base a los lineamientos y reglas operación existentes, para la rendición de cuentas a las y los manifestantes.

Establecer mecanismos de trabajo con las instituciones del GDF para sensibilizar a servidores públicos en materia de derechos humanos, ley de interculturalidad, migración y movilidad humana.

	Trabajar en las condiciones con las que cuenta la DGEPC, maximizando el recurso humano, material y presupuestal para dar cumplimiento a las metas de los programas.

V.- Evaluación del Monitoreo del Programa

V.1 Sistema de Indicadores del Monitoreo del Programa

Conforme a lo establecido en el apartado IX. MECANISMOS DE EVALUACIÓN Y LOS INDICADORES, al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa con base en la metodología establecida en los Lineamientos para la Evaluación Interna, de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal.

Los indicadores que medirán el resultado de los objetivos específicos son:

Apoyar proyectos de acceso a la justicia y derechos humanos de las y los indígenas en la Ciudad de México con al menos 5 proyectos.

Indicador: Número de proyectos autorizados /total proyectos x 100

Coadyuvar en la liberación anticipada de las y los indígenas en reclusión con al menos un proyecto.

Indicador: Número de proyectos autorizados /total de proyectos x 100

Fortalecer, promover, difundir y visibilizar la cultura, lenguas y manifestaciones artísticas de los pueblos y las comunidades indígenas con al menos 12 proyectos

Indicador: Número de proyectos autorizados /total de proyectos x 100

Apoyar, difundir y promover la visibilización de las actividades económicas, culturales, artísticas y derechos de las comunidades de distinto origen nacional de la Ciudad de México con al menos 10 proyectos

Indicador: Número de proyectos autorizados /total de proyectos x 100

Difundir y promover la comunicación comunitaria de los pueblos indígenas, originarios y comunidades de distinto origen nacional con al menos 10 proyectos.

Indicador Número de proyectos autorizados /total de proyectos x 100

Ayudar en la celebración de eventos que fomenten la interculturalidad con al menos 1 acción.

Indicador Número de proyectos realizados /total de proyectos x 100

Desarrollar concursos para el fomento de la interculturalidad con al menos 25 premios.

Indicador Número de proyectos autorizados /total de proyectos x 100

Impartir talleres, diplomados y seminarios que fomenten la interculturalidad con al menos 10 ayudas

Indicador: Número de proyectos autorizados /total de proyectos x 100

Realizar acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa para propiciar la participación social con al menos 34 ayudas.

Indicador: supervisiones / Número de proyectos autorizados * 100

Apoyar proyectos productivos para grupos de indígenas y de pueblos originarios con al menos 10 proyectos

Indicador: Número de proyectos autorizados /total de proyectos x 100

Apoyar en la gestión social y atención en situaciones emergentes con al menos 10 apoyos.

Indicador Número de proyectos autorizados /total de proyectos x 100

Apoyar en la gestión social y programas gubernamentales con al menos 10 apoyos
Indicador Número de proyectos autorizados /total de proyectos x 100

Evitar la deserción escolar de niñas y niños indígenas en la educación primaria y secundaria con al menos 200 apoyos.

Indicador: Número de proyectos autorizados /total de proyectos x 100

V.2.- Valoración de la consistencia de indicadores

Por las características de los programas es necesario fortalecer los indicadores integrando indicadores de eficacia, eficiencia, calidad y percepción a fin de lograr medir los resultados del programa en la solución de una problemática social concreta, así como de los procesos que realiza la institución para generar los productos, toda vez que los indicadores establecidos para el programa solo reflejan el resultado eficiencia.

V.3.- Mecanismos de seguimiento de los indicadores
Los mecanismos de generación, recolección y registro de información para el seguimiento del programa a través de los indicadores diseñados, son:

· Reglas de operación

· Convocatorias

· Lineamientos

· Dictámenes individuales

· Dictamen del CTI

· Base de datos de proyectos

· Convenios gestionados

· Reportes de actividades de comprobación de recurso asignado a cada proyecto

· Minutas de seguimiento

· Actas finiquitos

V.4 Principales Resultados del Programa
Apoyar proyectos de acceso a la justicia y derechos humanos de las y los indígenas en la Ciudad de México con al menos 5 proyectos

Indicador: Número de proyectos autorizados /total proyectos x 100

5/8 x 100 = 62 %

Coadyuvar en la liberación anticipada de las y los indígenas en reclusión con al menos un proyecto.

Indicador: Número de proyectos autorizados /total de proyectos x 100

1/1x100= 100 %

Fortalecer, promover, difundir y visibilizar la cultura, lenguas y manifestaciones artísticas de los pueblos y las comunidades indígenas con al menos 12 proyectos

Indicador: Número de proyectos autorizados /total de proyectos x 100

27/77x 100 =35 %
Apoyar, difundir y promover la visibilización de las actividades económicas, culturales, artísticas y derechos de las comunidades de distinto origen nacional de la Ciudad de México con al menos 10 proyectos

Indicador: Número de proyectos autorizados /total de proyectos x 100

10/27x100 =37%
Difundir y promover la comunicación comunitaria de los pueblos indígenas, originarios y comunidades de distinto origen nacional con al menos 10 proyectos.

Indicador: Número de proyectos autorizados /total de proyectos x 100

23/54X100= 42.59%
Ayudar en la celebración de eventos que fomenten la interculturalidad con al menos 1 acción.

Indicador: Número de proyectos realizados /total de proyectos x 100

2/2X100=100%
Desarrollar concursos para el fomento de la interculturalidad con al menos 25 premios.

Indicador Número de proyectos autorizados /total de proyectos x 100

30/169X100= 17.75%
Impartir talleres, diplomados y seminarios que fomenten la interculturalidad con al menos 10 ayudas

Indicador: Número de proyectos autorizados /total de proyectos x 100

10/81X100= 12.34%
Realizar acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa para propiciar la participación social con al menos 34 ayudas.

Indicador: Supervisiones / Número de proyectos autorizados * 100

34/34X100=100%
Apoyar proyectos productivos para grupos de indígenas y de pueblos originarios con al menos 10 proyectos

Indicador: Número de proyectos autorizados /total de proyectos x 100

14/86X100=16.27 %
Apoyar en la gestión social y atención en situaciones emergentes con al menos 10 apoyos.

Indicador: Número de proyectos autorizados /total de proyectos x 100

32/61X100=52%

Evitar la deserción escolar de niñas y niños indígenas en la educación primaria y secundaria con al menos 200 apoyos.

Indicador: Número de proyectos autorizados /total de proyectos x 100

200/1590X100=12.57%

V.5.- Matriz FODA del Monitoreo del Programa
	FORTALEZAS
	DEBILIDADES

	· Con la presente evaluación se han detectado las inconsistencias en los indicadores que se utilizan para medir el desempeño del programa
	· No se cuenta con un área especializada que se encargue de la elaboración de los indicadores

	OPORTUNIDADES
	AMENAZAS

	· A través de diversas capacitaciones que ha recibido el personal de la Secretaría se logrará elaborar indicadores apropiados para el monitoreo y la evaluación de los objetivos del programa.
	· Los indicadores para medir el cumplimiento se apegaran al nuevo programa institucional que se derive del programa sectorial.

VI.- Resultados de la Evaluación

VI.1.- Conclusiones de la evaluación (FODA General de la Evaluación)

	FORTALEZAS
	DEBILIDADES

	· Se ha detectado que las acciones que se desarrollan con la ejecución del programa logra garantizar la equidad social y el desarrollo integral y sustentable de los pueblos indígenas, originarios y comunidades étnicas, que en su conjunto hacen de la capital del país, una Ciudad Pluricultural, Pluriétnica e Intercultural
· Las ayudas que se otorgan a las y los beneficiarios son transferencias monetarias que coadyuvan al cumplimiento de los objetivos del programa y del Gobierno de la Ciudad de México

· Con la presente evaluación ayuda a medir el grado de cumplimiento del objetivo establecido en el programa

	· Se han detectado inconsistencias en la medición del cumplimiento de los objetivos del programa en función de los indicadores establecidos en las Reglas de Operación del Programa

· No se cuenta con un área especializada que se encargue de la elaboración de los indicadores

· Insuficiencia presupuestal

· Material de trabajo insuficiente (equipo de computo y de oficina)

· Apoyo irregular y desfasado para las y los que realizan funciones de monitoreo y beneficiarios de los programas sociales.

· Espacio limitado y sin condiciones adecuadas para el desempeño del programa.

	OPORTUNIDADES
	AMENAZAS

	· Se podrán modificar los objetivos del programa en función de la demanda de la ciudadanía.

· A través de diversas capacitaciones que ha recibido el personal de la Secretaría se logrará elaborar indicadores apropiados para el monitoreo y la evaluación de los objetivos del programa.

· A través de diversas capacitaciones que ha recibido el personal de la Secretaría se logrará elaborar indicadores apropiados para el monitoreo y la evaluación de los objetivos del programa
	· El descontento en la ciudadanía al no otorgar más apoyos de los establecidos en el programa y reglas de operación, puede provocar manifestaciones constantes

· Los indicadores para medir el cumplimiento se apegaran al nuevo programa institucional que se derive del programa sectorial.

· Los indicadores para medir el cumplimiento se apegaran al nuevo programa institucional que se derive del programa sectorial

VI.2 Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

· Solicitar a la Asamblea Legislativa mayor presupuesto para lograr el objetivo del programa.

· Que los recursos financieros aumenten, con la finalidad de apoyar a más población, ello en virtud de que las garantías muchas de las ocasiones exceden a criterios de los juzgadores, y si los aplicamos en esos casos nos serviría para dos libertades.

· Que el personal que realiza estas actividades tanto en cuestiones administrativas como las que realizan actividades de campo sean más, para que se agilicen los apoyos.

· Que el recurso financiero se brinde desde el inicio del año, con la finalidad de que si se ejecuta a mediados de año, se busquen las posibilidades de buscar más.

VI.3 Cronograma de Seguimiento

Corto plazo:

30 de junio 2014: Derivado de la Publicación del Programa Sectorial correspondiente, se elaborarán los programas institucionales.

29 de agosto 2014: Publicación de los programas Institucionales, los cuales deberán desagregar en objetivos y metas de mediano y corto plazo las políticas a aplicar por el programa sectorial correspondiente. En este caso se tomarán en cuenta las fortalezas, oportunidades, debilidades y amenazas detectadas en la presente evaluación.

30 de enero 2015: Publicación de las Reglas de Operación las cuales deberán contemplar modificaciones para mejorar la atención que se brinda a los pueblos indígenas y originarios, comunidades afrodescendientes y de distinto origen nacional en la Ciudad de México.

Febrero 2015: Publicación de las convocatorias.

Diciembre 2015: Medición y evaluación del resultado del programa

VII.- Referencias Documentales

· Florescano, Enrique (1987). Memoria mexicana: ensayo sobre la reconstrucción del pasado, México.

· Mora, Teresa (2007). Los pueblos originarios de la Ciudad de México: atlas etnográfico. Instituto Nacional de Antropología e Historia, México.

· Arzápalo Marín, R. y Yolanda Lastra (comp.) Vitalidad e influencia de las lenguas indígenas en Latinoamérica. UNAM, Instituto de Investigaciones Antropológicas, México, 1995.

· Navarrete, Federico. Las relaciones inter-étnicas en México. UNAM. México: 2004

· Aguirre, Beltrán Gonzalo. Lenguas Vernáculas su uso y des uso en la enseñanza: la experiencia en México. Ediciones de la Casa Chata. México, 1883.

· Cifuentes, Bárbara.

· Letras sobre voces: multilinguismo a través de la historia. Ed. CIESAS-INI, México, 1998.

· Lenguas para un pasado, huellas de una nación: los estudios sobre lenguas indígenas en México. Ed. CONACULTA-INAH. México 200

· Centro de Estudios Migratorios del Instituto Nacional de Migración

· "Censo de Extranjeros en México, 2012"

· Consejo de Evaluación para el Desarrollo Social del Distrito Federal

· Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal Operados en 2013

· Evaluación externa a la Política de Atención, Promoción y Garantía de Derechos de los Pueblos y Comunidades Indígenas Residentes en la Ciudad y de Reconocimiento de la Diversidad Cultural Urbana.

· Consejo para Prevenir y Eliminar la Discriminación de la Ciudad de México, COPRED,

· Encuesta sobre discriminación, 2013

· Universidad Autónoma de México

· División de Estudios de Posgrado de la Facultad de Derecho de la UNAM. Especialidad en Derecho Internacional Público

PROGRAMA DE FORTALECIMIENTO Y APOYO A PUEBLOS ORIGINARIOS DE LA CIUDAD DE MÉXICO

I. Introducción

El propósito de la presente evaluación es dar cumplimiento a lo establecido en el Artículo 42 de la Ley de Desarrollo Social para el Distrito Federal (LDSDF) y en los “Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal operados en 2013” emitidos por el Consejo de Evaluación del Desarrollo Social del Distrito Federal, con el propósito de realizar un ejercicio de retroalimentación sobre los proceso de planeación, diseño y alcances del programa, incluyendo el diagnóstico, justificación sobre los procesos de planeación diseño y los alcances del programa social como medio para combatir los programas sociales más apremiantes de la Ciudad.

El Programa surge en el año 2010 bajo el nombre Programa de Equidad para los Pueblos Indígenas y Comunidades Étnicas y en el año 2011 cambia su nombre a Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México el cual se mantiene hasta la actualidad. El programa surge en el año 2007 bajo el nombre Programa de Apoyo a Pueblos Originarios (PAPO) y modifica su nombre a Programa de Fortalecimiento y Apoyo a Pueblos Originarios (PFAPO) en el año 2010. Este programa reconoce la herencia histórica de los pueblos y barrios originarios del Distrito Federal y reivindica el derecho a conservar sus identidades culturales, formas de organización e instituciones propias. Por tal razón, esta Secretaría establece y opera las acciones y actividades institucionales que tienen la finalidad de otorgar, difundir y conservar su cultura milenaria

II. Metodología de la Evaluación

II.1 Descripción del Objeto de Evaluación

El objetivo general del Programa de Fortalecimiento y Apoyo a Pueblos Originarios de la Ciudad De México es “avanzar hacia el fortalecimiento de los pueblos originarios y sus barrios para hacerlos visibles en el contexto territorial y el ejercicio de sus derechos plenos, en el mejoramiento de sus espacios públicos, en su potenciación en el desarrollo económico de la Ciudad, en el acceso a los servicios públicos fundamentales, desarrollo turístico y la conservación de sus recursos urbanos y rurales”.

Por otra parte, en las Reglas de Operación 2013 publicadas en la Gaceta oficial del Distrito Federal el 29 de enero de 2013 se establece como objetivo general del programa “promover la conservación y recuperación de la identidad cultural y comunitaria de los pueblos originarios de la Ciudad de México”, para lo cual se plantean los siguientes objetivos particulares:

• Apoyar a las y los habitantes de los pueblos originarios de la Ciudad de México mediante proyectos que fortalezcan el territorio, fomenten y difundan la identidad cultural e histórica de los pueblos originarios y sus barrios

• Promover las acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa. El PFAPO, cuenta con tres componentes: Conservación y recuperación de su integridad territorial; Fomentar la identidad cultural a histórica de los pueblos originarios y sus barrios; Difundir la identidad de los pueblos originarios y sus barrios.

Los bienes que otorga este programa es el apoyo a proyectos comunitarios que fortalezcan la organización interna de los pueblos mediante el apoyo a proyectos que promuevan actividades de desarrollo social en un proceso de corresponsabilidad con la comunidad.

Los servicios derivados de estos apoyos se componen de una amplia gama de actividades que comprende: el mejoramiento del espacio público del pueblo originario; la señalización de límites de los pueblos originarios; la promoción de actividades culturales, artísticas y recreativas que fortalezcan la identidad cultural como pueden ser la pintura, danza, teatro, narrativa, producción radiofónica, producción de videos, producción de vestuario, y arte textil, encuentros culturales, instrumentación de museos comunitarios; la recuperación de la historia gráfica, documental y/o de la tradición oral de la comunidad y de los pueblos originarios: edición y publicación de documentos, acervos fotográficos,, cuentos, leyendas, crónicas; la promoción y fomento de las artesanías propias de los pueblos originarios; la promoción y fomento de las cocinas tradicionales de los pueblos originarios; la promoción de deportes indígenas y juegos tradicionales de pueblos originarios; la elaboración de juguetes tradicionales; la promoción y fortalecimiento de tradiciones, festividades y costumbres; la promoción de la música tradicional de los pueblos originarios; fomento de la vestimenta original de los pueblos originarios, según cada pueblo originario elija.

Finalmente, los productos derivados de este esfuerzo se cristalizan en: remozamiento de plazas públicas y espacios significativos para el disfrute de la gente de pueblos originarios; señalamientos en calles con el nombre en náhuatl de parajes; actividades culturales, artísticas y recreativas como son talleres de pintura, danza, teatro, narrativa, producción radiofónica, producción de videos, producción de vestuario, y arte textil, encuentros culturales, instrumentación de museos comunitarios, publicación de materiales impresos (libros, recetarios, revistas, folletos), gráficos (fototecas, revistas de fotografía histórica en pueblos originarios), audiovisuales (edición de videos documentales de costumbres, tradiciones y fiestas), y sonoros (organización de bandas de música de viento, de guerra); ferias gastronómicas, artesanales, y juguetes tradicionales que son repartidos a los habitantes de los pueblos para fortalecer su identidad.

La periodicidad de este programa es anual, y en 2013 según las Reglas de Operación que le rigen tuvo como meta cuantitativa el apoyar por lo menos 25 proyectos que fortalezcan el territorio, fomenten y difundan la identidad cultural e histórica de los pueblos originarios y sus barrios de la Ciudad de México con hasta $50, 000.00 por única ocasión, divididos de la siguiente manera conforme los establece la Convocatoria de dicho año: al menos 3 proyectos relacionados con el componente “ Conservación y recuperación de su integridad territorial”; al menos 20 para “Fomentar la identidad cultural e histórica de los pueblos originarios y sus barrios”; y al menos 2 para “Difundir la identidad de los pueblos originarios y sus barrios”.

De acuerdo con las Reglas de Operación 2013, la entidad responsable de la operación del programa es la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC), a través de la Dirección General de Equidad para los Pueblos y Comunidades (DGEPC).

 II.2 Área encargada de la evaluación.

La Dirección General de Equidad para los Pueblos y Comunidades (DGEPC) de la Secretaría de Desarrollo Rural y Equidad para las Comunidades (Sederec) no cuenta con un área especializada que se dedique exclusivamente a la evaluación de los programas, por ello la evaluación estuvo a cargo de las y los responsables década una de las áreas que operan los programas, en tal virtud las personas involucradas en la presente evaluación son: Jefe de Unidad Departamental de Atención a Comunidades Étnicas de sexo masculino, con 45 años de edad, con licenciatura en Derecho, y un posgrado en Derecho Laboral y cuenta con 10 años de experiencia.

II.3 Parámetros y metodología de la evaluación

Fuentes de información de gabinete:

• Gobierno del Distrito Federal.

· Estadística sobre la percepción de la discriminación en la Ciudad de México, COPRED: 2013.

· Programa General de Desarrollo del Distrito Federal 2013-2018, México 2013.

• Asamblea Legislativa del Distrito Federal

· Ley de planeación del Distrito Federal

· Ley de Desarrollo Social para el Distrito Federal y su reglamento

· Ley para Prevenir y Erradicar la Discriminación en el Distrito Federal

· Ley de Programas de Derechos Humanos del Distrito Federal

• Comisión de Derechos Humanos del Distrito Federal.

· Programa de Derechos Humanos del Distrito Federal. (2009)

• Instituto Nacional de Estadística Geografía e Informática.

· Censo General de Población y Vivienda 2000, INEGI, México, 2010;

• Organización Internacional del Trabajo.

· Convenio 169 sobre pueblos Indígenas y Tribales.

• H. Congreso de la Unión.

· Artículo 2°, Apartado A, fracción IV de la Constitución Política de los Estados Unidos Mexicanos.

· Ley General de Derechos Lingüísticos de los Hablantes de lenguas Indígenas.

• Organización de las Naciones Unidas.

· La Declaración Universal de Derechos Humanos y en la Convención Internacional de los Derechos Civiles y Políticos (1966).

· La Convención Internacional sobre la Eliminación de Todas Formas de Discriminación Racial (1965),

· El Pacto Internacional de Derechos Económicos, Sociales y Culturales (1966),

· El Pacto Internacional de Derechos Civiles y Políticos (1966)

· La Convención sobre los Derechos del Niño (1990)

· Conferencia mundial de Derechos Humanos, 1983•
Secretaría de Desarrollo Rural y Equidad para las Comunidades

· Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012

· Programa de Fortalecimiento y Apoyo a Pueblos Originarios; Acuerdo del Comité Técnico Interno de la Secretaría de Desarrollo Rural y Equidad para las Comunidades

· Manual Administrativo de la Secretaría de Desarrollo Rural y Equidad para las Comunidades-

· Procedimientos diciembre 2010, de fecha 1° de julio de 2011

· Quinto Informe de Labores de la Secretaría de Desarrollo Rural y Equidad para las Comunidades

• Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012; las Reglas de Operación del Programa 2013, de fecha 29 de enero de 2013; la Convocatoria del Programa 2013, de fecha 19 de febrero de 2013, y el Padrón de Beneficiarios 2013 del PFAPO publicado en la página oficial de la Secretaría de Desarrollo Rural y Equidad para las Comunidades.

• Consejo de Evaluación para el Desarrollo Social del Distrito Federal

· Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal Operados en 2013

· Evaluación externa a la Política de Atención, Promoción y Garantía de Derechos de los Pueblos y Comunidades Indígenas Residentes en la Ciudad y de Reconocimiento de la Diversidad Cultural Urbana.

• Consejo para Prevenir y Eliminar la Discriminación de la Ciudad de México, COPRED,

· Encuesta sobre discriminación, 2013

Fuentes de información de campo:

•
Informe anual de labores de la Sederec

•
Reglas de operación del programa, 2013

•
Informes presentados por las y los beneficiarios del Programa

•
Minutas de seguimiento a los proyectos apoyados por el Programa

III. EVALUACIÓN DEL DISEÑO DEL PROGRAMA

III.1 Problema o Necesidad social prioritaria que Atiende el Programa (Línea Base)

El problema o necesidad social prioritaria sobre la que va a actuar o actúa el PFAPO, es el atender a los pueblos originarios, entre otras, bajo las siguientes perspectivas y actividades a promover, bajo procesos autogestivos y de corresponsabilidad, con miembros de los mismos pueblos originarios:

• Promoción del uso y rescate de la lengua náhuatl;

• Promoción de actividades culturales, artísticas y recreativas que fortalezcan la identidad cultural, como pueden ser: pintura, danza, teatro, narrativa, producción radiofónica, producción de videos, producción de vestuario y arte textil, encuentros culturales, instrumentación de museos comunitarios;

• Fomento del pleno ejercicio de los derechos humanos y colectivos de los pueblos;

• Recuperación de la historia gráfica, documental y/o de la tradición oral de la comunidad y de los pueblos originarios: edición y publicación de documentos, acervos fotográficos, cuentos, leyendas, crónicas;

• Promoción y fomento de las artesanías;

• Promoción y fomento de las cocinas tradicionales de los pueblos originarios;

• Promoción de deportes indígenas y de juegos tradicionales de los pueblos originarios;

• Elaboración de juguetes tradicionales;

• Promoción de la educación y comunicación popular a través de traducciones en lengua náhuatl u otras, publicaciones periódicas, gacetas, talleres de capacitación;

• Promoción y fortalecimiento de tradiciones, festividades y costumbres;

• Promoción de la música tradicional mediante la capacitación formal;

• Promoción y fortalecimiento de la medicina tradicional, herbolaria y conocimientos etnobotánicas;

• Fomento de la vestimenta original de los Pueblos Originarios;

• La realización de libros, ceremonias cívicas, festejos, actividades deportivas, culturales y recreativas en los pueblos originarios del Distrito Federal, que rememoren hechos históricos acontecidos en cada pueblo relativos a la Independencia y/o la Revolución Mexicanas;

• Promoción entre los habitantes de los pueblos originarios de la Ciudad de México del interés por el desarrollo y prestación de las actividades de servicios turísticos, que genere beneficios económicos, a la vez que proporcione información sobre los valores culturales de los 145 pueblos originarios.

• Promoción de la participación de los miembros de pueblos originarios para la difusión y mejoramiento de la oferta turística de sus propias comunidades

• Configuración de rutas turísticas, agrupadas temática o regionalmente, que permitan ofrecer de manera adecuada los servicios necesarios para que los paseantes, tanto locales como foráneos, aprecien las riquezas históricas, culturales y gastronómicas de los pueblos originarios

• Aprovechamiento de los espacios de los medios masivos de comunicación, incluidas las redes de Internet, tanto a nivel nacional como internacional, para dar a conocer la existencia de las variadas opciones que brindan los pueblos originarios en actividades de índole diversa: gastronómica, de aventura, arqueológica, ecológica, histórica, patrimonial, etc. Para ello la Secretaría de Desarrollo Rural y Equidad para las Comunidades (SEDEREC) asumió el compromiso por parte del Gobierno del Distrito Federal, de constituir políticas públicas con el objetivo de promover el reconocimiento del legado histórico identitario, así como el desarrollo sustentable de los Pueblos Originarios establecidos históricamente en el Valle de Anáhuac, específicamente los ubicados en la actual Cuidad de México. Derivado del aporte milenario de sus pueblos originarios de origen náhuatl, la Ciudad de México se ha caracterizado por contar con un gran patrimonio histórico y cultural.

El Programa de Fortalecimiento y Apoyo para los Pueblos Originarios, reconoce la herencia histórica de los pueblos originarios y reivindica su derecho a conservar sus identidades culturales, formas de organización e instituciones propias. Por tal razón, esta Secretaría establece y opera las acciones y actividades institucionales que tienen la finalidad de apoyar, difundir y conservar su cultura milenaria.

Los contenidos del presente programa se nutren del aprendizaje llevado a cabo con los pueblos originarios al paso de años de gestión y atención, particularmente en los propios territorios y comunidades donde, las asambleas y otras formas de organización que asumen sus instituciones propias, se establecen las decisiones colectivas y la agenda adecuada a las necesidades y temas de cada comunidad, lo que nos permitirá mejorar el diseño de las políticas públicas.

En el suelo rural del Distrito Federal se encuentran 49 poblados rurales, los cuales son reconocidos también como pueblos originarios. Dentro del suelo urbano del Distrito Federal se encuentran otros 96 pueblos originarios. Todos ellos continúan con sus tradiciones, culturas, costumbres y sistemas normativos desarrollados históricamente.

El náhuatl fue la lengua madre de los pueblos originarios del Distrito Federal pero debido a la proximidad con el Centro, su uso fue perdiendo terreno hasta casi erradicarse a principios del siglo XX. Actualmente, el pueblo de Santa Ana Tlacotenco, en Milpa Alta, sigue utilizando el náhuatl como lengua nativa y en él existen por lo menos 300 hablantes.

Estos asentamientos, la mayoría de ellos remontables hasta la época precolombina, han sufrido y resistido, con resultados diversos, los embates de procesos de aculturación, asimilación y desplazamiento que el devenir histórico y el crecimiento de la ciudad capital han efectuado sobre ellos, manteniendo sus tradiciones, usos y costumbres a lo largo de los años, al mismo tiempo que buscan proteger y conservar sus sitios tradicionales y patrimoniales, así como también sus áreas naturales en el caso de los que aún las tienen.

En muchos de los casos, sobre todo los habitantes de pueblos originarios ubicados en las delegaciones rurales, son productores agropecuarios que efectúan la siembra para el autoconsumo familiar o para expender en el mercado local, viven de la terciarización y multiactividad de su economía, a través de la venta de su fuerza de trabajo, realizando, mientras tanto, una amplia gama de servicios para lograr su subsistencia.

Es notoria la persistencia de mecanismos de exclusión social hacia los habitantes de los pueblos originarios, que derivan en indicadores de bienestar y desarrollo social-humano por debajo de la media de los habitantes del resto de la ciudad capital, incluso menores a las de los asentamientos humanos ubicados en los terrenos que pertenecen o pertenecieron a los mismos pueblos, no obstante, existe un desconocimiento de ¿quiénes son?, ¿qué piensan?, ¿cómo viven?, ¿qué necesitan?, ¿qué quieren? y ¿qué saben? los pueblos originarios, aunado a una invisibilización de sus contribuciones a la historia y a la vida actual del Distrito Federal.

Es por ello de suma importancia brindar los elementos y apoyos para que pervivan los usos y costumbres de los pueblos originarios; para que el ejercicio de sus derechos colectivos les permita recuperar y reconstruir sus instituciones y formas de organización; para que sus riquezas naturales y sus sitios patrimoniales sean visibilizados y se les dé su justo valor; para que se reconozca y promueva la participación de sus miembros a todos los niveles; para reconocer a las Asambleas Comunitarias y a las Autoridades tradicionales, ya sean administrativas o responsables de comités elegidos por la asamblea, como instituciones de los pueblos originarios.

En el momento actual, es un acto de justicia histórica el recuperar y revalorar la participación de los pueblos originarios en los eventos de la Independencia y, sobre todo, de la Revolución mexicanas, promoviendo su participación en las actividades alusivas a dichos movimientos.”

III.2 La población Potencial, Objetivo y Beneficiaria del Programa

POBLACIÓN POTENCIAL: Pueblos y barrios originarios de la Ciudad de México (aquellas colectividades humanas que, por haber dado continuidad histórica a las instituciones políticas, económicas, sociales y culturales que poseían sus ancestros antes de la conquista, la colonización o la creación de las actuales fronteras del Distrito Federal, y que poseen [y mantienen] formas propias de organización e instituciones económicas, sociales, políticas y culturales ó parte de ellas)

POBLACIÓN OBJETIVO: 145 Pueblos originarios de la Ciudad de México, 1’509,355 personas aproximadamente.

POBLACIÓN BENEFICIADA: 26 pueblos y barrios originarios de la Ciudad de México, 266, 763 personas aproximadamente.

III.3 Objetivos de Corto, Mediano y Largo Plazo del Programa

A largo plazo el PFAPO de acuerdo con el Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012, tiene como imagen objetivo el lograr con la intervención del PFAPO “la promoción del ejercicio de los derechos sociales y culturales de los pueblos originarios de las 16 delegaciones, respetando su identidad social, cultural, tradiciones, costumbres y sistemas normativos propios, así como impulsar actividades que promuevan la equidad, el bienestar social y el respeto a la diversidad social mediante el apoyo a proyectos comunitarios”

A corto plazo, para el ejercicio 2013, se tuvo que de acuerdo con las Reglas de Operación y Convocatoria del PFAPO en 2013, se tuvieron las siguientes metas y acciones:

Apoyar 25 proyectos que fortalezcan el territorio, fomenten y difundan la identidad cultural e histórica de los pueblos originarios y sus barrios de la Ciudad de México con hasta $50.000.00 por única ocasión;

Promover las acciones de información, difusión, monitoreo y seguimiento a las actividades operativas del programa con al menos 7 ayudas por convenio, de hasta 12 ministraciones.

Conservación y recuperación de su integridad territorial Apoyar proyectos para la Conservación y recuperación de su integridad territorial, apoyar al menos 3 proyectos con hasta $50.000.00

Fomentar la identidad cultural e histórica de los pueblos originarios y sus barrios, apoyar proyectos para Fomentar la identidad cultural e histórica de los pueblos originarios y sus barrios Apoyar al menos 20 proyectos con hasta $50.000.00
Difundir la identidad de los pueblos originarios y sus barrios, apoyar proyectos para difundir la identidad de los pueblos originarios y sus barrios Apoyar al menos 2 proyectos con hasta $50.000.00

De dichas metas, conforme a lo publicado en la página web de la Secretaría de Desarrollo Rural y Equidad para las Comunidades, en el padrón de beneficiarios, se obtuvo que para el caso de las actividades de promoción de información, difusión, monitoreo y seguimiento a las actividades operativas del programa se cumplió el 100%; y con respecto del cumplimiento del apoyo proporcionados a los pueblos, se cumplió con el primer componente a cabalidad, con el apoyo a 3 proyectos; el segundo componente incluso se rebasó por 2, apoyando 22 proyectos, y del tercero sólo se apoyó 1 de los 2 que se tenían contemplados, por lo que las metas fueron cumplidas al 90%.

III.4 Análisis de Involucrados del Programa

Los principales actores del programa son los habitantes de los pueblos y barrios originarios de la Ciudad de México, las y los servidores públicos y las personas encargadas del seguimiento y monitoreo del programa.

Algunas variables que intervienen en el proceso creando un distanciamiento entre lo que postula el programa y su ejecución en hechos que se ha detectado, son: la carente difusión del programa que provoca la participación en muchas de las veces no de los pueblos, entendidos como el grueso de la población habitante en determinada localidad, sino de grupos particulares que acaparan el recurso y que suelen estar ligados a grupos de poder, ya sea político o partidista, creando ello una reacción en cascada que afecta la participación en el programa, pues al ser deficiente la difusión del mismo, eso tiene implicaciones negativas en la calidad de la participación y por tanto la toma de decisiones que debiera de ser consensada entre la más de los habitantes del pueblo, la terminan tomando grupos.

Otro elemento a destacar en este apartado son las contiendas internas que existen en los pueblos originarios, que en ocasiones son llevadas al interior del desarrollo de los proyectos y que obstaculizan, y en algunos casos bloquean la participación comunitaria evitando que se logre el beneficio común.

III.5 Consistencia Interna del Programa (vinculación del Programa con el Problema Social Identificado)

El objetivo general del PROGRAMA DE FORTALECIMIENTO Y APOYO A PUEBLOS ORIGINARIOS DE LA CIUDAD DE MÉXICO es “avanzar hacia el fortalecimiento de los pueblos originarios y sus barrios para hacerlos visibles en el contexto territorial y el ejercicio de sus derechos plenos, en el mejoramiento de sus espacios públicos, en su potenciación en el desarrollo económico de la Ciudad, en el acceso a los servicios públicos fundamentales, desarrollo turístico y la conservación de sus recursos urbanos y rurales”, en concordancia con ello, para 2013 las Reglas de Operación plantearon “promover la conservación y recuperación de la identidad cultural y comunitaria de los pueblos originarios de la ciudad”, y en la Convocatoria 2013 se decantó esta argumentación en “apoyar a las y los habitantes de los pueblos originarios de la Ciudad de México mediante proyectos que fortalezcan el territorio, fomenten y difundan la identidad cultural e histórica de los pueblos originarios y sus barrios”.

Esta argumentación lógica contribuye a delinear los objetivos a cumplir en la práctica ya que traza tres líneas de acción que atienden los planteamiento centrales de la integridad territorial, la identidad cultural y la difusión, sin embargo existen dos elementos que se omitieron en las Reglas de Operación y Convocatoria 2013 del programa, que son el garantizar “la potenciación de los pueblos originarios en el desarrollo económico de la Ciudad, y el acceso a los servicios públicos fundamentales”, en tanto que las metas establecidas en las Reglas de Operación del 2013, sólo contemplaron “apoyar proyectos que fortalezcan el territorio, fomenten y difundan la identidad cultural e histórica de los pueblos originarios y sus barrios de la Ciudad de México con al menos 25 apoyos”.
En cuanto a las estrategias efectuadas para dar cumplimiento al programa es posible decir, con base en la evidencia plausible por medio de los expedientes integrados de cada uno de los proyectos apoyados por el programa en 2013, que las acciones fueron suficientes en tanto que por lo menos en cada pueblo apoyado se realizaron labores de supervisión que permitieron constatar, por medio de los registros escritos y visuales(fotografías), el buen cause y posterior término de los proyecto comunitarios, otorgando a la comunidad con ello un beneficio plausible. Empero cabe también cabe hacer la mención de que los medios empleados no fueron suficientes para realizar más actividades de acompañamiento, puesto que la DGEPC, instancia responsable directamente del programa no contó con la cantidad idónea de recurso materiales, en cuanto a la distribución de vehículos, puestos a disposición de la Dirección se vio mermado, en cuanto a la pérdida de uno de ellos, por lo que la mayoría de las actividades realizadas por el área tuvo que hacerse en transporte público, lo cual implica una mayor inversión de tiempo y concentración en la organización, ello tomando en cuenta que la mayoría de los pueblos originarios que participan en el programa se encuentran ubicados en la zona rural del Distrito Federal.

De los resultados obtenidos, en lo correspondiente a las metas establecidas en las ROP 2013 del programa, se tiene a la fecha un avance del 92%, ya que de los 25 proyectos establecidos en metas, fueron apoyados 26 y sólo 3 faltan por entregar a la DGEPC las comprobaciones correspondientes al apoyo proporcionado.

Con respecto de los 23 proyectos que ya han concluido satisfactoriamente su proceso, es posible mencionar que estos cumplieron con las necesidades a cubrir por el programa establecidos en el ACUERDO DEL COMITÉ TÉCNICO INTERNO DE LA SECRETARÍA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES POR EL QUE SE EXPIDEN LOS PROGRAMAS DE LA SECRETARÍA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES, emitido en la Gaceta Oficial del Distrito Federal, el 10 de febrero de 2010, en lo concerniente al “avance hacia el fortalecimiento de los pueblos originarios y sus barrios para hacerlos visibles en el contexto territorial, en el mejoramiento de sus espacios públicos, desarrollo turístico y la conservación de sus recursos urbanos y rurales, en concordancia con ello, se promovió la conservación y recuperación de la identidad cultural y comunitaria de los pueblos originarios de la ciudad, tal y como se estableció en las Reglas de Operación 2013, puesto que y en cumplimiento con la Convocatoria 2013 se apoyó a las y los habitantes de los pueblos originarios de la Ciudad de México mediante proyectos que fortalecieron el territorio, fomenten y difundan la identidad cultural e histórica de los pueblos originarios y sus barrios.

Los beneficios obtenidos por los pueblos apoyados son plausibles en el mejoramiento del espacio público de la plaza del pueblo de Santa Rosa Xochiac, Álvaro Obregón, donde el recurso obtenido fue destinado al restablecimiento de un mural histórico alusivo a la historia nacional, y la construcción de una banca perimetral para el disfrute de la población de este espacio. En el pueblo de San Mateo Xalpa, Xochimilco, se fortaleció el territorio impulsando la integración de un archivo comunal que da cuenta de la posesión de tierras del pueblo con base en documentos históricos oficiales a los cuales tendrá acceso la población. En cuanto a la promoción de la conservación y recuperación de la identidad cultural y comunitaria de los pueblos originarios de la ciudad se apoyó en San Sebastián Axotla, Álvaro Obregón, la construcción de una página web que da cuenta de las actividades del pueblo, entre ellas de su festividad patronal, su historia, crónicas, etc. Finalmente, en cuanto al fortalecimiento y recuperación de la identidad cultural y comunitaria se apoyó y concluyeron sus proyectos comunitarios 19 pueblos originarios, efectuando las siguientes actividades: los pueblos de Santa María Tepepan, Xochimilco, y San Francisco Tecoxpa, Milpa Alta, decidieron promover la música tradicional conformando una orquesta infantil y un coro, correspondientemente; los pueblos de Villa Milpa Alta, Milpa Alta, y Magdalena Petlacalco, Tlalpan, se inclinaron hacia la difusión de la memoria histórica de sus pueblos a través de una exposición fotográfica y la edición de un catálogo de imágenes que da cuenta del paso del tiempo en el poblado; por su parte San Pablo Oztotepec, Milpa Alta; San Agustín de las Cuevas, Tlalpan; y San Miguel Amantla, Azcapotzalco decidieron honrar la memoria de sus pueblos con la publicación de libros sobre las historias locales; Santa María Azatahuacan, Iztapalapa, se decantó por reivindicar la gastronomía típica efectuando un recetario para conservar las recetas de las personas más grandes del poblado; San Agustín Ohtenco, Milpa Alta; Iztacalco y sus barrios, Iztacalco; y San Pedro Zacatebnco, Gustavo A. Madero, optaron por fortalecer sus tradiciones al efectuar un concurso de globos de cantoya, un concurso de Señorita Patria en las vísperas de la festividad en conmemoración de la Indepenciencia, y el fortalecimiento del carnaval de los Huehuenches, respectivamente; por su parte San Antonio Técomitl, Milpa Alta y San Juan Ixtayopan, Tláhuac optaron por realizar muestras monumentales mostrando su interés por mantener viva, tal y como se festeja en cada uno de estos poblados la festividad del Día de Muertos. Finalmente San Andrés Totoltepec, Santo Tomás Ajusco, Tlalpan; Culhuacán; Iztapalapa; San Juan Tepenahuac, Milpa Alta; Santa Cruz Xochitepec y san Luchas Xochimanca, ambos de Xochimilco decidieron fortalecer las danzas de sus pueblos.

Con base en lo anterior, puede demostrarse por medio de acciones plausibles efectuadas de la mano con las comunidades, que los objetivos que el programa persigue en la práctica sí se logran al apoyar proyectos comunitarios que fortalecen a los pueblos en cuanto a su integridad territorial, identidad cultural y difusión de su memoria e historia, dándole con ello también un cumplimiento alto en cuanto al alcance de metas cumplidas.

III.6 Alineación del Programa con la Política Social del Distrito Federal

El Programa de Fortalecimiento y Apoyo a Pueblos Originarios se sustenta en los derechos enmarcados esencialmente en los artículos 2° y 27 constitucional y en la legislación internacional de la materia, en particular del Convenio 169 de la Organización Internacional del Trabajo, la Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas, la Convención internacional sobre Patrimonio Mundial, Cultural y Natural y la Convención Internacional sobre Patrimonio Inmaterial, Tangible e Intangible.

Dentro de la legislación en que el tema que nos ocupa existe vinculación se encuentran:

•
Estatuto de Gobierno del Distrito Federal

•
Ley General de Derechos Lingüísticos de los Pueblos Indígenas

•
Ley Orgánica de la Administración Pública del Distrito Federal

•
Ley de Desarrollo Social para el Distrito Federal

•
Ley de Planeación del Desarrollo del Distrito Federal

•
Ley para Prevenir y Erradicar la Discriminación en el Distrito Federal

•
Acuerdo por el que se crea la Comisión Interdependencial de Equidad para los Pueblos Indígenas y Comunidades Étnicas del Distrito Federal.

Este Programa tiene vinculación con los siguientes programas generales del Gobierno del Distrito Federal:

Citando el Quinto Informe de Labores de la Secretaría de Desarrollo Rural y Equidad para las Comunidades, se tiene que apegado a la normatividad aún vigente el PFAPO “cumple con los derechos indígenas y comunidades equiparables (articulo2°) y el derecho a la cultura (artículo 4°) de la Constitución política de los Estados Unidos Mexicanos; con el Convenio 169 de la OIT, la Declaración de los Derechos de los Pueblos Indígenas de la ONU, y la Convención sobre la Salvaguarda del patrimonio Cultural Inmaterial de la UNESCO. Por lo que toca al Programa de Derechos Humanos del Distrito Federal se cumple con las líneas de acción 1869, 1880, 1893, y 1897”

También para el caso del procedimiento para obtener el apoyo a los proyectos cumple con la Ley de Desarrollo Social del DF en lo que a transparencia se refiere, ya que dentro del proceso de acceso los materiales distribuidos cuentan con la mención a la protección de datos personales de los beneficiarios de acuerdo a la Ley de Protección de Datos Personales para el distrito Federal.

Cabe hacer la mención de que durante 2013, la operatividad del programa se efectuó con base en la documentación existente, en tanto que el PROGRAMA GENERAL DE DESARROLLO DEL DISTRITO FEDERAL 2013-2018, no fue publicado sino hasta el 11 de septiembre de 2013, en la Gaceta Oficial del Distrito Federal. No empero, este programa se enmarca dentro del Eje 1. Equidad e Inclusión Social para el Desarrollo Humano. Área de oportunidad 4 Cultura. Objetivo 2 del Programa General de Desarrollo del DF 2013-2018.

III. 7 Matriz FODA del diseño del programa

	FORTALEZAS
	DEBILIDADES

	La población objetivo se ha involucrado de manera activa en la participación para el desarrollo y cumplimiento de los objetivos establecidos en el programa
	•
No se tiene la suficiencia presupuestal para generar acciones de impacto en la población objetivo

	OPORTUNIDADES
	AMENAZAS

	•
Se podrán modificar los objetivos del programa en función de la demanda de la ciudadanía.
	•
El descontento en la ciudadanía al no otorgar más apoyos de los establecidos en el programa y reglas de operación, puede provocar manifestaciones constantes

III. Evaluación de la Operación del Programa

IV.1 Los Recursos Empleados

a) Recursos humanos

El programa se desarrolla con una jefatura de unidad departamental, 7 personas que apoyan en la difusión monitoreo y seguimiento de las actividades operativas del Programa para propiciar la participación social.

b) Recursos técnicos

•
4 computadoras

•
7 sillas

c) Recursos materiales

Mensualmente se otorgan hojas, plumas y lápices a las personas que operan el programa.

d) Recursos financieros

Para el presente programa durante el año 2013 se ejerció un presupuesto de $2´200,00.00 (dos millones doscientos mil pesos)

f) Principales procesos de operación

Publicación y difusión de la Convocatoria. Las personas operativas de los programas, las ventanillas de acceso al programa, mediante la página web de la SEDEREC www.sederec.df.gob.mx y el Sistema de Información del Desarrollo Social www.sideso.df.gob.mx, difundirán las reglas de operación y convocatorias, mismas que estarán a disposición del público al menos el tiempo que dure el proceso de instrumentación hasta la publicación de los resultados.

Trámite de acceso al programa. Deberá realizarlo directamente la o el interesado. Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC, en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a más de un programa en la dependencia, o que el proyecto sea para un mismo predio, se anulará el proceso de selección y se le informará al solicitante o representante legal. Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la institución.

Los interesados podrán solicitar información sobre el programa, reglas de operación y convocatorias en las ventanillas de acceso señaladas en esta regla de operación, de lunes a viernes de 10 a 15 horas, excepto días no hábiles antes y durante el plazo de cierre del procedimiento de acceso.

Cumplimiento de la documentación. Sólo se recibirán las solicitudes que cumplan con todos los requisitos y que se acompañen de los documentos señalados.

Solamente las solicitudes que hayan cubiertos todos los requisitos establecidos en estas Reglas y las convocatorias correspondientes obtendrán un número de folio por la ventanilla y tendrán derecho de ingresar al procedimiento de selección.

Folio de registro. El solícitamente recibirá del responsable de la ventanilla, folio de registro, fecha, hora, nombre y firma de la persona que le recibió y de la o el responsable de ventanilla mediante la cual ratifique que la documentación entregada es la que señalan estas reglas y su convocatoria.

Artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal. La SEDEREC, garantiza que los datos personales recabados serán protegidos, como lo estipula el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal.

Evaluación técnica y plazos. Una vez cerrado el período de recepción de solicitudes, la o el responsable de la ventanilla integrará los expedientes y se los entregará a la mesa de trabajo que se instaure para llevar a cabo la evaluación de las solicitudes ingresadas y la inspección de campo cuando proceda.

La mesa de trabajo elaborará un dictamen previo por cada expediente en el que señalará el puntaje obtenido, y elaborará un anteproyecto de dictamen general en el que señale las solicitudes susceptibles de aprobación, así como las no aceptadas y los enviará a la o el Coordinador del Subcomité de Equidad para los ´Pueblos y Comunidades.

El Subcomité convocará a su pleno para dictaminar y aprobar las solicitudes. Una vez aprobado el dictamen lo enviará al Comité Técnico Interno de la SEDEREC para su autorización, mismo que no podrá exceder de 10 días. El Comité, una vez recibido el dictamen correspondiente, autorizará, en su caso, las ayudas correspondientes y lo enviará a la DGEPC para que proceda a solicitar el trámite ante la Dirección de Administración en un plazo no mayor a 10 días. La Dirección de Administración revisará que la información y documentación esté debidamente integrada antes de gestionar el pago ante la Secretaría de Finanzas del Gobierno del Distrito Federal, en un plazo no mayor a 10 días. En el caso de que se requiera subsanar alguna información o documentación faltante, lo hará dentro de los 5 días siguientes. En caso que toda la información y documentación esté cumplimentada la Dirección de Administración ingresará la solicitud de pago al Sistema de la Secretaría de Finanzas del Gobierno del Distrito Federal siempre y cuando esté abierto dicho sistema. La Dirección de Administración notificará a la unidad administrativa o técnico operativa correspondiente cuando esté disponible la ayuda o el apoyo para que ésta lo comunique a la persona beneficiaria de manera telefónica o por el mejor medio que considere, así como publicar el listado de las solicitudes autorizadas en los estrados de la ventanilla receptoras y en la página web de la Secretaría www.sederec.df.gob.mx.

Supervisión y control. Previo a la entrega del recurso la DGEPC convocará a las y los solicitantes aceptados a una sesión de orientación sobre los compromisos que adquiere y las formas de comprobar el desarrollo de la ayuda.

Publicación de resultados. La Dirección General de Equidad para los Pueblos y Comunidades tendrá hasta el 30 de agosto del 2013 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del grupo de trabajo, nombre del proyecto, nombre del programa y componente, para que la Ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

Dinámica de la entrega del recurso a los beneficiarios En virtud de que las ayudas que otorga la SEDEREC con base en el objetivo general establecido en estas Reglas, y de que no se trata de recibir de las y los beneficiarios alguna contraprestación, el comprobante que entregará la o el beneficiario al momento de recibir la ayuda será el recibo simple firmado por la o el solicitante de la ayuda o quien posea y acredite ser la o el representante legal.

Convenios de Colaboración. En los casos en que se suscriba convenio para el otorgamiento de la ayuda correspondiente, se establecerá una cláusula exprofeso para la comprobación de los recursos recibidos, misma que indicará las formas y fechas de su realización.

Mediante el Convenio de Colaboración se acordará: el punto de entrega del recurso, tiempo para la ejecución del proyecto comunitario, modalidad y forma de ejercer el presupuesto, plazo para la entrega de la comprobación parcial y final (financiera y narrativa), formas de comprobar el gasto financiero. El representante del proyecto deberá reglas de Operación proporcionar+ su RFC (puede sr sin actividad empresarial.

Compromiso de la comunidad con los bienes. También dentro del Convenio se establece: que los bienes y productos adquiridos durante el programa quedarán para beneficio y resguardo de la comunidad participante, la cual se debe de conformar en asamblea comunitaria comprometiéndose a dar mantenimiento a dichos bienes, garantizando el acceso libre a la comunidad; de lo contrario la DGEPICE realizará la custodia de los mismos: Convenio de Colaboración.

Leyenda del Art 38. Ley de Desarrollo Social. Todas las actividades y materiales de difusión deberán tener la leyenda “Este programa es de carácter público, no es patrocinado ni promovido pro partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”. Queda prohibida la venta de todo material ya que su distribución es gratuita y deberá donarse a la comunidad: Convenio de Colaboración.

Validación de Informes y comprobantes. En caso de que algún pueblo originario o grupo ciudadano adeude informes o comprobantes de los productos, o en su defecto estos no correspondan a la cantidad o calidad que se pretende validar, el subcomité deberá desechar el proyecto de manera automática. La comprobación de los recursos financieros debe coincidir con los conceptos descritos en el proyecto y programa de trabajo avalado por la asamblea comunitaria y conforme a la Guía de Operación: Convocatoria y Reglas de Operación

Comprobación del recurso. La comprobación del 100% del recurso deberá entregarse a más tardar el 8 de noviembre 2013, de lo contrario no podrá ser considerada para el siguiente año. Los beneficiarios que rebasen esta fecha podrán solicitar una prórroga que establece como fecha de término el día 6 de diciembre del 2013 como plazo máximo.

Seguimiento. Las personas que designe la unidad administrativa o técnico operativa correspondiente, deberán realizar las acciones de seguimiento de las ayudas, cuando corresponda, e involucrará a las y los beneficiarios en este proceso.

Inconsistencias, asesoría y resolución. Cuando se constate que la aplicación de los recursos no se apega a lo establecido en estas Reglas de Operación y al Convenio respectivo, se auxiliará la Subdirección de Normatividad y Apoyo Jurídico de la SEDEREC para determinar la existencia de sanciones y tomar las medidas pertinentes.

Evaluación. Al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa, con base en los Lineamientos para la Evaluación Interna de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal.

Queja o inconformidad ciudadana. Cuando los solicitantes consideren vulnerados sus derechos a ser incluidos en el programa o que se incumplieron sus garantías de acceso.

Presentación por escrito. Presentar por escrito su inconformidad en primera instancia ante la DGEPC.

Dictamen de resolución. La DGEPC deberá resolver lo que considere procedente, en un término máximo de quince días hábiles.

Entrega de resolución. La DGEPC hará del conocimiento de la o el inconforme lo procedente, en los estrados de la ventanilla donde solicitó el acceso al programa y publicándose en la página electrónica de la SEDEREC

IV.2 Congruencia de la Operación del Programa con su Diseño

El programa es congruente con su operación con respecto a la atención y cumplimiento de los tres componentes que presenta, sin embargo existe una inconsistencia en cuanto a las actividades programáticas planteadas en el Acuerdo del Comité Técnico Interno de la Secretaría de Desarrollo Rural y Equidad para las Comunidades por el que se expiden los programas de la SEDEREC, emitido en la Gaceta Oficial del Distrito Federal, el 10 de febrero de 2010, y lo establecido en las REGLAS DE OPERACIÓN y Convocatoria 2013, ya que se obvian tres puntos que son: avanzar hacia el fortalecimiento de los pueblos originarios y sus barrios en el ejercicio de sus derechos plenos, la potenciación del desarrollo económico, y el acceso a los servicios públicos fundamentales.

Fuera de esa omisión, el programa ha logrado cumplir las metas cuantitativas Reglas de Operación para 2013 e ir desarrollando paulatinamente un cabal cumplimiento de las metas cuantitativas reflejadas en los objetivos, como es el fortalecimiento comunitarios a través del apoyo a diversas actividades elegidas por los pueblos para salvaguardar su cultura y patrimonio, al tiempo que se fortalece su identidad y memoria histórica.

IV.3 Seguimiento del Padrón de Beneficiarios

El área responsable de la ejecución del Programa Social se encarga de vigilar que se cumplan las metas físicas señaladas en las Reglas de Operación.

El listado de solicitudes que son aceptadas se publica en la página web de la Secretaría así como en el estrado de a ventanilla correspondiente.

En virtud de lo anterior la Dirección general de Equidad para los Pueblos y Comunidades ha designado a un Líder Coordinador de Proyectos para el seguimiento y elaboración del padrón de beneficiarios, mismo que se elabora conforme a lo establecido en la Ley de Protección de Datos Personales, la Ley de Desarrollo Social para el Distrito Federal.

IV.4 Cobertura del Programa

La actuación del programa está siendo efectiva dentro del rubro de los tres componentes que contempla, ya que fortalece la integridad territorial de los pueblos, su identidad comunitaria y apoya la difusión de elementos que les son relevantes.

El programa está alcanzando su población objetivo por medio del apoyo a proyectos comunitarios que tengan un bien a la comunidad solicitante, hecho que es constatable en el fortalecimiento y continuidad que estos pueblos pueden dar a sus tradiciones.

Cuantitativamente el PFAPO apoyó en 2013, a 26 pueblos de los 145 que se tienen contemplados, como es posible describir a continuación:

Como se refirió en apartados anteriores, el programa está alcanzando sus objetivos y metas a través de su operación, como dan muestra los resultados obtenidos en 2013, de los 23 proyectos apoyados que concluyeron su proceso y que con ello beneficiaron a los diversos pueblos originarios por medio del mejoramiento en espacios públicos por medio del restablecimiento de un mural histórico alusivo a la historia nacional, la construcción de una banca perimetral para el disfrute de la población de este espacio, y la integración de un archivo comunal que da cuenta de la posesión de tierras del pueblo con base en documentos históricos oficiales a los cuales tendrá acceso la población.

En cuanto al fomento de la identidad cultural e histórica de los pueblos originarios y sus barrios, se logró efectuar exitosamente por parte de los pueblos participantes las siguientes actividades: promoción de la música tradicional conformando una orquesta infantil y un coro; difusión de la memoria histórica de sus pueblos a través de exposiciones fotográficas y la edición de un catálogo de imágenes que da cuenta del paso del tiempo en el poblado; restitución de la memoria histórica de los pueblos por medio de publicaciones de libros sobre historias locales; reivindicación de la gastronomía típica; fortalecimiento de tradiciones a través del impulso a los concursos de globos de cantoya, y elección de Señorita Patria en las vísperas de la festividad de la Indepenciencia; fortalecimiento del carnaval de los Huehuenches; realización de muestras monumentales con respecto de la festividad del Día de Muertos, y promoción y recuperación de danzas típicas.

Asimismo, en cuanto a difusión de la identidad de los pueblos originarios de la ciudad, se apoyó el proyecto de la construcción de una página web que da cuenta de las actividades del pueblo, entre ellas de su festividad patronal, su historia, crónicas, etc. lo que da fe de un esfuerzo del programa y los habitante de pueblos originarios por difundir elementos culturales que son relevantes para este sector poblacional.

En materia de cobertura es necesario un mayor techo presupuestal que permita apoyar tanto a los pueblos que se han visto interesados en participar del programa, como aquellos que con los años se van interesando por hacerlo, puesto que año con año la demanda ha rebasado la oferta, quedándose pueblos sin poder participar del programa por falta de presupuesto, por tanto si se quiere impactar de una manera significativa en los estándares planteados para esta población, será necesaria una mayor inyección de capital. No empero, es de destacar que con el recurso proporcionado, el PFAPO ha logrado un impacto significativo al apoyar de 2007 a la fecha más de 90 pueblos originarios, que es más del 50% de la población objetivo planteada. Tomando en cuenta que este programa junto con la SEDEREC son relativamente de reciente creación, este programa puede ser de gran apoyo para las manifestaciones culturales de los pueblos originarios, en pro de las demandas sociales detectadas.

IV.5. Mecanismos de Participación Ciudadana

El programa en sí mismo se basa en la participación ciudadana, ya que fue concebido bajo una lógica autogestionaria, donde las comunidades comparten con la SEDERC un esquema de corresponsabilidad. Por lo que para lograr ingresar un proyecto al programa, es necesaria la participación de los habitantes de los pueblos originarios en una Asamblea Comunitaria, donde con pleno aval de la comunidad se decide, por mayoría, las actividades a realizar por el pueblo, así como la integración de los Comités de Administración y Supervisión que llevarán a cabo junto con la participación del pueblo el proyecto comunitario. La institución en este proceso sólo se presenta en calidad de fedataria, siendo así el programa un elemento de acompañamiento y facilitación del proceso social.

Los mecanismos que contempla el programa para garantizar la participación ciudadana son: la Asamblea Comunitaria, la integración de Comités de Administración y Supervisión, y el proceso de rendición de cuentas a la comunidad una vez concluido el proyecto. Todo ello se encuentra normado desde las Reglas de Operación, la Convocatoria y el Convenio de Colaboración.

Para darle seguimiento a todas estas actividades existen las labores de monitoreo y seguimiento desempeñadas por los monitores del programa quienes se encargan de proporcionar a las comunidades un sistema de acompañamiento y asesoría en sus proyectos comunitarios, asimismo se encargan de verificar que los proyectos se implementen tal y como fue solicitado en la asamblea Comunitaria por los habitantes de los mismos.

Finalmente una vez concluido el proceso se tiene la existencia de un expediente que contempla el proceso y que es el instrumento por medio del cual se puede dar cuenta del gasto ejercido y las actividades realizadas por los pueblos.

IV. Evaluación del Monitoreo del Programa

V.1 Sistema de Indicadores de Monitoreo del Programa

Conforme a los establecido en las Reglas de Operación 2013, “Los indicadores que miden el resultado de los objetivos específicos que son:

•
Indicador (Número de proyectos autorizados/total de proyectos)x 100

•
Indicador (supervisiones/número de proyectos autorizados)x 100

Con base en dichos parámetros, el primer estándar se ha cumplido a la fecha con un 92%; en tanto que el segundo se ha rebasado el 100%, tal y como consta en las visitas de supervisión contenidas en los expedientes 2013 del programa.

V.2. Valoración de la Consistencia del Sistema de Indicadores

En el programa si existe una clara correspondencia entre objetivos y metas, sin embargo hace falta ampliar o clarificar los sistemas de indicadores.

V.3. Mecanismos de Seguimiento de Indicadores

Los mecanismo de recolección de la información con los cuales se cuenta en el programa son los expedientes, que dan cuenta desde el momento en que se efectúa la Asamblea Comunitaria en los poblados, seguido por la etapa de recepción, evaluación técnica por la mesa, Subcomité de Equidad para los Pueblos y Comunidades, y Comité Técnico Interno; firma del Convenio de Colaboración, actividades de seguimiento, recuperación de los informes y comprobaciones efectuados por los beneficiarios, así como la etapa final que es el Acta Finiquito.

Contenidos en los expedientes también se encuentran las visitas de seguimiento efectuadas por los monitores, que son los reportes de seguimiento de los proyectos.

V.4. Principales Resultados del Programa.

Indicador (Número de proyectos autorizados/total de proyectos)x 100

•
Indicador (supervisiones/número de proyectos autorizados)x 100

Con base en dichos parámetros, el primer estándar se ha cumplido a la fecha con un 92%; en tanto que el segundo se ha rebasado el 100%, tal y como consta en las visitas de supervisión contenidas en los expedientes 2013 del programa.

Los resultados alcanzados atribuibles al PFAPO en 2013, es el apoyo a 26 poblados y sus barrios, beneficiando a 266, 763 personas aproximadamente, a través del fortalecimiento de su integridad territorial, identidad cultural y difusión de sus usos costumbres y tradiciones, por medio de proyectos que tuvieron como fin el fortalecimiento de la identidad local, el reconocimiento de la memoria histórica, el rescate de danzas tradicionales y el fomento de la gastronomía típica del Distrito Federal. Dichos proyectos fueron implementados por 156 personas de las cuales fueron 88 mujeres y 68 hombres, de las cuales 20 pertenecían a grupos vulnerables.

V.5 Matriz FODA del monitoreo del programa

	FORTALEZAS
	DEBILIDADES

	•
Con la presente evaluación se han detectado las inconsistencias en los indicadores que se utilizan para medir el desempeño del programa
	•
No se cuenta con un área especializada que se encargue de la elaboración de los indicadores

	OPORTUNIDADES
	AMENAZAS

	• A través de diversas capacitaciones que ha recibido el personal de la Secretaría se logrará elaborar indicadores apropiados para el monitoreo y la evaluación de los objetivos del programa.
	• Los indicadores para medir el cumplimiento se apegaran al nuevo programa institucional que se derive del programa sectorial.

V. Resultados de la Evaluación

VI. 1 Conclusiones de la evaluación (FODA General de la Evaluación)

	FORTALEZAS
	DEBILIDADES

	La forma en la que se estructuran los componentes, es congruente con los objetivos y la línea basal, pues contempla a la población a la cual va dirigida el programa.

Las metas establecidas en las ROP 2013 fueron rebasadas en pro de la demanda recibida en el programa, logrando con ello beneficiar a un mayor número de personas que el contemplado. Logrando con ello un avance del 95% de los planteado.

El apoyo otorgado a los proyectos comunitarios beneficiados en 2013, muestra a través de las visitas de campo y los soportes visuales que el programa está cumpliendo los objetivos planteados en cuanto al fortalecimiento comunitario.

El resultado de los datos que miden el resultado del cumplimiento de los objetivos, marcado por los indicadores fue positivo pudiendo cubrir el 100%
	Al contar con una mala difusión se corre el riesgo de que el programa se desvirtué y aparte de los objetivos planteados al ser utilizado por grupos que acaparan el recurso y que suelen estar ligados a la política, creando ello una reacción en cascada que afecta la participación de la población objetivo al programa y por tanto el cumplimiento de los objetivos a lograr con él.

El Programa fue pensado para fortalecer la convivencia comunitaria en los pueblos originarios, sin embargo debido a la inclusión de grupos políticos de diversa procedencia partidista se generan contiendas internas entre los originarios, lo que repercute de manera negativa en el desarrollo de los proyectos comunitarios y por tanto en el beneficio obtenido por la comunidad, en tanto que por dichas disputas no se consigue entablar un dialogo y generar acuerdos que posibiliten llevar a buen término el proyecto, lo que conlleva en algunas ocasiones a que no sean comprobados los gastos ejercidos y no se elaboren los informes, dando ello como resultante la imposibilidad del pueblo de participar de nueva cuenta en el programa en tanto que se encuentra en calidad de adeudo.

	OPORTUNIDADES
	AMENAZAS

	•
Se podrán modificar los objetivos del programa en función de la demanda de la ciudadanía.

•
A través de diversas capacitaciones que ha recibido el personal de la Secretaría se logrará elaborar indicadores apropiados para el monitoreo y la evaluación de los objetivos del programa.
	Existen inconsistencias acerca de la programación presupuestal destinada para el PFAPO, publicadas en las ROP 2013, que fue de “$2,200.000.00 (dos millones doscientos mil pesos 00/100 M.N.) del capítulo 4000”, para 32 beneficiarios, divididos entre 25 proyectos comunitarios de pueblos originarios y 7 monitorias de hasta siete ministraciones, frente a los resultados publicados en el padrón de beneficiarios del PFAPO a través de la página oficial de la Secretaría de Desarrollo Rural y equidad para las Comunidades que marca que fueron apoyados 26 proyectos y 9 nueve monitorias con un recurso de $2, 156, 640.00 (Dos millones ciento cincuenta y seis mil seiscientos cuarenta pesos 00/100 M.N.) Asimismo el padrón de beneficiarios publicado para 2013 no refleja las direcciones reales de los beneficiarios, ya que en más de tres casos hay repeticiones y equívocos.

Están siendo obviadas tres actividades programáticas que no se ven reflejados ni en ROP, ni en Convocatoria 2013, que son: “avanzar hacia el fortalecimiento de los pueblos originarios y sus barrios (…) en el ejercicio de sus derechos plenos, la potenciación del desarrollo económico, y el acceso a los servicios públicos fundamentales, y que si aparecen contemplados en el Acuerdo del Comité Técnico Interno de la Secretaría de Desarrollo Rural y Equidad para las Comunidades por el que se expiden los programas de la SEDEREC.

Una de las debilidades importantes con las que cuenta el programa es que la carente difusión que se le da al programa, lo que impacta de manera negativa en la calidad de la participación por parte de los originarios en las asambleas Comunitarias, donde la toma de decisiones que debiera de ser consensada entre la más de los habitantes del pueblo, la termina siendo tomada por grupos, la mayoría de ellos allegados a grupos de poder político, lo que provoca una separación entre los planteado por el programa y lo real.

VI.2. Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

Hace falta construir una matriz de indicadores que permita medir cuantificablemente el impacto obtenido por el programa. Asimismo hace falta mayor apoyo en la difusión de la convocatoria en pro del fomento de una participación de calidad en los pueblos originarios, y no sólo de grupos de poder. Asimismo es necesario incrementar el presupuesto asignado a este programa para que en verdad sea constatable el impacto de manera anual.

VI.3. Cronograma de Seguimiento

Sería recomendable implementar un sistema informático que dé cuenta de la participación de los pueblos, las actividades realizadas, el impacto generado en la población y el beneficio a la comunidad. En él sería recomendable contar con las imágenes de los materiales adquiridos por la comunidad, el lugar de resguardo y el reglamento de acceso a bienes, para que lo adquirido no quede en manos de unos cuantos, sino que sea de beneficio para toda la comunidad.

VII.- Referencias Documentales

•
Iván Gómezcésar Hernández. "Ciudad de México: ciudad de pueblos" en Revista Manovuelta”, Año 2, Número especial, UACM, Iztapalapa, 2006. pp. 3-6;

•
Iván Gómezcésar Hernández."Hacia una Ley indígena de la Ciudad de México" en Revista Manovuelta “Indios en las Ciudades”, Año 5, Número 12, UACM, Iztapalapa, 2011.pp. 4-15;

•
Pablo Yánez Rizo. “El PAPO: reconocer a los pueblos y confiar en la gente”, en Revista Manovuelta”, Año 2, Número especial, UACM, Iztapalapa, 2006. pp. 7-12;

•
Verónica Briseño Benítez. “Acerca del Programa de Apoyo a Pueblos Originarios del Distrito Federal” en Urbi Indiano. La larga marcha a la ciudad diversa. México, UACM/DGEDS, 2005.

•
Versión multimedia del Programa de Fortalecimiento y Apoyo a Pueblos Originarios;

•
Acuerdo del Comité Técnico Interno de la Secretaría de Desarrollo Rural y Equidad para las Comunidades por el que se expiden los programas de la Secretaría de Desarrollo Rural y Equidad para las Comunidades, de fecha 10 de febrero de 2010;

•
Aviso por el que se da a conocer el Manual Administrativo de la Secretaría de Desarrollo Rural y Equidad para las Comunidades- Procedimientos diciembre 2010, de fecha 1° de julio de 2011;

•
Quinto Informe de Labores de la Secretaría de Desarrollo Rural y Equidad para las Comunidades;

•
Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012; las Reglas de Operación del Programa 2013, de fecha 29 de enero de 2013; y la Convocatoria del Programa 2013, de fecha 19 de febrero de 2013.

• Florescano, Enrique (1987). Memoria mexicana: ensayo sobre la reconstrucción del pasado, México.

• Teresa Mora Vázquez. Los pueblos originarios de la Ciudad de México. Atlas etnográfico. México, GDF/INAH, 2007

• Iván Gómezcésar Hernández. "Ciudad de México: ciudad de pueblos" en Revista Manovuelta”, Año 2, Número especial, UACM, Iztapalapa, 2006. pp. 3-6

• Iván Gómezcésar Hernández."Hacia una Ley indígena de la Ciudad de México" en Revista Manovuelta “Indios en las Ciudades”, Año 5, Número 12, UACM, Iztapalapa, 2011.pp. 4-15

• Pablo Yánez Rizo. “El PAPO: reconocer a los pueblos y confiar en la gente”, en Revista Manovuelta”, Año 2, Número especial, UACM, Iztapalapa, 2006. pp. 7-12

• Verónica Briseño Benítez. “Acerca del Programa de Apoyo a Pueblos Originarios del Distrito Federal” en Urbi Indiano. La larga marcha a la ciudad diversa. México, UACM/DGEDS, 2005.

PROGRAMA PARA LA RECUPERACIÓN DE LA MEDICINA TRADICIONAL Y LA HERBOLARIA DE LA CIUDAD DE MÉXICO

I. Introducción

El propósito de la presente evaluación es dar cumplimiento a lo establecido en el Artículo 42 de la Ley de Desarrollo Social para el Distrito Federal (LDSDF) y en los “Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal operados en 2013” emitidos por el Consejo de Evaluación del Desarrollo Social del Distrito Federal, con el propósito de realizar un ejercicio de retroalimentación sobre los proceso de planeación, diseño y alcances del programa, incluyendo el diagnóstico, justificación sobre los procesos de planeación diseño y los alcances del programa social como medio para combatir los programas sociales más apremiantes de la Ciudad.

El programa se crea en febrero del año 2010, con la habilitación de espacios donde se incluye a los curanderos para la atención de las casas de salud y a los productores de plantas medicinales para el cultivo, aprovechamiento y difusión de la herbolaria, en la que se integre al productor con el médico tradicional para realizar un trabajo en conjunto para el rescate de la medicina tradicional y herbolaria mexicana.

De acuerdo a los objetivos generales planteados en el programa de Medicina Tradicional y Herbolaria los cuales son:

Reconocimiento de la medicina tradicional y la herbolaria:

· Atención a la salud primaria:

· Rescate de la medicina tradicional y la herbolaria:

· Cultivo de plantas medicinales y aromáticas:

· Empleo de la medicina tradicional y la herbolaria

II. Metodología de la Evaluación

II.1. Descripción del Objeto de Evaluación

Objetivo General: Fomentar, difundir, capacitar, rescatar y conservar la práctica y utilidad de la Medicina Tradicional Mexicana y herbolaria para coadyuvar en la atención primaria de la salud, así como contribuir en la promoción a una sana alimentación. De igual forma el cultivo, rescate, difusión y conservación de las plantas medicinales y aromáticas.

Objetivos Específicos:

· Difundir la práctica de la Medicina Tradicional Mexicana.

· Fomentar y capacitar en medicina tradicional mexicana y cultivo de plantas medicinales y aromáticas nativas.

· Fomentar el conocimiento de las técnicas, modo de preparación y propiedades de las plantas medicinales para el alivio o prevención de enfermedades (Herbolaria).

· Promover la difusión, monitoreo y seguimiento de las actividades operativas del programa.

Habilitación de las Casas de medicina tradicional, que cuenten con las instalaciones básicas y adecuadas, para los servicios que ofrecen los curanderos o médicos tradicionales quienes son los responsables de la operación y de esta forma dignificar su trabajo.

Realizar talleres de medicina tradicional y herbolaria dirigidos a la población de las comunidades indígenas, pueblos originarios y público en general, para fomentar el conocimiento, uso y rescate de la medicina tradicional y herbolaria, iniciando una cultura en salud, y no en enfermedad. Estos talleres se realizan 1 vez al año con una duración de 3 meses visitando el mayor número de delegaciones y grupos sociales del Distrito Federal, con ponentes especialistas en el tema.

Apoyar a proyectos productivos de plantas medicinales, encaminados a las buenas prácticas agrícolas y de manufactura, así como el cultivo y aprovechamiento sustentable de las plantas medicinales nativas y aromáticas.

Identificar y rescatar plantas medicinales de aprovechamiento económico en beneficio de los productores, mediante la exploración etnobotánica de las zonas rurales del Distrito Federal a través de servicios sociales de instituciones universitarias y por medio de convenios de colaboración con instituciones de nivel superior para el desarrollo de la investigación en mecanismos de germinación de semillas.

Apoyar a proyectos de difusión en favor de la Herbolaria y la Medicina Tradicional, con la publicación de manuales de cultivo de plantas medicinales, catálogos, videos, juegos didácticos que difundan el uso y diversidad de plantas medicinales y de esta forma acercar a la población a estos conocimientos.

Los bienes que apoya el programa de Medicina Tradicional y Herbolaria, son bienes muebles, en el caso de las casas de la medicina tradicional se apoya con la habilitación de espacios, construcción y rehabilitación de temazcales mesas de masaje, e insumos necesarios para su trabajo. En el caso de la línea de acción de Herbolaria son los bienes inmuebles son las instalaciones de los invernaderos acondicionados con sistema de riego manual o automatizado, captación de aguas de lluvia y sistemas de energía solar para la operación del invernadero, insumos agrícolas, canoas para el transporte de mercancías y productos dentro de las zonas chinamperas, insumos para la transformación de plantas medicinales, deshidratadores solares, molinos de plantas medicinales, herramientas agrícolas.

De acuerdo al presupuesto asignado se apoyan como meta 10 proyectos de habilitación de casas de la Medicina tradicional, 15 proyectos de talleres, 2 proyectos de jornadas, 20 proyectos de Herbolaria, 15 de apertura y 5 de continuidad. Con montos máximos, la periodicidad es por convocatoria publicada una vez al año. El área encargada de la operación es el programa para la recuperación de la Medicina Tradicional y herbolaria en la ciudad de México.

Otorga servicios de salud y capacitación especializada a productores de plantas medicinales, así como a la población en general.

II.2. Área Encargada de la Evaluación

La Dirección General de Equidad para los Pueblos y Comunidades (DGEPC) de la Secretaría de Desarrollo Rural y Equidad para las Comunidades (Sederec) no cuenta con un área especializada que se dedique exclusivamente a la evaluación de los programas, por ello la evaluación estuvo a cargo de las y los responsables década una de las áreas que operan el programa, en tal virtud las personas involucradas en la presente evaluación son: Directora General de Equidad para los Pueblos y Comunidades, de sexo femenino, con 41 años de edad, con licenciatura en Antropología Social y cuenta con 16 años de experiencia y un líder coordinador de proyectos de sexo de 61 años de edad femenino con : Lic. Como Medico-Cirujana, con diplomados en nutrición y plantas medicinales y 32 años de experiencia.

II.3. Parámetros y Metodología de la Evaluación

Fuentes de gabinete

· Convenio 169 de la Organización Internacional del Trabajo (arts 5, 24 y 45)

· Convenio sobre Diversidad Biológica (arts. 8, i, 10, 11, 12 y 13)

· Protocolo de Nagoya (arts. 5, 6, 7, 12, 21)

· Convención Marco sobre Cambio Climático (art. 4)

· Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas (arts 24 y 31)

· Convención sobre la Salvaguardia del Patrimonio Cultural Inmaterial

· Programa Ciudades Interculturales del Consejo de Europa (resolución 280)

· Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana del Distrito Federal (arts. 14,15 y 16)

· Ley de Fomento Cultural del Distrito Federal (arts. 6, 18, fracción IV, y 20 Bis)

· Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal (arts. 6, fracciones XV y XX, 41 y 42)

· Ley para Prevenir y Atender la Obesidad y los Trastornos Alimenticios en el Distrito Federal (artículos 5, fracciones IV y V, y 14)

· Ley de Salud del Distrito Federal (art. 100)

· Clavijero, 1945, Vol. II, p.150

· Alva Ixtlixóchitl, 1951,vol II, pp. 20 9 - 212

· LIBELLUS DE MEDICINALIBUS INDORUM HERBIS, Juan Badiano-Martin de la Cruz.

· OMS en su 9ª sesión, del 24 de enero del 2003.

· Resolución de la 56ª Asamblea Mundial de Salud

· Programa Nacional de Salud 2007-2012.

Información generada por el programa

· Datos estadísticos de la población atendida con los conocimientos y prácticas de la medicina tradicional en las diferentes enfermedades en las casas habilitadas. para la medicina tradicional.

· Datos estadísticos de las personas que acudieron a los talleres y jornadas de medicina tradicional y herbolaria.

· Entrevistas y encuestas en campo sobre el uso y conocimiento de las plantas medicinales nativas.

· Exploración y registro de la flora medicinal existente en la zona rural de San Gregorio Atlapulco, Sierra de Santa Catarina, Cerro San Miguel Santa Ana Tlacotenco.

· Elaboración del herbario de plantas medicinales con 50 ejemplares identificados.

· Identificación de 5 especies potenciales para el cultivo y que se encuentran en riesgo de desaparecer de sus lugares de distribución.

· Se han publicado 11 materiales de difusión sobre el reconocimiento, cultivo y uso de las plantas medicinales.

· Cedulas de evaluación

III. Evaluación del Diseño del Programa

III.1. Problema o Necesidad Social Prioritaria que Atiende el Programa (Línea de Base)

Existe una problemática actual reportado por CONAPO donde se indica que el 72 % de la población indígena no cuenta con servicios de salud. Por lo tanto el programa está encaminado a dar atención a la población indígena de pueblos originaros y comunidades indígenas con sus formas y prácticas tradicionales, particulares de atención, se ha observado que la gente si acude a las jornadas para prevención de enfermedades.

Para la atención de estas enfermedades con los métodos de curación tan particulares y tradicionales se requiere de conocimientos para llevar a cabo el programa como es el uso del temazcalli, masajes, nutrición y de la utilización de la herbolaria para la práctica de la medicina tradicional a lo cual no existe el abasto suficiente de plantas para cubrir dichas necesidades con plantas de calidad, por lo que se requiere del cultivo de plantas medicinales de calidad enfocado a los productores de las zonas rurales de la Ciudad de México.

En la actualidad la herbolaria tiene un aporte significativo a la economía de sectores marginados y excluidos. Las comunidades de las zonas rurales tienen en la recolección de especies silvestres medicinales un apoyo a su economía aunque mínima por caer en manos de intermediarios. Romper con esta inercia debe ser parte de las acciones a seguir, dándoles las herramientas y apoyos a los productores de las zonas rurales de la Ciudad de México, para conservar y aprovechar su flora medicinal. La medida concreta es implementar la capacitación, apoyando la producción y transformación de la flora medicinal para la creación de nuevas cadenas de valor fomentar y rescatar los conocimientos tradicionales de recolecta sustentable, la domesticación, uso y aprovechamiento de las plantas y otros recursos de la biodiversidad.

III.2. La Población Potencial, Objetivo y Beneficiaria del Programa

La población que se atiende es de comunidades indígenas y de pueblos originarios de la Ciudad de México población que tiene sus propias costumbres y tradiciones para atenderse, se está haciendo un trabajo a través de las Casas de Medicina Tradicional se han atendido un total de 11468 personas en diferentes padecimientos de las cuales son 7165 mujeres y 4303 hombres.

Productores de plantas medicinales de las delegaciones, Tlahuac, Tlalpan, Xochimilco, Álvaro Obregón, Cuajimalpa de Morelos, Iztacalco. Atendiendo un total de 250 beneficiarios incluyendo directos e indirectos.

III.3. Objetivos de Corto, Mediano y Largo Plazo del Programa

A corto plazo crear al menos una casa de medicina tradicional en c/u de las delegaciones para q la gente de comunidades indígenas a través de difusión la tenga al alcance

A mediano plazo que a través de las casas la gente que acuda se sienta contenta con el servicio que se les brinda y recuperen el interés por cuidarse.

	Objetivos y metas
	Económico
	Social
	Cultural
	Ambiental

	Corto plazo
	General mejores rendimientos y ganancial con la venta de plantas medicinales
	Apoyar en el equipamiento a los productores que mejoren sus instalaciones y unidad de producción
	Rescatar los conocimientos tradicionales, sobre el uso de las plantas medicinales
	Producción de plantas medicinales inocuas libres de agroquímicos

	Mediano plazo
	Crear las bases para una economía solidaria
	Mejorar la calidad de vida de los productores de plantas medicinales
	 Difundir el uso y conocimiento de las plantas medicinales
	Producción de plantas medicinales y aromáticas orgánicas

	Largo plazo
	Contribuir a generar una producción de plantas medicinales sustentable con mercado justo
	Contribuir a disminuir la desigualdad social
	Reintroducir el conocimiento y uso de las plantas medicinales en la población de los pueblos indígenas y población en general
	Reducir la recolecta de plantas medicinales e introducir 5 especies nativas al cultivo de plantas medicinales y aromáticas

III.4. Análisis de Involucrados del Programa

El programa está dentro de las Costumbres y tradiciones de los pueblos originarios

El programa respeta y conserva los usos y costumbres de los pueblos originarios y de culturas indígenas sobre el uso y aplicación de la medicina tradicional mexicana, así como los métodos de cultivo tradicionales aplicados en las zonas chinamperas y cerriles de la Ciudad de México.

III.5. Consistencia Interna del Programa (Vinculación del Programa con el Problema Social Identificado)

Si la argumentación lógica muestra que el programa constituye una respuesta adecuada al problema previamente definido:

Se creó el programa de medicina tradicional y herbolaria como una respuesta a los métodos de curación de los pueblos y comunidades indígenas, para ser atendidos de acuerdo a sus usos y costumbres

Si los objetivos planteados y las estrategias (medios y acciones) utilizados o a utilizar permiten incidir efectivamente en la solución del problema:

A través de la realización de jornadas y talleres se está recuperando esta práctica visibilizando nueva mente a la medicina tradicional y la herbolaria como un recurso de atención a la atención primaria salud.

Con los recorridos etnobotánicos se está reconociendo a las plantas medicinales existentes y utilizadas en la práctica de la medicina tradicional existentes en los pueblos originarios, recuperando el conocimiento tradicional y difundiendo esta información a través de manuales y catálogos de difusión.

A través de los apoyos a cultivos de plantas medicinales se ha incrementado la superficie de cultivo de plantas medicinales y se aprovecha de manera sustentable estos recursos.

Si los resultados esperados al final de la ejecución del programa están claramente vinculados a los problemas y necesidades identificados en el diagnóstico:

Los resultados son indican un incremento en la población y el incremento en el cultivo de plantas medicinales incorporando al cultivo especies nativas de la Ciudad de México en el uso y recuperación de la Medicina Tradicional y la Herbolaria.

Si existe coherencia entre los objetivos, estrategias y metas del programa:

La coherencia de los objetivos y estrategias están bien dirigidos y enfocados con la población objetivo, en la recuperación de la medicina tradicional y la herbolaria

III.6. Alineación del Programa con la Política Social del Distrito Federal

De acuerdo con lo establecido en la Ley de Planeación del Desarrollo Social del Distrito Federal los programas institucionales que atiende actualmente esta dependencia se desagregan en objetivos y metas de mediano y corto plazo las políticas a aplicar por el programa sectorial correspondiente, tomando en cuenta, en su caso, las opiniones de los órganos político-administrativos relacionados. Los programas institucionales serán elaborados por las dependencias, órganos desconcentrados y entidades, según corresponda y los programas sectoriales a su vez, desagregan en objetivos y metas de mediano plazo los lineamientos contenidos en el Programa General de Desarrollo del Distrito Federal, para una materia específica de desarrollo y que regirá las actividades del sector administrativo que corresponda. Deberán tomar en cuenta las previsiones contenidas en los programas delegacionales para el establecimiento de objetivos y metas en el ámbito territorial de aplicación. Su vigencia será de seis años y su revisión, y en su caso, modificación o actualización, deberá realizarse por lo menos cada tres años, pero la publicación de ambos programas se ha postergado para el 29 de agosto y 30 de junio respectivamente, razón por la cual aun no se han publicado los programas que se enmarcan en el Programa General de Desarrollo, sin embargo de acuerdo a la política de presupuesto basado en resultados, las acciones de esta dependencia se alinean a la política social del Distrito Federal, como se describe a continuación.

	Derechos Sociales
	Como contribuye el programa
	Derechos Humanos
	Como contribuye el programa

	Universalidad
	El programa está dirigido a la población indígena y de pueblos originarios sin importar, preferencias religiosas o sexuales.
	Derecho a la Salud, a la igualdad y a la no discriminación

Respeto a sus costumbres y tradiciones en el área de salud
	A través del programa de medicina tradicional y herbolaria se promueve con los beneficiarios y público en general el respeto a la igualdad y a la no discriminación, promoviendo al conocimiento de nuestra cultura como pueblos indígenas, con un respeto a nuestras tradiciones y respeto a todas las diferentes formas de expresión.

	Igualdad
	Se promueve la igualdad de participación a través de la convocatoria para concursar por un apoyo.
	Derecho a la información
	La convocatoria de participación para acceder a un apoyo del programa de medicina tradicional y herbolaria se publica en la gaceta oficial y en el portal de la SEDEREC, garantizando el derecho a la información pública.

	Equidad de Género
	Se apoya a mujeres y hombres indígenas y de pueblos originarios por igual.
	Derecho aun medio ambiente sano
	Se promueve el uso de no agroquímicos y de producción de plantas medicinales orgánicas por medio de capacitación a los productores y de información al público en general a través de talleres informativos que se imparten en las delegaciones del Distrito Federal.

	Equidad Social
	Atención de igualdad y respeto tanto a hombres como a mujeres de comunidades indígenas y de pueblos originarios
	Derecho al agua
	Se promueve por medio de proyectos sustentables la recolecta de agua de lluvia para su aprovechamiento en los cultivos de plantas medicinales.

	Justicia distributiva
	El apoyo es equitativo, y apegado a las reglas de operación y convocatoria.
	Derecho a la educación
	Se difunde el conocimiento sobre el uso y conocimiento de las plantas medicinales, por medio de publicaciones de boletines, manuales, videos documentales sobre la Medicina Tradicional a la población en general.

	Diversidad
	Se ha atendido a personas de diferentes culturas y costumbres.
	Derecho al trabajo y derechos humanos laborales
	Se apoyan proyectos para la implementación de casas de salud y proyectos productivos en donde se promueve el auto empleo.

	Integralidad
	Se respeta la integridad de cada persona atendida.
	Derecho a la salud
	Este derecho a sido pleno amplio y sin discriminación, equitativo y al alcance de todos.

	Territorialidad
	Se promueve el respeto de sus espacios y formas de vida.
	Derechos sexuales y derechos reproductivos
	Se informa de los métodos anticonceptivos y de enfermedades de transmisión sexual. Siempre respetan la decisión de cada persona.

	Exigibilidad
	Se respeta el derecho de opinión de exigir sus derechos con forme a derecho.
	Derechos de las mujeres
	Se les informa del trabajo que se realiza en la medicina tradicional sobre los derechos de las mujeres y participación en la medicina tradicional.

	Participación
	Se promueve la participación de los ciudadanos con talleres de información, jornadas de salud, talleres de medicina, capacitación a productores, tradicional y herbolaria.
	Derechos de la infancia
	Se da atención a la población infantil en las jornadas de salud y se promueve el conocimiento de plantas medicinales con talleres educativos.

	Transparencia
	A través del INFO. D.F. Se puede solicitar información relacionada con la operación del programa
	Derechos de las y los jóvenes
	Se apoyan proyectos productivos y de difusión que impulsan a los jóvenes emprendedores interesados en el rescate y producción de plantas medicinales.

	Efectividad
	El programa promueve la efectividad de los proyectos.
	Derechos de los pueblos y comunidades indígenas
	Se apoyan proyectos productivos que respetan las técnicas tradicionales de cultivo.

	
	
	Derechos de las personas adultas mayores
	Se apoyan proyectos de implementación de las casa de salud y proyectos productivos con la integración de adultos mayores garantizando el derecho a la salud.

III.7. Matriz FODA del Diseño del Programa

	FORTALEZAS
	DEBILIDADES

	· Equipo Técnico capacitado y especializado y con experiencia en cada área del programa.

· Beneficiarios con gran conocimiento tradicional y experiencia en el uso de la medicina tradicional y herbolaria.

· Alta diversidad biológica de especies y aromáticas.

· Riqueza cultural y de conocimiento tradicional de la medicina tradicional y herbolaria en los pueblos originarios.

	· Retraso en la entrega de recursos incumplimiento y no comprobación del recurso por parte de las personas beneficiarias.

· La falta de interés por el desconocimiento de la población del trabajo de la medicina tradicional.

· Falta de personal, cambios de administración, poca disponibilidad de recursos materiales.

	OPORTUNIDADES
	AMENAZAS

	· Desconocimiento de la población del trabajo de la medicina tradicional y herbolaria.

· Búsqueda de la población de nuevas alternativas para padecimientos en la salud.

· Programas de rescate y conservación del medio ambiente.

· Apoyo con instituciones de educación superior, y otras dependencias.
	· El conocimiento tradicional se encuentra en personas de avanzada edad.

· Incremento de la mancha urbana, Falta de agua, Cambio climático, y contingencias climáticas

IV. Evaluación de la Operación del Programa

IV.1. Los Recursos Empleados por el Programa

a) Recursos humanos

El programa se opera a través de la Dirección General de Equidad para los Pueblos y Comunidades y de un Líder Coordinador de Proyectos A y 10 personas que apoyan en la difusión monitoreo y seguimiento de las actividades operativas del Programa para propiciar la participación social.

b) Recursos técnicos

• 3 computadoras

• 10 sillas

c) Recursos materiales

Mensualmente se otorgan hojas, plumas y lápices a las personas que operan el programa.

d) Recursos financieros

Para el presente programa durante el año 2013 se ejerció un presupuesto de $3´472,548.00 (tres millones cuatrocientos setenta y dos mil quinientos cuarenta y ocho pesos)

e) Principales procesos de operación

Publicación y difusión de la Convocatoria. Las personas operativas de los programas, las ventanillas de acceso al programa, mediante la página web de la SEDEREC www.sederec.df.gob.mx y el Sistema de Información del Desarrollo Social www.sideso.df.gob.mx, difundirán las reglas de operación y convocatorias, mismas que estarán a disposición del público al menos el tiempo que dure el proceso de instrumentación hasta la publicación de los resultados.

Trámite de acceso al programa. Deberá realizarlo directamente la o el interesado. Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC, en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a más de un programa en la dependencia, o que el proyecto sea para un mismo predio, se anulará el proceso de selección y se le informará al solicitante o representante legal. Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la institución.

Los interesados podrán solicitar información sobre el programa, reglas de operación y convocatorias en las ventanillas de acceso señaladas en esta regla de operación, de lunes a viernes de 10 a 15 horas, excepto días no hábiles antes y durante el plazo de cierre del procedimiento de acceso.

Cumplimiento de la documentación. Sólo se recibirán las solicitudes que cumplan con todos los requisitos y que se acompañen de los documentos señalados.

Solamente las solicitudes que hayan cubiertos todos los requisitos establecidos en estas Reglas y las convocatorias correspondientes obtendrán un número de folio por la ventanilla y tendrán derecho de ingresar al procedimiento de selección.

Folio de registro. El solícitamente recibirá del responsable de la ventanilla, folio de registro, fecha, hora, nombre y firma de la persona que le recibió y de la o el responsable de ventanilla mediante la cual ratifique que la documentación entregada es la que señalan estas reglas y su convocatoria.

Artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal. La SEDEREC, garantiza que los datos personales recabados serán protegidos, como lo estipula el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal.

Evaluación técnica y plazos. Una vez cerrado el período de recepción de solicitudes, la o el responsable de la ventanilla integrará los expedientes y se los entregará a la mesa de trabajo que se instaure para llevar a cabo la evaluación de las solicitudes ingresadas y la inspección de campo cuando proceda.

La mesa de trabajo elaborará un dictamen previo por cada expediente en el que señalará el puntaje obtenido, y elaborará un anteproyecto de dictamen general en el que señale las solicitudes susceptibles de aprobación, así como las no aceptadas y los enviará a la o el Coordinador del Subcomité de Equidad para los ´Pueblos y Comunidades.

El Subcomité convocará a su pleno para dictaminar y aprobar las solicitudes. Una vez aprobado el dictamen lo enviará al Comité Técnico Interno de la SEDEREC para su autorización, mismo que no podrá exceder de 10 días. El Comité, una vez recibido el dictamen correspondiente, autorizará, en su caso, las ayudas correspondientes y lo enviará a la DGEPC para que proceda a solicitar el trámite ante la Dirección de Administración en un plazo no mayor a 10 días. La Dirección de Administración revisará que la información y documentación esté debidamente integrada antes de gestionar el pago ante la Secretaría de Finanzas del Gobierno del Distrito Federal, en un plazo no mayor a 10 días. En el caso de que se requiera subsanar alguna información o documentación faltante, lo hará dentro de los 5 días siguientes. En caso que toda la información y documentación esté cumplimentada la Dirección de Administración ingresará la solicitud de pago al Sistema de la Secretaría de Finanzas del Gobierno del Distrito Federal siempre y cuando esté abierto dicho sistema. La Dirección de Administración notificará a la unidad administrativa o técnico operativa correspondiente cuando esté disponible la ayuda o el apoyo para que ésta lo comunique a la persona beneficiaria de manera telefónica o por el mejor medio que considere, así como publicar el listado de las solicitudes autorizadas en los estrados de la ventanilla receptoras y en la página web de la Secretaría www.sederec.df.gob.mx.

Supervisión y control. Previo a la entrega del recurso la DGEPC convocará a las y los solicitantes aceptados a una sesión de orientación sobre los compromisos que adquiere y las formas de comprobar el desarrollo de la ayuda.

Publicación de resultados. La Dirección General de Equidad para los Pueblos y Comunidades tendrá hasta el 30 de agosto del 2013 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del grupo de trabajo, nombre del proyecto, nombre del programa y componente, para que la Ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

Convenios de Colaboración. En los casos en que se suscriba convenio para el otorgamiento de la ayuda correspondiente, se establecerá una cláusula exprofeso para la comprobación de los recursos recibidos, misma que indicará las formas y fechas de su realización.

Mediante el Convenio de Colaboración se acordará: el punto de entrega del recurso, tiempo para la ejecución del proyecto comunitario, modalidad y forma de ejercer el presupuesto, plazo para la entrega de la comprobación parcial y final

Leyenda del Art 38. Ley de Desarrollo Social. Todas las actividades y materiales de difusión deberán tener la leyenda “Este programa es de carácter público, no es patrocinado ni promovido pro partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”. Queda prohibida la venta de todo material ya que su distribución es gratuita y deberá donarse a la comunidad: Convenio de Colaboración.

Seguimiento. Las personas que designe la unidad administrativa o técnico operativa correspondiente, deberán realizar las acciones de seguimiento de las ayudas, cuando corresponda, e involucrará a las y los beneficiarios en este proceso.

Inconsistencias, asesoría y resolución. Cuando se constate que la aplicación de los recursos no se apega a lo establecido en estas Reglas de Operación y al Convenio respectivo, se auxiliará la Subdirección de Normatividad y Apoyo Jurídico de la SEDEREC para determinar la existencia de sanciones y tomar las medidas pertinentes.

Evaluación. Al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa, con base en los Lineamientos para la Evaluación Interna de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal

IV.2. Congruencia de la Operación del Programa con su Diseño

El programa se está realizando de acuerdo a lo programa en las reglas de operación.

IV.3. Seguimiento del Padrón de Beneficiarios o Derechohabientes

Para evitar la duplicación de beneficiarios se compartieron bases de datos con otros programas de la SEDEREC, además de que en la convocatoria de este año se señaló que solo se pueden recibir como máximo dos apoyos por beneficiario un apoyo inicial de apertura (monto mayor), y otro apoyo de fortalecimiento al proyecto anterior con un (monto menor).

IV.4. Cobertura del Programa.

Para ampliar la cobertura de salud, este año se apoyaron 7 casas más de salud, en las delegaciones donde no se tenía cobertura y reforzando las delegaciones que cuentan con una mayor población de indígenas faltando por cubrir solo la delegación Miguel Hidalgo. Para lograr la difusión del uso de las plantas medicinales y el rescate de las plantas medicinales, se publicaron y difundieron 3000 ejemplares relacionados con estos temas beneficiando a un mayor número de personas. En el cultivo de plantas medicinales se le dio prioridad a las delegaciones rurales para cubrir mayor superficie de cultivo de plantas medicinales.

Por lo que de acuerdo a la programación del programa las acciones resultan eficientes, y los alcances son los esperados de acuerdo al presupuesto programado.

IV.5. Mecanismos de Participación Ciudadana

Conforme a lo establecido en el apartado X. FORMAS DE PARTICIPACIÓN SOCIAL de la reglas de operación del programa la DGEPC propicia la participación del Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades Étnicas en la Ciudad de México.
Asimismo a través de las jornadas de salud se fomenta la participación ciudadana, en colaboración con las delegaciones y la secretaria de salud brindando atención a diferentes padecimientos dando un diagnóstico. La atención de los médicos tradicionales, se enfoca en problemas emocionales, masajes, curación de susto, alineación de huesos, etc. Con la impartición de talleres se fomenta con la participación de los ciudadanos de las delegaciones rurales y urbanas el uso y conocimiento de las plantas medicinales, así como se fomenta el uso de la medicina tradicional.

Se fomenta la participación ciudadana a través de recorridos con escuelas de nivel básico a las zonas de producción de plantas medicinales y a las zonas de distribución de plantas medicinales para fomentar el conocimiento de la flora medicinal y la importancia y función que tiene en el ecosistema

IV.5. Matriz FODA de la Operación del Programa

	FORTALEZAS

	DEBILIDADES

	· Experiencia en las actividades operativas por parte del equipo técnico.

· Personal capacitado en cada área del programa.

	· Falta de personal operativo

· Falta de equipo y recursos materiales.

· Entrega de recurso a destiempo.

· Falta de tiempo para finiquitos.

· Falta de transporte.

	OPORTUNIDADES

	AMENAZAS

	· Apoyo con instituciones públicas, de educación superior.

· Apoyo con los beneficiarios para las actividades del programa

	· Disminución del

· Presupuesto.

· Cambios institucionales

V. Evaluación del Monitoreo del Programa

V.1. Sistema de Indicadores de Monitoreo del Programa

Conforme a lo establecido en el punto IX. MECANISMOS DE EVALUACIÓN Y LOS INDICADORES de las Reglas de Operación del Programa, Al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa con base en la metodología establecida en los Lineamientos para la Evaluación Interna, de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal.

Los indicadores que medirán el resultado de los objetivos específicos son:

· Promover la habilitación de espacios y práctica de la medicina tradicional mexicana con al menos 8 proyectos evaluando el porcentaje de proyectos revisados.

Indicador: Número de proyectos autorizados /total de proyectos) x 100

· Fomentar el cultivo, producción, conservación, rescate, transformación, tecnificación, industrialización, transferencia de tecnología y difusión de la herbolaria con al menos 15 ayudas evaluando el porcentaje de proyectos con capacitación.

Indicador: Número de proyectos autorizados /total de proyectos) x 100

· Impartir talleres, diplomados o seminarios sobre medicina tradicional mexicana y herbolaria con al menos 10 ayudas evaluando el porcentaje de proyectos con capacitación.

Indicador: Número de proyectos autorizados /total de proyectos) x 100.

V.2. Valoración de la Consistencia del Sistema de Indicadores

Los indicadores del programa si están realizados con el programa sin embargo solo reflejan de manera cuantitativa los proyectos y los beneficiarios de cada año.

Falta tener indicadores que midan los objetivos del programa de manera cualitativa como son el rescate de la medicina tradicional y herbolaria así como su impacto social y cultural en la población.

V.3. Mecanismos de Seguimiento de Indicadores

Los mecanismos de generación, recolección y registro de información para el seguimiento del programa a través de los indicadores diseñados, son:

· Reglas de operación

· Convocatorias

· Lineamientos

· Dictámenes individuales

· Dictamen del CTI

· Base de datos de proyectos

· Convenios gestionados

· Reportes de actividades de comprobación de recurso asignado a cada proyecto

· Minutas de seguimiento

· Actas finiquitos

V.4. Principales Resultados del Programa.

· Promover la habilitación de espacios y práctica de la medicina tradicional mexicana con al menos 8 proyectos evaluando el porcentaje de proyectos revisados.

Indicador: Número de proyectos autorizados /total de proyectos) x 100

10/16x100= 62.5 %

· Fomentar el cultivo, producción, conservación, rescate, transformación, tecnificación, industrialización, transferencia de tecnología y difusión de la herbolaria con al menos 15 ayudas evaluando el porcentaje de proyectos con capacitación.

Indicador: Número de proyectos autorizados /total de proyectos) x 100

27/86x100= 31.39%

· Impartir talleres, diplomados o seminarios sobre medicina tradicional mexicana y herbolaria con al menos 10 ayudas evaluando el porcentaje de proyectos con capacitación.

Indicador: Número de proyectos autorizados /total de proyectos) x 100.

10/14x100=71.42 %

V.5. Matriz FODA del Monitoreo del Programa

	FORTALEZAS
	DEBILIDADES

	· Los objetivos están bien definidos de acuerdo a cada área del programa.

· La población objetivo está bien definida de acuerdo al objetivo del programa

· •
Se cuenta con reglas de operación claras y que alcanzan a la población objetivo.
	· Falta de personal operativo

· Falta de equipo y recursos materiales

· Entrega de recurso a destiempo

· Entrega de finiquitos a destiempo

	OPORTUNIDADES
	AMENAZAS

	· Se cuenta con indicadores para cada actividad.

· Se cuenta con sistema de captura de información.

· Se cuenta con expedientes de los beneficiarios de los ejercicios con apoyo.

· Se da seguimiento a los proyectos beneficiados.
	· Disminución del

· Presupuesto.

· Cambios institucionales

VI. Resultados de la Evaluación

VI.1. Conclusiones de la evaluación (FODA General de la Evaluación)

	FACTORES

 INTERNOS

FACTORES

EXTERNOS
	FORTALEZAS

Equipo Técnico capacitado y especializado y con experiencia en cada área del programa.

Beneficiarios con gran conocimiento tradicional y experiencia en el uso de la medicina tradicional y herbolaria.
	DEBILIDADES

Falta de personal operativo

Falta de equipo y recursos materiales.

Entrega de recurso a destiempo.

Entrega de finiquitos a destiempo

	OPORTUNIDADES

.

Búsqueda de la población de nuevas alternativas para padecimientos en la salud.

Apoyo con instituciones de educación superior, y otras dependencias.

	ESTRATEGIA 1.

Hacer difusión del conocimiento tradicional y herbolaria en las delegaciones con talleres, jornadas, publicaciones.

ACCIONES:

Fomentar el rescate del conocimiento de la medicina tradicional y herbolaria.
	ESTRATEGIA 2.

Realizar convenios con instituciones de educación superior y otras dependencias.

ACCIONES:

Realizar foros, seminarios, etc, diplomados, certificaciones.

Realización de publicaciones de manera conjunta.

Apoyo con servicios sociales, estancias, con alumnos.

	AMENAZAS

El conocimiento tradicional se encuentra en personas de avanzada edad.

Incremento de la mancha urbana, Falta de agua, Cambio climático, y contingencias climáticas

	ESTRATEGIA 3.

Fomentar el rescate del conocimiento de la medicina tradicional y herbolaria.

ACCIONES:

Aumentar el número de casas de medicina tradicional y aumentar la superficie cultivada de especies medicinales y el rescate de especies medicinales
	ESTRATEGIA 4.

Realizar un calendario de actividades de acuerdo a las actividades operativas.

VI.2. Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

Utilizar medios de comunicación que difundan el uso de la Medicina Tradicional y la Herbolaria.

Creación de indicadores que permitan visibilizar los resultados del seguimiento del programa.

Ampliar los criterios de evaluación para los proyectos transformación e plantas medicinales, a si como los requisitos de básicos de las instalaciones donde se pretende instalar el proyecto.

VI.3. Cronograma de Seguimiento

Ruta critica

	Medidas correctivas
	Corto
	Mediano
	Largo
	Área encargada

	Difundir las actividades que se realizan en el programa
	Difusión de talleres y actividades realizadas en la página de la SEDEREC
	Lograr una página de Medicina tradicional y herbolaria en internet, en la página de pueblos originarios de la DGPC.
	 Un evento de la medicina tradicional y la herbolaria al año
	Medicina tradicional y herbolaria en coordinación con Radio Raíces

	Creación de indicadores
	Elaborar los indicadores de medición del programa.
	Aplicar los indicadores a las acciones del programa
	Observación de resultados
	Medicina Tradicional y Herbolaria

	Criterios de evaluación
	Elaboración de los criterios de criterios de evaluación para los proyectos de transformación.
	Verificación y en su caso corrección de los indicadores
	Publicación de los criterios de evaluación en las reglas de operación 2015
	Medicina Tradicional y Herbolaria

	Requisitos para proyectos de transformación de plantas medicinales
	Elaborar los requisitos de acuerdo a la normatividad de requerida por COFEPRIS
	Difundir los requisitos antes de la publicación a los interesados en solicitar apoyo para proyectos de transformación
	Publicación de los criterios de evaluación en las reglas de operación 2015
	Medicina Tradicional y Herbolaria

VII. Referencias Documentales

· Convenio 169 de la Organización Internacional del Trabajo (arts 5, 24 y 45)

· Convenio sobre Diversidad Biológica (arts. 8, i, 10, 11, 12 y 13)

· Protocolo de Nagoya (arts. 5, 6, 7, 12, 21)

· Convención Marco sobre Cambio Climático (art. 4)

· Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas (arts 24 y 31)

· Convención sobre la Salvaguardia del Patrimonio Cultural Inmaterial

· Programa Ciudades Interculturales del Consejo de Europa (resolución 280)

· Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana del Distrito Federal (arts. 14,15 y 16)

· Ley de Fomento Cultural del Distrito Federal (arts. 6, 18, fracción IV, y 20 Bis)

· Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal (arts. 6, fracciones XV y XX, 41 y 42)

· Ley para Prevenir y Atender la Obesidad y los Trastornos Alimenticios en el Distrito Federal (artículos 5, fracciones IV y V, y 14)

· Ley de Salud del Distrito Federal (art. 100)

· Clavijero, 1945, Vol. II, p.150

· Alva Ixtlixóchitl, 1951,vol II, pp. 20 9 - 212

· LIBELLUS DE MEDICINALIBUS INDORUM HERBIS, Juan Badiano-Martin de la Cruz.

· OMS en su 9ª sesión, del 24 de enero del 2003.

· Ley de Desarrollo Agropecuario, Rural y Sustentable del Distrito Federal. 31 de Enero de 2008, Asamblea Legislativa del Distrito Federal, IV Legislatura. Gaceta Oficial del Distrito Federal, D.F, México.

· Ley de Desarrollo Social del Distrito Federal. 23 de Mayo de 2000, Asamblea Legislativa del Distrito Federal, I Legislatura. Gaceta Oficial del Distrito Federal, D.F, México.

· Programa General de Desarrollo del Distrito Federal 2013-2018. 11 de Septiembre de 2013. Gaceta Oficial del Distrito Federal, D.F, México.

· Programa de Derechos Humanos del Distrito Federal. Ciudad de México, agosto. 2009.

· Reglas de operación 2013, Programa para la Recuperación de la Medicina Tradicional y Herbolaria en la Ciudad de México, 31 de Enero de 2014. Gaceta Oficial del Distrito Federal, D.F, México
PROGRAMA DE TURISMO ALTERNATIVO Y PATRIMONIAL DE LA CIUDAD DE MÉXICO

I. Introducción

El propósito de la presente evaluación es dar cumplimiento a lo establecido en el Artículo 42 de la Ley de Desarrollo Social para el Distrito Federal (LDSDF) y en los “Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal operados en 2013” emitidos por el Consejo de Evaluación del Desarrollo Social del Distrito Federal, con el propósito de realizar un ejercicio de retroalimentación sobre los proceso de planeación, diseño y alcances del programa, incluyendo el diagnóstico, justificación sobre los procesos de planeación diseño y los alcances del programa social como medio para combatir los programas sociales más apremiantes de la Ciudad.

El turismo alternativo incluye todo aquello que se diferencia de la práctica de turismo convencional, comúnmente llamado turismo de masas. El turismo alternativo se enfoca a conservar los valores históricos, culturales, rurales y ambientales. Se enmarca en la acepción del turismo que permite el disfrute de actividades recreativas aparejadas con la generación del conocimiento provisto por los pueblos originarios y núcleos agrarios, así como del valor rural y ambiental que generan espacios producidos socialmente a través de procesos históricos.

En el año 2009 se publica el Programa de Turismo Alternativo y Patrimonial de la Ciudad de México 2009-2012”, basado en los alcances constitucionales, legales e internacionales que regulan esta actividad, así como en el potencial de la riqueza cultural y natural que poseen los pueblos originarios ubicados en el suelo rural de la Ciudad de México.

Desde ese año, el programa mantiene su denominación y objetivos, logrando así ampliar la cobertura del tipo de proyectos susceptibles de recibir apoyo del programa. El tema de lo patrimonial y cultural es incluido para brindar el apoyo a actividades en esta materia para promover la producción rural, festivales gastronómicos y culturales, las ferias y festividades religiosas asociadas a la cosmovisión de los pueblos; todos estos elementos entendidos como productos turísticos.

II. Metodología de la Evaluación

II.1 Descripción del objetivo de Evaluación

Objetivo General
Impulsar el desarrollo de espacios dedicados al turismo alternativo y patrimonial en el marco del diseño y operación de rutas patrimoniales de la Ciudad de México que propicie el beneficio económico y social de las comunidades rurales y pueblos originarios, coadyuve en la conservación de los recursos naturales de la entidad y en el ejercicio del derecho al turismo establecido en la Ley de Turismo del Distrito Federal.

Objetivos particulares

1.-Fomentar el turismo alternativo de bajo impacto ambiental, en el marco de la creación y promoción de rutas turísticas, agroalimentarias y patrimoniales

2.-Fomentar el turismo social entre la población del Distrito Federal.

3. Incorporar actividades productivas y culturales de los ejidos y comunidades en las Cadenas de Valor del Turismo Alternativo.

4.-Promover el turismo alternativo y patrimonial a través de campañas en medios, eventos gastronómicos y culturales.

5. Promover las acciones de formación difusión, monitoreo y seguimiento de las actividades operativas del programa.

El Programa de Turismo Alternativo y Patrimonial de la Ciudad de México se conforma de los siguientes tres componentes:
COMPONENTE: Habilitación de espacios para la prestación de servicios de turismo alternativo y patrimonial que incorporen el uso de ecotecnologías, y se encuentren ubicados en rutas turísticas, agroalimentarias y patrimoniales.

COMPONENTE: Promover la práctica del turismo social entre la población estudiantil, adultos mayores y personas con capacidades diferentes.

COMPONENTE: Acciones de difusión de la riqueza natural y cultural de los ejidos, comunidades y pueblos originarios de la zona rural del Distrito Federal, patrimonial a través de campañas en medios, eventos gastronómicos y culturales.
Para ejecutar el programa la SEDEREC, emite las Reglas de operación y convocatoria correspondiente. El presupuesto promedio ejercido durante los dos últimos años ha sido de $ 1, 400,000, con los que se han beneficiado a 15 proyectos promedio anualmente.

II.2. Área Encargada de la Evaluación

La Dirección General de Equidad para los Pueblos y Comunidades (DGEPC) de la Secretaría de Desarrollo Rural y Equidad para las Comunidades SEDEREC) no cuenta con un área especializada que se dedique exclusivamente a la evaluación de los programas, por ello la evaluación estuvo a cargo de las y los responsables década una de las áreas que operan el programa, en tal virtud las personas involucradas en la presente evaluación son: Directora General de Equidad para los Pueblos y Comunidades, de sexo femenino, con 41 años de edad, con licenciatura en Antropología Social y un Líder Coordinador de Proyectos de sexo femenino de 53 años de edad, licenciada en biología con estudios de maestría en ingeniería energética y con 15 años de experiencias en el tema de turismo alternativo.

II.3. Parámetros y Metodología de la Evaluación

Para realizar el ejercicio e evaluación interna se consultaros fuentes de información oficial sobre el Suelo de Conservación del DF., que emite la Comisión de Recursos Naturales de la SMA, publicaciones de la SEDEREC, entre ellos el Programa de Turismo Alternativo y Patrimonial 2010-2012; el Plan General de Desarrollo del Gobierno del DF 2013-2018; los resultados del diagnóstico sobre el potencial turísticos de cuatro delegaciones con suelo rural (Milpa Alta, Tlalpan, Tláhuac y Xochimilco); datos estadísticos publicados por la Secretaria de Turismo del DF; datos obtenidos del muestreo aplicado por el Programa de Turismo Alternativo, mediante instrumentos de diagnóstico y evaluación. Estos elementos aportaron parámetros de medición cuantitativa, relativos a la superficie con potencial turístico en la zona rural; número de habitantes y pueblos originarios; captación de turistas y situación de los espacios que ofrecen servicios de turismo alternativo.

En relación a los elementos cualitativos considerados para la evaluación, se extrapolaron algunos datos como el número de familias que se emplean en promedio en cada proyecto. La experiencia del equipo que participó en la elaboración de la evaluación permitió dimensionar el potencial turístico que tienen algunos espacios para desarrollar actividades de turismo de aventura, turismo rural, turismo cultural y ecoturismo.

III. Evaluación del Diseño del Programa

III.1. Problema o Necesidad Social Prioritaria que Atiende el Programa (Línea de Base).

La Ciudad de México cuenta con grandes oportunidades para transitar hacia un modelo de desarrollo sustentable ya que, como capital del país, concentra los poderes federales y cuenta con una multitud de servicios altamente especializados, lo que permite su transición hacia patrones de producción y consumo que no deterioren el medio biofísico, y generen empleos así como los recursos necesarios para un reparto más equitativo de la riqueza. Conciliar desarrollo social, crecimiento económico y sustentabilidad ambiental es importante porque no se pueden resolver realmente las carencias sociales sin desarrollo económico, a la vez que no puede haber desarrollo económico sin la preservación y el uso adecuado de los recursos naturales.

Ante este escenario, el Gobierno del Distrito Federal establece como uno de los ejes estratégicos de su gestión el de Desarrollo Económico Sustentable. En este sentido la protección y conservación del patrimonio natural de la Ciudad de México adquiere importancia fundamental para la supervivencia de la población, pues de las áreas naturales dependen los servicios ambientales que benefician a la población de la capital del país. La zona rural de la Ciudad de México, también denominada suelo de conservación, ocupa una superficie de 87,291 ha, lo que representa 59% de la superficie total de la entidad. En este territorio se 44 poblados originarios pertenecientes a las siete delegaciones que cuentan con suelo rural o suelo de conservación.

En este espacio rural también se desarrollan diversas actividades económicas, como la pecuaria, agrícola, piscícola, forestal y la práctica del ecoturismo y el turismo rural y de aventura. Estas actividades son realizadas por productores agropecuarios, en su mayoría a pequeña escala (Las parcelas miden en promedio 0.5 ha). Los 44 pueblos que se asientan en el suelo de conservación poseen gran riqueza natural y cultural, lo que genera un amplio potencial para el desarrollo del turismo alternativo, así como la producción de nopal, hortalizas, avena, forrajes, romerito, maíz, flor de ornato y amaranto. Sin embargo, la rentabilidad de estas actividades empresariales ha sido y continúa siendo baja, debido a la dificultad de los productores para obtener créditos, a la falta de infraestructura moderna y adecuada para contrarrestar las eventualidades climatológicas, la desvinculación con los mercados y la escasa asistencia técnica.

La mayoría de las prácticas productivas que se realizan en esta zona causan contaminación y degradación del suelo, por su compactación y el uso de agroquímicos, con lo que se pierde productividad y rentabilidad y se genera una tendencia al abandono de estas actividades lo que conlleva a la pérdida de identidad de los pueblos rurales del Distrito Federal. Esta situación de desapego a la tierra, propicia además la venta de terrenos para crear nuevas colonias, o bien contribuye a que se establezcan asentamientos humanos irregulares.

Los Pueblos Originarios ubicados en la zona rural poseen gran riqueza natural y cultural lo que posibilita el desarrollo del turismo alternativo en sus diferentes modalidades. Pese a que el turismo es un sector económico relevante para miles de habitantes del medio rural, no es una actividad prioritaria en las estrategias de desarrollo económico del DF, asignándole menos del uno por ciento del presupuesto operativo de la SEDEREC, dependencia encargada de su fomento. Con excepción de Xochimilco, la zona rural no se incluye dentro de los atractivos turísticos que promociona el gobierno de la Ciudad, con lo cual se pierde la posibilidad de impulsar un polo de desarrollo económico de gran potencial , considerando que la Ciudad de México es la es el destino turístico más importante de México, en el año 2005 recibió a 11.4 millones de turistas, lo cual representa una participación del 15.6% del total nacional (73.3 millones).
Se ha calculado (SEDEREC) que en el suelo rural más de 33 500 familias obtienen su ingreso principal de actividades asociadas al turismo. Sin embargo las condiciones precarias en que se lleva a cabo la actividad pone en riesgo el patrimonio natural y cultural de los pueblos y los bienes y servicios ambientales de los que depende la Ciudad de México. El deterioro de las zonas turísticas es alarmante, en especial la Zona Patrimonio Mundial de Xochimilco que presenta niveles de degradación que pueden ser irreversibles; la superficie forestal de la zona de montaña se reduce a razón de y se han afectado numerosas especies de flora y fauna, debido a los cambios de uso de suelo.

Pese a que la zona rural del DF, cuenta con un amplio potencial para el desarrollo de ecoturismo y turismo cultural y de aventura, se le asigna un escaso presupuesto para su desarrollo lo que impide su posicionamiento a la par de los atractivos turísticos de la zona centro de la Ciudad. Con excepción de Xochimilco, la zona rural no se incluye dentro de los atractivos turísticos que generalmente se promocionan, sumado a que las 90 microempresas asociadas a las rutas turísticas están descapitalizadas y presentan limitaciones de capacitación, así como técnicas y procesos deficientes de comercialización y de desarrollo de productos.

Para potenciar la riqueza natural y cultural que posee la zona rural del Distrito Federal, es necesario resolver problemáticas internas que han frenado el crecimiento del turismo hacia esta zona, lo que obliga a buscar las estrategias que permitan generar beneficios directos e indirectos hacia la población para mejorar sus condiciones de vida y desalienten la venta de terrenos para uso habitacional: Como gobierno de la Ciudad debemos replantear el modelo de desarrollo del turismo alternativo, sobre la base de lo que ya se ha hecho y logrado, redirigiendo los esfuerzos del programa al apoyo de acciones que generen resultados más tangibles y de mayor impacto regional.

Uno de los mayores retos de la secretaria es lograr la concurrencia de las políticas públicas. La problemática que enfrenta la zona rural involucra a varias secretarías federales, del gobierno local y organismos descentralizados que están vinculados con aspectos de normatividad, seguridad pública y de uso y conservación del patrimonio natural y cultural existente en los pueblos originarios del Distrito Federal. La duplicidad de esfuerzos, la dispersión, la falta de coordinación, así como los vacíos de regulación jurídica, son temas a resolver.

El desarrollo del turismo alternativo hacia la zona rural tiene también que plantear la la ampliación, construcción y mejoramiento de las vías de acceso, principalmente hacia las delegaciones Milpa Alta, Tlalpan, Tláhuac y Xochimilco ya que la falta de regulación del comercio informal, la carencia de vías alternas, mal estado de las vialidades y la inexistencia de señalización, son factores que impiden promover de manera exitosa el turismo alternativo hacia esta región de la Ciudad. En este mismo sentido es necesario implementar un programa de mejoramiento y ampliación de servicios de transporte público más eficiente y ordenado que favorezca la llegada de visitantes y turistas a la zona.

El factor social es de suma relevancia para el desarrollo del turismo en la zona rural puesto que el diseño de los proyectos de turismo alternativo debe orientarse con base en las necesidades del sector, pero también apegándose a la dinámica sociocultural del pueblo, adecuarse a la identidad, costumbres y creencias de los pobladores. La idea es garantizar que los prestadores de servicios turísticos, dueños de la tierra, adquieran un compromiso y proyecto de vida en las empresas turísticas

 La alta rotación y desorganización de los prestadores de servicios turísticos, es un factor común en la zona rural que dificulta la consolidación de una oferta turística sustentable y de calidad. Por otra parte, la carencia de alianzas entre los prestadores de servicios turísticos y productores, es otro factor negativo que frena el desarrollo del sector turístico en la zona rural de la Ciudad de México.

Sin lugar a dudas uno de los retos a los que se enfrenta el programa es la carencia de capitalización de las microempresas, sus limitaciones técnicas y tecnológicas, los deficientes procesos de comercialización, y la generación de esquemas de capacitación dirigida, aspectos que son básicos y fundamentales en las empresas del sector turístico.

En cuanto a los recursos que destina la SEDEREC para fomenta el turismo Alternativo, son tan limitados que se genera una franca competencia con otros programas del gobierno federal y estatal, que cuentan con fondos seis veces mayores que los de la dependencia encargada de fomentar el turismo alternativo en la zona rural de la Ciudad de México, tales como los fondos que maneja de Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), la Comisión Nacional Forestal (CONAFOR), la Comisión de Recursos Naturales (CORENA) y las propias delegaciones de Distrito Federal. Esta situación pone en seria desventaja al programa de turismo de la SEDEREC, de diferentes formas: no se logran cambios visibles a nivel regional; el número de beneficiarios es mínimo en cada ejercicio fiscal; los montos que se asignan no logran cubrir los requerimientos de los proyectos al 100%, y tampoco se pueden asignar más de dos apoyos al mismo beneficiario, por lo que con frecuencia los proyectos quedan inconclusos.

En cuantos a la legislación en la materia, aunque el Articulo 56 de la Ley de Turismo del Distrito Federal especifica que la Secretaria de Desarrollo Rural y Equidad para las Comunidades es la dependencia encargada de establecer, formular y ejecutar la política y programas de Turismo Alternativo en la zona rural y pueblos originarios, así como su promoción y fomento y las demás que esta Ley, sus reglamentos y demás ordenamientos jurídicos aplicables le confieran, el Programa de Turismo Alternativo y Patrimonial, no se ha logrado que la población tenga claridad en esta disposición de la ley, por lo que regularmente la población rural acude a la Secretaria de Turismo identificando a esta dependencia como el ente rector y ejecutor de las acciones en la materia.

Pese a que el turismo es un sector económico relevante para miles de habitantes del medio rural, no es una actividad prioritaria en las estrategias de desarrollo económico del DF, pues se le asigna menos del uno por ciento del presupuesto operativo de la SEDEREC, presupuesto que se limita a otorgar apoyos a empresas o prestadores de servicios turísticos con montos relativamente bajos (de hasta 100 mil pesos en los últimos dos años, mismos que se concursan a través de una convocatoria que se emite anualmente. Con esta situación se pierde la oportunidad de impulsar otro polo de desarrollo económico en la Ciudad de México, considerando que el DF es el principal destino turístico a nivel nacional.

Por otra parte, es necesario actualizar el marco regulatorio de la actividad turística en el suelo rural del Distrito Federal en temas ambientales, culturales, laborales, de inversión, de higiene y de igualdad de género entre otros, que contribuyan a elevar la competitividad y la sustentabilidad ambiental, económica y social de los proyectos turísticos, para lo cual se deberán reforzar las acciones de gestión ante otras dependencias de los tres niveles de gobierno, ya que el Programa de Turismo no cuenta con recursos para estos fines.
III.2. La Población Potencial, Objetivo y Beneficiaria del Programa

POBLACIÓN POTENCIAL

En el Distrito Federal existen 88,442 hectáreas de suelo de conservación, en donde la práctica del turismo rural, ecoturismo y turismo de aventura está permitida en al menos 85,231.3 hectáreas de acuerdo a la normatividad existente, lo que genera un rico potencial para la práctica de la actividad.

Del total de los 92 núcleos agrarios reconocidos en el Registro Agrario Nacional, 44 de ellos se ubican en 7 delegaciones con suelo rural: Cuajimalpa de Morelos, La Magdalena Contreras, Milpa Alta, Álvaro Obregón, Tláhuac, Tlalpan y Xochimilco, en los cuales se cuentan 18,399 ejidatarios y comuneros de los cuales 5,662 son mujeres y 12,737 hombres.

Asimismo, 148 kilómetros cuadrados de las 16 delegaciones del Distrito Federal, es decir, 10.13% de la superficie total de nuestra entidad, la ocupan los 145 pueblos originarios, en donde habitan cerca de un millón y medio de personas, esto es, el 17% de la población total del Distrito Federal (Programa de Turismo Alternativo y Patrimonial de la Ciudad de México 2009-2012).

La mayor parte de los establecimientos que proporcionan servicios turísticos en la zona rural emplean entre uno y diez trabajadores temporales, con alta rotación de personal, marcada estacionalidad del empleo y condiciones de trabajo precarias. Estimamos que unas 13500 familias obtienen ingresos del turismo que se practica en el suelo rural.

POBLACIÓN OBJETIVO.

En el ejercicio 2013 la población objetivo establecida en la convocatoria y reglas de operación fue la siguiente:

· Por demanda en convocatoria al menos 10 proyectos con un monto máximo de $100,000.00 (cien mil pesos 00/100 M.N.)
· 1000 personas beneficiadas a través del apoyo para visitas de turismo social a las rutas turísticas y patrimoniales de la zona rural de la Ciudad de México.

POBLACIÓN BENEFICIARIA.

16 proyectos beneficiados en el ejercicio 2013:

· 5 Milpa Alta

· 4 Xochimilco

· 4 Tláhuac

· 2 Tlalpan

· 1 Magdalena contreras

Adicionalmente a través la colaboración con la Secretaría de Turismo del DF., se apoyó a 3500 personas que participaron en recorridos por la zona rural del DF, mediante el Programa Sonrisas por tu Ciudad.

III.3. Objetivos de Corto, Mediano y Largo Plazo del Programa

El Programa tiene como principal objetivo impulsar el desarrollo del turismo alternativo y patrimonial entre las comunidades rurales y pueblos originarios para propiciar el beneficio económico y social de los involucrados; coadyuvar en la conservación y difusión de los recursos naturales y culturales de las entidades, así como en el ejercicio del derecho al turismo establecido en la Ley de Turismo del Distrito Federal.

Objetivos a corto plazo

1. Apoyar proyectos de turismo alternativo y patrimonial para el mejoramiento de infraestructura y equipamiento

2. Impulsar el turismo alternativo, a partir de rutas agroalimentarias y patrimoniales.

3. Promover paquetes a precios accesibles dirigidos a grupos vulnerables como son los adultos mayores, estudiantes, persona con capacidades diferentes, mujeres con problemas de cáncer y adolescentes en rehabilitación.

4. Promover la realización de eventos deportivos, gastronómicos y culturales dentro de los distintos espacios que ofrece la zona rural.
5. Promover la realización de eventos promoción turística en las delegaciones con suelo urbano.
6. Gestionar la realización de cursos, talleres y diplomados que permitan elevar los estándares de calidad de los servicios que se ofrecen a los visitantes.
Metas a corto plazo

1. Promover la creación de un distintivo de calidad para certificar los servicios turísticos del sector rural (ecoturismo, turismo de aventura, patrimonial, etc.).

2. Promover la creación de 1 ruta agroalimentaria y patrimonial.

3. Realizar 1 evento de promoción turística anual en las delegaciones con suelo urbano.

4. Realizar 3 fam trips con turoperadoras locales.

5. Realizar 2 eventos de carácter gastronómico, turístico y cultural dentro de la zona rural.

7. Gestionar 3 cursos de capacitación especializados.
Objetivos a mediano plazo:

1. Organizar exposiciones en diferentes espacios de la ciudad, que permitan sensibilizar a la población sobre la riqueza turística que poseen los pueblos originarios
2. Diseñar estrategias que permitan promocionar en los medios masivos de comunicación, representantes de agencias de viajes, tour operadoras, instituciones educativas, líderes de sindicatos y cámaras de comercio, las actividades de turismo alternativo y patrimonial.
3. Desarrollar alternativas de alojamiento para los visitantes tales como casas rurales y posadas familiares, así como espacios para acampar
Metas a mediano plazo:

1. Impulsar una campaña permanente en medios sobre la zona rural y desarrollar una promoción específica de eventos turísticos relevantes.

2. Destinar recursos para el apoyo de mujeres con empresas de ecoturismo en zonas rurales.

3. institucionalizar un pasaporte turístico infantil, promoviendo y motivando de esta manera la práctica del turismo entre la población infantil.

Objetivos a largo plazo:

1. Generar empleos permanentes y sostenibles en el sector rural, mediante el desarrollo de capacidades de las y los productores rurales en el turismo alternativo.
2. Fortalecer las capacidades emprendedoras de las comunidades rurales con potencial de aprovechamiento de su patrimonio cultural o natural con fines de bienestar y sustentabilidad.

3. Garantizar el uso de ecotécnicas, que propicien la independencia energética y de agua así como el adecuado tratamiento de residuos en los proyectos de turismo de la zona rural.

4. Fomentar el turismo alternativo de bajo impacto ambiental, en el marco de la creación de y promoción de rutas turísticas, agroalimentarias y patrimoniales
5. Fomentar el turismo social entre la población del Distrito Federal.

6. Incorporar actividades productivas y culturales de los ejidos y comunidades en las Cadenas de Valor del Turismo Alternativo.

7. Promover el turismo alternativo y patrimonial a través de campañas en medios, eventos gastronómicos y culturales.
8. Firmar diversos convenios y acuerdos de coordinación y reasignación de recursos con dependencias y organismos públicos locales y federales; que permitan fortalecer la infraestructura, el equipamiento, promoción y la difusión del patrimonio natural, cultural y turístico de la entidad, dando especial atención a la incorporación de tecnologías limpias como la iluminación con celdas solares, la cosecha de agua de lluvia, el uso de biodigestores y composteo de residuos orgánicos
Metas a largo plazo:

1. Promover un fondo especializado para el desarrollo del ecoturismo en las zonas rurales.

III.4. Análisis de Involucrados del Programa

Las principales variables identificadas como elementos que puedan influir en la ejecución efectiva de Programa para dar cumplimiento a los objetivos del mismo son los siguientes:

1.- Los beneficiarios del programa son principalmente los habitantes de ejidos, comunidades y pueblos originarios del DF., que en su mayoría se rigen por los usos y costumbres de sus pueblos. Esta situación genera que cada tres años exista rotación de las autoridades ejidales y comunales que dificultan la consolidación de los proyectos derivados de que estos representantes son quienes gestionan regularmente los apoyos del gobierno pero no operan los proyectos.

2.- Existe también una gran rotación de personal en los proyectos apoyados con recursos del gobierno por lo que los esquemas de capacitación son altamente onerosos.

3.- La existencia de otros programas de gobierno federal y local, que apoyan proyectos de turismo alternativo con mayores montos, pone a la SEDEREC, en una situación de desventaja ya que en muchos de los casos de trabaja a manera clientelar ofreciendo mayores montos de apoyo, sin considerar la viabilidad real de los proyectos.

4.- La falta de personal de apoyo al Programa de Turismo, con perfil adecuado.

5.- Falta de coordinación interna.

III.5. Consistencia Interna del Programa (Vinculación del Programa con el Problema Social Identificado)

La identificación de la problemática a atender por el Programa, así como las estrategias para ejecutar las acciones son las correctas si consideramos que la SEDEREC pudiera contar con mayor presupuesto, más personal con perfil adecuado, recursos materiales y logísticos suficientes, sin embargo derivado de la inexistencia de estos elementos, así como de una clara definición sobre los alcances y mecanismos de coordinación para operar el programa, se plantean una serie de cambios que apoyen a mejorar las condiciones actuales de operación del MISMO, de tal manera que se logren cambios positivos con pocos recursos, que ayuden a lograr los objetivos y metas del Programa.

La suma de varios elementos que imprimen debilidad al programa, obliga a replantear las metas del mismo y los alcances que se pueden lograr en las condiciones actuales.

Por lo anterior se plantean algunos cambios que se enlistan a continuación:

1.- Lograr la coordinación con otras dependencias para canalizar recursos a proyectos identificados con potencial turístico.

2.- Definir metas de corto plazo, que se puedan atender con la suma de recursos.

3.- Gestión para mejorar las condiciones que opera el Programa

4.- Revisar y formular cambios en las Reglas de Operación y Convocatoria del Programa, contando con la participación de prestadores de servicios turísticos y empresarios de la zona rural.

5.- Gestionar apoyos para promover de forma efectiva, los productos turísticos que ofrece la zona rural.

III.6. Alineación del Programa con la Política Social del Distrito Federal

El Programa de Turismo Alternativo y Patrimonial de la SEDEREC se deriva del Programa General de Desarrollo del Distrito Federal 2007-2012, y del Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012 y actualmente este Programa se estará diseñando dentro de la Políticas Públicas del Programa Sectorial de Desarrollo Agropecuario, Rural y Sustentable, mismo que deriva del Programa General de Desarrollo del Distrito Federal 2013-2018.

Para lograr que la economía de la Ciudad de México transite hacia las nuevas tendencias productivas sustentadas en actividades no contaminantes, de alto valor agregado y de servicios financieros, de información, de salud, turísticos, académicos y gubernamentales, a partir de un sistema que facilite el acceso al crédito y a la producción, que le permita un crecimiento sostenido, con equidad y generación de empleos, es necesario impulsar la Capacitación y Desarrollo Empresarial enmarcado en figuras asociativas.

El Programa General de Desarrollo del Distrito Federal, presenta en el Eje 3 “Desarrollo Económico Sustentable”, el ÁREA DE OPORTUNIDAD 4. “Comunidades Rurales y Sector Agropecuario”, Objetivo 2 que buscará establecer un proceso de generación y distribución de riqueza en la zona rural de la Ciudad de México, que promueva la competitividad y mejora continua de los procesos productivos en el marco de la sustentabilidad y genere empleos vinculados con actividades agroforestales, agropecuarias, piscícolas y turísticas, integrando las cadenas productivas.

Para dar cumplimiento a estos objetivos, le corresponde a la SEDEREC, el desarrollo de dos metas:

Meta 1. Generar empleos permanentes y sostenibles en el sector rural, mediante el desarrollo de capacidades de las y los productores rurales en el turismo alternativo, y para lograrlo establece como líneas de acción:

8. Impulsar el turismo alternativo, a partir de rutas agroalimentarias y patrimoniales.

9. Promover un fondo especializado para el desarrollo del ecoturismo en las zonas rurales.

10. Desarrollar, certificar, apoyar, aprovechar y promover la oferta turística de los pueblos y las comunidades de la zona rural.

11. Impulsar una campaña permanente en medios sobre la zona rural y desarrollar una promoción específica de eventos turísticos relevantes.

12. Fortalecer las capacidades emprendedoras de las comunidades rurales con potencial de aprovechamiento de su patrimonio cultural o natural con fines de bienestar y sustentabilidad.

13. Destinar recursos para el apoyo de mujeres con empresas de ecoturismo en zonas rurales.

Meta 2, Incorporar progresivamente tecnologías limpias en las actividades económicas y productivas del sector rural mediante las siguientes líneas de acción:

6. Promover un distintivo de calidad para los servicios turísticos del sector rural (ecoturismo, turismo de aventura, patrimonial, etc.).

7. Garantizar el uso de ecotécnicas, que propicien la independencia energética y de agua así como el adecuado tratamiento de residuos en los proyectos de turismo de la zona rural.

Así, el Programa marca los objetivos, líneas estratégicas, programas específicos y acciones para las actividades vinculadas con el turismo alternativo y Patrimonial de la Ciudad de México, alineados a los grandes objetivos y estrategias nacionales, y sin perder de vista que se busca avanzar en la Visión México.

	Referente Normativo
	Derechos sociales y humanos
	Contribución del Programa de Turismo Alternativo y Patrimonial

	Programa General de Desarrollo del Distrito Federal, 2013-2018
	Establecer un proceso de generación y distribución de riqueza en la zona rural de la Ciudad de México, que promueva la competitividad y mejora continua de los procesos productivos en el marco de la sustentabilidad y genere empleos vinculados con actividades agroforestales, agropecuarias, piscícolas y turísticas
	A través del apoyo por convocatoria para proyectos de turismo Alternativo y Patrimonial en la zona rural de la Ciudad de México.

	Ley de desarrollo social
	Art- 39. La sociedad podrá participar activamente en la planeación, programación, implementación y evaluación de los programas y acciones de Desarrollo Social, de acuerdo a lo establecido por la ley y la Ley de Participación Ciudadana del Distrito Federal.

	Se realizan labores de difusión del programa en campo entre las diversas organizaciones sociales, núcleos agrarios, productores y prestadores de servicios turísticos, para incentivar la participación en el programa y recíprocamente recibir asesoría y seguimiento a sus proyectos turísticos.

	Ley de Desarrollo Social del Distrito Federal
	Artículo 4.- Los principios de la política de Desarrollo Social son:
	

	
	I. UNIVERSALIDAD: La política de desarrollo social está destinada para todos los habitantes de la ciudad y tiene por propósito el acceso de todos y todas al ejercicio de los derechos sociales, al uso y disfrute de los bienes urbanos y a una creciente calidad de vida para el conjunto de los habitantes;
	La población que atiende el Programa de Turismo Alternativo y Patrimonial se encuentra en ejidos comunidades y Pueblos Originarios de la zona rural del DF. En las actividad programática que tiene que ver con la práctica del turismo social que la SEDEREC impulsa, se atienden a grupos de estudiantes y grupos en condición de vulnerabilidad pertenecientes a distintas delegaciones de la Ciudad de México

	
	II. IGUALDAD: Constituye el objetivo principal del desarrollo social y se expresa en la mejora continua de la distribución de la riqueza, el ingreso y la propiedad, en el acceso al conjunto de los bienes públicos y al abatimiento de las grandes diferencias entre personas, familias, grupos sociales y ámbitos territoriales;

	Se busca el desarrollo regional contribuyendo a un proceso de generación y distribución de riqueza en pueblos originarios, ejidos y comunidades de la Ciudad de México.

 Asimismo se impulsa el desarrollo de cadenas de valor entre productores y prestadores de servicios turísticos para convenir alianzas e intercambios comerciales justos.

	
	III. EQUIDAD DE GÉNERO: La plena igualdad de derechos y oportunidades entre mujeres y hombres, la eliminación de toda forma de desigualdad, exclusión o subordinación basada en los roles de género y una nueva relación de convivencia social entre mujeres y hombres desprovista de relaciones de dominación, estigmatización, y sexismo;

	La fuerza de trabajo de la mujer en la zona rural de la Ciudad de México constituye un factor fundamental para la economía de los pueblos

Por ello, se destinan recursos para el apoyo de mujeres con empresas de ecoturismo, productivas y artesanales que se encuentran vinculadas al Turismo Alternativo y Patrimonial.

	
	IV. EQUIDAD SOCIAL: Superación de toda forma de desigualdad, exclusión o subordinación social basada en roles de género, edad, características físicas, pertenencia étnica, preferencia sexual, origen nacional, práctica religiosa o cualquier otra;

	El carácter del programa es plural e incluyente porque además de apoyar a pueblos, ejidos y comunidades, se incentiva a jóvenes, grupos en estado de vulnerabilidad y en condición de desempleo de las comunidades para que encuentren una opción para su desarrollo personal y laboral en la práctica del Turismo Alternativo.

	
	V. DIVERSIDAD: Reconocimiento de la condición pluricultural del Distrito Federal y de la extraordinaria diversidad social de la ciudad que presupone el reto de construir la igualdad social en el marco de la diferencia de sexos, cultural, de edades, de capacidades, de ámbitos territoriales, de formas de organización y participación ciudadana, de preferencias y de necesidades;

	Una de las aristas del programa es poner valor el patrimonio de los pueblos tomando en cuenta que la ciudad de México es un mosaico de expresiones culturales.

El programa de Turismo Alternativo y Patrimonial busca conformar a esa diversidad de expresiones artísticas, culturales, religiosas, festivas que tienen los pueblos, como un producto turístico atractivo para los visitantes de la Ciudad de México.

	
	V. JUSTICIA DISTRIBUTIVA: Obligación de la autoridad a aplicar de manera equitativa los programas sociales, priorizando las necesidades de los grupos en condiciones de pobreza, exclusión y desigualdad social
	La mayoría de las Unidades Territoriales en la zona rural del Distrito Federal presenta un Alto Grado de marginación; Uno de los principales criterios para apoyo a los proyectos ingresados en la convocatoria anual de la SEDEREC, tiene que ver con la situación socioeconómica de los solicitantes, priorizando el apoyo a quienes presentan condiciones de mayor pobreza.

	
	VII. INTEGRALIDAD: Articulación y complementariedad entre cada una de las políticas y programas sociales para el logro de una planeación y ejecución multidimensional que atiendan el conjunto de derechos y necesidades de los ciudadanos;

	No hay articulación con otros programas.

	
	VIII. TERRITORIALIDAD: Planeación y ejecución de la política social desde un enfoque socio- espacial en el que en el ámbito territorial confluyen, se articulan y complementan las diferentes políticas y programas y donde se incorpora la gestión del territorio como componente del desarrollo social y de la articulación de éste con las políticas de desarrollo urbano;

	Las zonas de Desarrollo Turístico Sustentable en área de conservación de la Ciudad de México se encuentran dentro del territorio de los pueblos originarios, quienes se consideran descendientes de los primeros pobladores de la Cuenca de México. El programa de Turismo Alternativo y Patrimonial considera que el territorio está imitante ligado a la identidad de los pobladores, en ese sentido la política del programa orienta a los pobladores a prácticas de conservación más que de explotación de los recursos. Los apoyos a los proyectos se basan de acuerdo a los lineamientos de ordenamiento territorial que dictamina la comisión de recursos naturales de la SMA., cuando se trata de suelos de conservación, y cuando se trata de casco urbano se realizan con base a los planes de ordenamiento territorial de las delegaciones competentes.

	
	IX. EXIGIBILIDAD: Derecho de los habitantes a que, a través de un conjunto de normas y procedimientos, los derechos sociales sean progresivamente exigibles en el marco de las diferentes políticas y programas y de la disposición presupuestal con que se cuente;
	A través de la convocatoria anual para apoyar proyectos de Turismo Alternativo y Patrimonial, basado en reglas de operación y procedimientos, los habitantes pueden exigir sus derechos para ser apoyados equitativamente. La DGEPC está obligada a garantizar el cumplimiento de las reglas de operación en los términos y plazos que la

misma define y, en caso de no ser así, las y los solicitantes y beneficiarios del programa deberán hacerlo exigible en la DGEPC, ubicada en Abraham González No. 67, Colonia Juárez, Delegación Cuauhtémoc, C.P. 06600, México, Distrito

Federal.

	
	X. PARTICIPACIÓN: Derecho de las personas, comunidades y organizaciones para participar en el diseño, seguimiento, aplicación y evaluación de los programas sociales, en el ámbito de los órganos y procedimientos establecidos para ello;

	La DGEPC propiciara la participación del Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades

Étnicas del Distrito Federal.

Los interesados podrán solicitar información sobre el programa, reglas de operación y convocatorias en las ventanillas de acceso señaladas en “Registro” de las Reglas de Operación, antes y durante el plazo de cierre del procedimiento de acceso.

	
	XI. TRANSPARENCIA: La información surgida en todas las etapas del ciclo de las políticas de desarrollo social será pública con las salvedades que establece la normatividad en materia de acceso a la información y con pleno respeto a la privacidad de los datos personales y a la prohibición del uso político-partidista, confesional o comercial de la información;
	Este programa opera de acuerdo a lo establecido en la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal. Es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el

uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos.

	
	XII. EFECTIVIDAD: Obligación de la autoridad de ejecutar los programas sociales de manera austera, con el menor costo administrativo, la mayor celeridad, los mejores resultados e impacto, y con una actitud republicana de vocación de servicio, respeto y reconocimiento de los derechos que profundice el proceso de construcción de ciudadanía de todos los habitantes.
	Se busca que los proyectos apoyados por el Programa de Turismo Alternativo y Patrimonial de la Ciudad de México tengan el mayor impacto social posible en la población a nivel regional

CUADRO DE VINCULACIÓN DEL PROGRAMA CON LOS PLANES DELEGACIONALES DE DESARROLLO DE LAS SIETE DELEGACIONES CON SUELO RURAL.

El reglamento de Turismo para el Distrito Federal en su artículo 25 dice que “Las Delegaciones, en coordinación con la Secretaría (de turismo), propondrán al Jefe de Gobierno los Programas Delegacionales de Turismo para su aprobación”. Sin embargo no existen tales programas delegacionales para la zona rural puesto que el artículo 26 del mismo reglamento afirma que los programas delegacionales de turismo serán publicados en la Gaceta oficial del Distrito Federal. Lo cual impide, tener datos y estadísticas más precisas para abordar la problemática que enfrenta el Turismo Alternativo, también impide generar metas a nivel regional entre delegaciones, dependencias del gobierno del DF y dependencia Federales para coordinar trabajos que den solución a la complejidad del universo del turismo alternativo.

Los ejes, áreas, metas y líneas de acción de los programas delegacionales se citan en el cuadro siguiente, y se presenta cómo el programa contribuye a conseguirlas.

	Referente Normativo
	Ejes, áreas de oportunidad, objetivos, metas y líneas de acción Programas Delegacionales de Desarrollo.
	Contribución del Programa de Turismo Alternativo y Patrimonial

	Programa General de Desarrollo del Distrito Federal, 2013-2018
	Establecer un proceso de generación y distribución de riqueza en la zona rural de la Ciudad de México, que promueva la competitividad y mejora continua de los procesos productivos en el marco de la sustentabilidad y genere empleos vinculados con actividades agroforestales, agropecuarias, piscícolas y turísticas
	A través de convocatoria para concurso, se apoya a proyectos de Turismo Alternativo y Patrimonial en la zona rural de la Ciudad de México, con la finalidad de crear procesos de generación de riqueza y autoempleo.

	Programa Delegacional de Desarrollo, Xochimilco 2012-2015.
	Eje 3. Desarrollo Económico Sustentable e Infraestructura Urbana. Sumarnos a la línea política del Gobierno del Distrito Federal para reafirmar a la Ciudad de México como destino turístico nacional e internacional.

Continuar impulsando los proyectos ecoturísticos de la zona chinampera y la montaña sumando esfuerzos con el Gobierno del Distrito Federal, buscando mejorar la economía de los pueblos y comunidades
	En el 2013 se apoyaron 4 proyectos en la delegación Xochimilco para Rehabilitación de trajineras, equipamiento, difusión y turismo social.

Sin embargo el público objetivo rebaza el universo de apoyo del programa, puesto que en Xochimilco existen (Según el Censo de Turismo 2012) un total de mil cien trajineras que dan servicios turísticos repartidos en los once embarcaderos. Esta cifra no incluye a los prestadores de servicios turísticos que ofertan la venta de flores, comida, artesanías, música, etc.

Cabe mencionar que en coordinación con la Sectur DF., a través del programa “Sonrisas por Tu Ciudad”, y las delegaciones Gustavo A. Madero e Iztapalapa; en el 2013 se llevaron a cabo recorridos de turismo social a la Ruta de las Flores en Xochimilco, con afluencia de 700 visitantes en dos semanas.

	Proyecto de Programa Delegacional Tlalpan 2012-2015
	Acción: Feria de turismo en Tlalpan.

Meta: Crear una feria de turismo anual
	En el 2013 participó el programa de Turismo Alternativo y Patrimonial en La feria de Promoción Turística de Tlalpan con un stand de información acerca de la Ruta Verde del Ajusco, impulsada por este programa.

	
	Acción: Rutas Ecoturísticas.

Meta: Gestión de 5 nuevas rutas.
	Desde el 2011, el programa de Turismo Alternativo Y Patrimonial diseña la Ruta Verde del Ajusco en conjunto con prestadores de servicios turísticos de la comunidad.

En el 2013 la ruta verde se encuentra en operación para ofrecer diversos servicios y atractivos a través de cuatro paquetes o itinerarios que ofrecen actividades de turismo de aventura, turismo de naturaleza y turismo rural.

En coordinación con la Sectur DF., a través del programa “Sonrisas por Tu Ciudad”, y las delegaciones Gustavo A. Madero e Iztapalapa; en el 2013 se llevaron a cabo recorridos de turismo social a la Ruta Verde del Ajusco en Tlalpan, con afluencia de 800 visitantes por semana.

	Programa de Desarrollo Delegacional Tláhuac 2012-2015.
	Compromisos Delegacionales vinculados a los ejes básicos Programa General del Desarrollo del Distrito Federal 2013-2018: 7. Cultura, promocionaremos el eco-turismo y el patrimonio cultural de los 7 pueblos originarios, para fortalecer nuestra identidad.
	En el 2013 se apoyaron 4 proyectos en la delegación Tláhuac para promoción, y equipamiento. Con la finalidad de promocionar los lugares turísticos de la demarcación que se integran a la Ruta de la Vida y La Muerte, que el Programa impulsa en tres de los pueblos de la demarcación.

En coordinación con la Sectur DF., a través del programa “Sonrisas por Tu Ciudad”, y las delegaciones Gustavo A. Madero e Iztapalapa; en el 2013 se llevaron a cabo recorridos de turismo social a la Ruta de la Vida y la Muerte en Tláhuac, con afluencia de 900 visitantes en dos semanas.

Asimismo se llevó a cabo la segunda caravana de promoción turística de la Ruta de la Vida y La Muerte en la explanada de la delegación Tláhuac con el objetivo de difundir los atractivos turísticos y la producción artesanal de la zona.

	Programa de Desarrollo Delegacional Milpa Alta 2012-2015.
	Eje 3. Desarrollo Económico Sustentable. 3.I.2. Promoción Cultural y Escénica de Milpa Alta.

Objetivo: Impulsar actividades económicas, generadoras de fuentes de empleo.

Estrategia: Promover, de manera permanente, actividades turísticas, encauzadas al desarrollo integral de las comunidades a largo plazo, potenciando sus condiciones orográficas, ecológicas y culturales.

Líneas de Acción: Impulsar la conformación de una Consultoría Turística, que permita brindar apoyo en la implementación de modelos de gestión y estándares de calidad. Apoyar a la pequeña y mediana empresa para la autogestión del empleo. Promover el Turismo Cultural y Alternativo de la región. Crear y mantener actualizado el Catálogo Delegacional de Servicios Turísticos.
	En el 2013 se apoyaron 5 proyectos en la delegación Milpa Alta para promoción, y equipamiento.

En coordinación con la Sectur DF., a través del programa “Sonrisas por Tu Ciudad”, y las delegaciones Gustavo A. Madero e Iztapalapa; en el 2013 se llevaron a cabo recorridos de turismo social a la Ruta del Nopal, en Milpa Alta con afluencia de 600 visitantes en dos semanas.

En coordinación con organizaciones de productores y prestadores de servicios turísticos se llevó a cabo el Segundo Festival Cultural y Culinario de la Ruta del Nopal, Colores y Sabores, 2013; con el objetivo de promocionar y posicionar en el mercado turístico, los atractivos de Milpa Alta

	Programa de Desarrollo Delegacional La Magdalena Contreras 2012-2015.
	Eje 2. Delegación verde. Línea de trabajo. 2.2. aprovechamiento de los recursos naturales

Objetivo: Fomentar la conservación de la biodiversidad y recursos naturales de la región por medio de la valorización hacia la perpetuación de los mismos, gestionando actividades que reditúen social, cultural y económicamente a la población como son el turismo de observación y el aprovechamiento sustentable de los recursos forestales.

1.3. Impulso cultural. Se fortalecerá, de manera paralela, el turismo como herramienta de difusión cultural, facilitando la permeabilidad de la riqueza e historia contrerense en el conocimiento de la ciudadanía y fortaleciendo la integración de un tejido social basado en el reconocimiento de una historia colectiva.

Objetivos específicos. Fomentar el Turismo Cultural con una perspectiva de desarrollo sustentable en toda la demarcación, resaltando los aspectos únicos de la misma.
	En el 2013 se apoyó sólo un proyecto en la delegación Magdalena Contreras para equipamiento y remodelación de un espacio ecoturístico en los Dinamos.

	Programa de Desarrollo Delegacional Cuajimalpa de Morelos 2012-2015.
	Objetivo estratégico. economía competitiva e incluyente líneas de acción Impulsar actividades de turismo y ecoturismo, aprovechando las regiones que cumplan cabalmente con los
requerimientos técnicos y legales; con la intención de generar recursos que permitan la conservación de estas zonas

y el desarrollo de las comunidades que viven en ellas
	No se tuvo demanda en la convocatoria 2013 de proyectos de Turismo Alternativo, pertenecientes al territorio de esta demarcación.

	Programa de Desarrollo Delegacional Álvaro Obregón 2012-2015.
	El programa de desarrollo delegacional no contempla ningún rubro relacionado directamente con el turismo alternativo.
	

III.7. Matriz FODA del Diseño del Programa

Fortalezas

· La Ley de turismo del DF, da fundamento al Programa de Turismo Alternativo

· El desarrollo del turismo es prioritario para el gobierno del DF. Generación de participación social con el programa

· Existe la disposición de las dependencias gubernamentales para desarrollar acciones coordinadas.

Oportunidades

· Potencial turístico en el territorio rural de la Ciudad de México debido a sus atractivos naturales

· Potencial turístico debido al patrimonio tangible e intangible con el que cuentan los pueblos

· 13 500 familias trabajan en la zona rural desarrollando el Turismo Alternativo y Patrimonial

· Pobladores en la zona rural buscan la creación de nuevas fuentes de empleo viculadas al turismo

· Pobladores preocupados por la conservación de su patrimonio natural y cultural

· Pobladores preocupados por la conservación y preservación de sus tradiciones

· Pobladores que mantienen organizaciones tradicionales con quienes se pueden establecen mecanismos de coordinación

· Se cuenta con la zona patrimonio Xochimilco-Tláhuac-Milpa Alta, declarada por la UNESCO

· El Distrito Federal es la entidad más visitas por el turismo nacional e internacional

· Gran Mercado Potencial en turismo local de la entidad para las empresas relacionadas con el Turismo Alternativo y Patrimonial

Debilidades

· Tendencia de la inversión presupuestal destinada al programa de Tursmo, a la baja

· Deficiencias en la estructura de la SEDEREC, para dar atención al Progama.

· Falta de recursos financieros, materiales y de desarrollo tecnológico aplicados al Programa de Turismo

· El universo de población potencial mucho mayor al de población beneficiada por la convocatoria

· Montos de los apoyos por convocatoria relativamente bajos

· Falta de presupuesto operativo para el programa.

· Falta de coordinación al interior de la SEDEREC.

Amenazas

· Crisis económicas

· Cambios Administrativos

· Cambios de gobierno

· Daño irreversibles al patrimonio cultural

· Daños irreversibles al patrimonio natural

· Desorganización de prestadores de servicios turísticos

· Descapitalización de empresas de Turismo Alternativo y Patrimonial

· Deficientes vías de acceso y comunicación en la zona rural

· Falta de profesionalización y capacitación de empresas y prestadores de servidores turísticos

· Falta de seguimiento y asistencia técnica a empresas de Turismo Alternativo y Patrimonial

· Falta de inversión a la difusión y promoción turística de la zona rural

IV. Evaluación de la Operación del Programa

IV.1. Los Recursos Empleados por el Programa

a) Recursos humanos
El programa se opera a través de la Dirección General de Equidad para los Pueblos y Comunidades y un Enlace A, así como nueve personas que apoyan en la difusión monitoreo y seguimiento de las actividades operativas del Programa para propiciar la participación social.

b) Recursos técnicos
• 2 computadoras
• 11 sillas (no todas se encuentran en buenas condiciones)

c) Recursos materiales
Mensualmente se otorgan hojas, plumas y lápices a las personas que operan el programa.

d) Recursos financieros

Para el presente programa durante el año 2013 se ejerció un presupuesto de $2´500,500.00 (dos millones quinientos mil pesos)

e) Principales procesos de operación

Publicación y difusión de la Convocatoria. Las personas operativas de los programas, las ventanillas de acceso al programa, mediante la página web de la SEDEREC www.sederec.df.gob.mx y el Sistema de Información del Desarrollo Social www.sideso.df.gob.mx, difundirán las reglas de operación y convocatorias, mismas que estarán a disposición del público al menos el tiempo que dure el proceso de instrumentación hasta la publicación de los resultados.

Trámite de acceso al programa. Deberá realizarlo directamente la o el interesado. Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC, en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a más de un programa en la dependencia, o que el proyecto sea para un mismo predio, se anulará el proceso de selección y se le informará al solicitante o representante legal. Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la institución.

Los interesados podrán solicitar información sobre el programa, reglas de operación y convocatorias en las ventanillas de acceso señaladas en esta regla de operación, de lunes a viernes de 10 a 15 horas, excepto días no hábiles antes y durante el plazo de cierre del procedimiento de acceso.

Cumplimiento de la documentación. Sólo se recibirán las solicitudes que cumplan con todos los requisitos y que se acompañen de los documentos señalados.

Solamente las solicitudes que hayan cubiertos todos los requisitos establecidos en estas Reglas y las convocatorias correspondientes obtendrán un número de folio por la ventanilla y tendrán derecho de ingresar al procedimiento de selección.

Folio de registro. El solícitamente recibirá del responsable de la ventanilla, folio de registro, fecha, hora, nombre y firma de la persona que le recibió y de la o el responsable de ventanilla mediante la cual ratifique que la documentación entregada es la que señalan estas reglas y su convocatoria.

Artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal. La SEDEREC, garantiza que los datos personales recabados serán protegidos, como lo estipula el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal.

Evaluación técnica y plazos. Una vez cerrado el período de recepción de solicitudes, la o el responsable de la ventanilla integrará los expedientes y se los entregará a la mesa de trabajo que se instaure para llevar a cabo la evaluación de las solicitudes ingresadas y la inspección de campo cuando proceda.

La mesa de trabajo elaborará un dictamen previo por cada expediente en el que señalará el puntaje obtenido, y elaborará un anteproyecto de dictamen general en el que señale las solicitudes susceptibles de aprobación, así como las no aceptadas y los enviará a la o el Coordinador del Subcomité de Equidad para los ´Pueblos y Comunidades.

El Subcomité convocará a su pleno para dictaminar y aprobar las solicitudes. Una vez aprobado el dictamen lo enviará al Comité Técnico Interno de la SEDEREC para su autorización, mismo que no podrá exceder de 10 días. El Comité, una vez recibido el dictamen correspondiente, autorizará, en su caso, las ayudas correspondientes y lo enviará a la DGEPC para que proceda a solicitar el trámite ante la Dirección de Administración en un plazo no mayor a 10 días. La Dirección de Administración revisará que la información y documentación esté debidamente integrada antes de gestionar el pago ante la Secretaría de Finanzas del Gobierno del Distrito Federal, en un plazo no mayor a 10 días. En el caso de que se requiera subsanar alguna información o documentación faltante, lo hará dentro de los 5 días siguientes. En caso que toda la información y documentación esté cumplimentada la Dirección de Administración ingresará la solicitud de pago al Sistema de la Secretaría de Finanzas del Gobierno del Distrito Federal siempre y cuando esté abierto dicho sistema. La Dirección de Administración notificará a la unidad administrativa o técnico operativa correspondiente cuando esté disponible la ayuda o el apoyo para que ésta lo comunique a la persona beneficiaria de manera telefónica o por el mejor medio que considere, así como publicar el listado de las solicitudes autorizadas en los estrados de la ventanilla receptoras y en la página web de la Secretaría www.sederec.df.gob.mx.
Supervisión y control. Previo a la entrega del recurso la DGEPC convocará a las y los solicitantes aceptados a una sesión de orientación sobre los compromisos que adquiere y las formas de comprobar el desarrollo de la ayuda.

Publicación de resultados. La Dirección General de Equidad para los Pueblos y Comunidades tendrá hasta el 30 de agosto del 2013 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del grupo de trabajo, nombre del proyecto, nombre del programa y componente, para que la Ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

Convenios de Colaboración. En los casos en que se suscriba convenio para el otorgamiento de la ayuda correspondiente, se establecerá una cláusula exprofeso para la comprobación de los recursos recibidos, misma que indicará las formas y fechas de su realización.

Mediante el Convenio de Colaboración se acordará: el punto de entrega del recurso, tiempo para la ejecución del proyecto comunitario, modalidad y forma de ejercer el presupuesto, plazo para la entrega de la comprobación parcial y final

Leyenda del Art 38. Ley de Desarrollo Social. Todas las actividades y materiales de difusión deberán tener la leyenda “Este programa es de carácter público, no es patrocinado ni promovido pro partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”. Queda prohibida la venta de todo material ya que su distribución es gratuita y deberá donarse a la comunidad: Convenio de Colaboración.

Seguimiento. Las personas que designe la unidad administrativa o técnico operativa correspondiente, deberán realizar las acciones de seguimiento de las ayudas, cuando corresponda, e involucrará a las y los beneficiarios en este proceso.

Inconsistencias, asesoría y resolución. Cuando se constate que la aplicación de los recursos no se apega a lo establecido en estas Reglas de Operación y al Convenio respectivo, se auxiliará la Subdirección de Normatividad y Apoyo Jurídico de la SEDEREC para determinar la existencia de sanciones y tomar las medidas pertinentes.

Evaluación. Al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa, con base en los Lineamientos para la Evaluación Interna de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal.

IV.2. Congruencia de la Operación del Programa con su Diseño

Las reglas de operación 2013 marcan como objetivo central de la convocatoria:

Apoyar mínimo diez proyectos para promover la práctica y conocimiento del turismo alternativo y patrimonial; acondicionamiento, equipamiento, ampliación y habilitación de espacios para la prestación de servicios de turismo alternativo y patrimonial, así como para la promoción y difusión del turismo alternativo, en el marco de las rutas patrimoniales; de hasta $100,000.00 (cien mil pesos 00/100 M.N.).

Las metas del ejercicio 2013 se cumplieron al apoyar a 16 proyectos que tiene que ver con infraestructura, equipamiento, difusión y apoyo a la práctica del turismo social 2013, quedando distribuidos de la siguiente manera.

5 Milpa Alta

4 Xochimilco

4 Tláhuac

2 Tlalpan

1 Magdalena contreras

Otro de las metas planteadas en las reglas de operación fue contribuir al ejercicio del derecho al turismo de los grupos en estado de vulnerabilidad, esperando atender a 1 000 personas, como mínimo, en la modalidad de turismo social.

En el año referido se atendieron a un total 3 mil personas en el periodo vacacional de verano que duró quince días. Esto se logró gracias a la coordinación del Programa de Turismo Alternativo para conjuntar el trabajo con el programa Sonrisas por tu ciudad que promueve la Sectur DF., y los cursos de verano de las delegaciones Iztapalapa y Gustavo A. Madero, quienes se encargaron de organizar y proveer de transporte a los grupos que visitaron las rutas turísticas del sur del DF.

Este programa también se encargó de coordinar a los prestadores de servicios turísticos de las rutas turísticas y patrimoniales de las delegaciones Tlalpan, Tláhuac, Xochimilco, Milpa Alta para que sus precios fueran accesibles y mínimos para este segmento de turismo.

Los resultados fueron positivos y congruentes con los objetivos marcados por el diseño del programa que plantea contribuir a la generación riqueza en los pueblos, ejidos y comunidades de la zona rural, a través de la afluencia de visitantes y turistas. Gracias al subsidio de instituciones y espacios turísticos, el costo de los recorridos fue el mínimo para los visitantes, lo cual les permitió dirigir su gasto hacia la compra de productos agrícolas, comida y artesanías que ofertan los prestadores de servicios turísticos de manera directa. Logrando una derrama económica importante para la población.

IV.3. Seguimiento del Padrón de Beneficiarios

El área responsable de la ejecución del Programa Social se encarga de vigilar que se cumplan las metas físicas señaladas en las Reglas de Operación.

El listado de solicitudes que son aceptadas se publica en la página web de la Secretaría así como en el estrado de la ventanilla correspondiente.

En virtud de lo anterior la Dirección general de Equidad para los Pueblos y Comunidades ha designado a un Líder Coordinador de Proyectos para el seguimiento y elaboración del padrón de beneficiarios, mismo que se elabora conforme a lo establecido en la Ley de Protección de Datos Personales, la Ley de Desarrollo Social para el Distrito Federal.

IV.4. Cobertura del Programa.

El universo de población potencial que requiere el apoyo del Programa, rebasa por mucho a la población beneficiada por la convocatoria, pues, a pesar de que se sobrepasan las metas establecidas en las reglas de operación 2013, el alcance del mismo es pobre si se compara con la demanda. En el ejercicio 2013 se lograron apoyar a 16 beneficiarios, de un universo que incluye población de ejidos, comunidades y pueblos originarios que en conjunto representan una poblaciónl de 13 500 familias dedicadas al turismo alternativo y patrimonial.

Las estrategias que se han tomado desde el Programa, paras lograr mayor cobertura de su población objetivo fue el apoyarse de las actividades programáticas que opera, adicionales a la convocatoria anual como son el impulso al turismo social y el apoyo a festivales de promoción turística. Estas actividades se atienden a través de la gestión de apoyo ante otras dependencias del gobierno federal y local.

Ya se mencionó aquí que en el 2013, se logró beneficiar a 3 mil visitantes de turismo social, entre estudiantes, personas de la tercera edad y, en condiciones de vulnerabilidad.

Por otra parte, gracias a la valiosa participación de organizaciones turísticas y productores de los diferentes pueblos de Milpa Alta, se organizó el Segundo festival cultural y culinario de la ruta del nopal, sabores y colores; realizado en la plaza Benito Juárez de San Pedro Atocpan, logrando beneficio directo para 80 empresas expositoras que participaron en la feria con venta de servicios turísticos, recorridos por la ruta del Nopal, comida, artesanías y producción agropecuaria. El festival que duró tres días tuvo una afluencia de 3700 personas

.

Derivado de lo anterior se concluye que el programa a través de su convocatoria no cubre totalmente las necesidades de la población objetivo porque el presupuesto que se le otorga no es suficiente para impactar de manera positiva en el cumplimiento de los objetivos del Programa, pero que se auxilia de la gestión para tener mayores alcances.

IV.5. Mecanismos de Participación Ciudadana

En las reglas de operación X.- FORMAS DE PARTICIPACIÓN SOCIAL, establece que la DGEPC propiciará la participación del Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades Étnicas del Distrito Federal en la difusión, seguimiento y control del programa.

IV.6. Matriz FODA de la Operación del Programa
Fortalezas

· Personal que trabaja en el programa con experiencia en el ramo turístico y conocimiento de la zona rural

· Se cumplen las metas establecidas en la reglas de operación y convocatoria

· Se genera la participación ciudadana

· Existe acercamiento con las organizaciones y proyectos de pueblos, ejidos y comunidades

· Entrega de los recursos en conformidad con los beneficiarios

· Se beneficia a proyectos conforme al perfil de las líneas de acción programáticas del programa

· Se realizan acciones de supervisión y seguimiento para la aplicación correcta del recurso

· Un alto porcentaje de beneficiarios aplican en tiempo y forma el recurso asignado al proyecto

· Los

Oportunidades

· Potencial turístico en el territorio rural de la Ciudad de México debido a sus atractivos naturales

· Potencial turístico debido al patrimonio tangible e intangible con el que cuentan los pueblos

· 13 500 familias trabajan en la zona rural desarrollando el Turismo Alternativo y Patrimonial

· Pobladores en la zona rural buscan la creación de nuevas fuentes de empleo viculadas al turismo

· Pobladores preocupados por la conservación de su patrimonio natural y cultural

· Pobladores preocupados por la conservación y preservación de sus tradiciones

· Pobladores que mantienen organizaciones tradicionales con quienes se pueden establecen mecanismos de coordinación

· Se cuenta con la zona patrimonio Xochimilco-Tláhuac-Milpa Alta, declarada por la UNESCO

· El Distrito Federal es la entidad más visitas por el turismo nacional e internacional

· Gran Mercado Potencial en turismo local de la entidad para las empresas relacionadas con el Turismo Alternativo y Patrimonial

· Interés de la población objetivo por participar en la convocatoria del programa

· Necesidad de la población por generar nuevas formas de empleo

· Preocupación de los pobladores por cumplir con los convenios

· Los beneficiarios encuentran en el programa una forma de mejorar sus empresas,

Debilidades

· Una sola persona de estructura opera el programa

· Insuficiencia de recursos materiales y técnicos para dar seguimiento al Programa

· Carencia de instalaciones y trasporte adecuado para operar el programa.

· El período entre la convocatoria y la entrega del recurso es muy largo (7 meses en promedio,) lo que origina que frecuentemente cambien los precios de los conceptos apoyados y se presenten problemas para lograr el finiquito. Los beneficiarios no aplican en tiempo y forma el recurso asignado al proyecto en la convocatoria correspondiente

· Los beneficiarios no finiquitan en tiempo y forma el recurso asignado, sin mayores consecuencias.

Amenazas

· Tendencia presupuestal del programa a la baja

· El período para la liberación del recurso asignado a los beneficiarios es muy largo. Alta dependencia de los proyectos de turismo alternativo de los subsidios que otorga el gobierno.

· Alta competencia con otros programas de gobierno que ofrecen mayores montos de apoyo.

· Falta de coordinación entre las dependencias de gobierno.

V. Evaluación del Monitoreo del Programa

V.1. Sistema de Indicadores de Monitoreo del Programa

	Indicador 1. Apoyo a proyectos dedicados al Turismo Alternativo y Patrimonial

	1. Datos de identificación del indicador

	Nombre del indicador

Apoyo a proyectos dedicados al turismo alternativo y Patrimonial
	
	Definición: Mide el cumplimiento de las metas establecidas en las reglas de operación y el ejercicio de la convocatoria 2013.

	Dimensión a medir: Eficacia

	
	

	Método de cálculo: PA/PP x 100

	
	Propósito: Determinar el porcentaje en que se cumplen las metas establecidas en las reglas de operación 2013.

	Unidad de Medida: Proyectos
	
	

	Frecuencia de la Medición: Ejercicio 2013

	
	Niveles de desagregación: Zona rural de la Ciudad de México donde se concentran proyectos de turismo Alternativo

	Responsable del indicador: Responsable del Programa de Turismo Alternativo y Patrimonial

 Biol. Patricia Padilla Sixto. 58433411 ext. 148., sederec_turismo@yahoo.com.mx.

	2. Características de las variables

	Variables

	Nombre Descripción de la variable

	PA: Proyectos Apoyados PA: 16 proyectos apoyados en la convocatoria 2013

	PP: Proyectos programados PP: 10 proyectos programados en la reglas de operación 2013

	FUENTES (Medios de verificación): Unidad de Medida

	PA: Publicación de resultados, Gaceta oficial GDF. PA: Proyectos

	PP: Reglas de operación del Programa de turismo PP: Proyectos

Alternativo y Patrimonial 2013

	3. Valores estándares y metas

	Línea Base : valor y periodo de referencia:
	
	Meta y periodo de cumplimiento

	Valor
	periodo
	
	Valor: 160%

	0%
	Marzo 2013
	
	Periodo de cumplimiento: Octubre 2013

	Observaciones:

El comportamiento del indicador debe cumplir la meta establecida
	
	Valores de semáforo:

	
	
	Verde
	Amarillo
	Rojo

	
	
	>55%
	45%-55%
	<45%

	Serie de información histórica disponible: No EXISTE

	4. Comentarios técnicos

	Las reglas de operación 2013 establecen como meta al menos diez apoyos para proyectos de Turismo Alternativo y Patrimonial. En el ejercicio de la convocatoria 2013 se apoyaron 16 proyectos, diez más de la meta planteada, lo que significa el cumplimiento de las mismas en un 160%.

	Indicador 2. Turismo Social

	1. Datos de identificación del indicador

	Nombre del indicador:

Turismo Social
	
	Definición: Mide el cumplimiento de las metas establecidas en las reglas de operación de la convocatoria 2013 para contribuir a la práctica de turismo social entre los grupos en estado de vulnerabilidad de la Ciudad de México.

	Dimensión a medir: Eficacia

	
	

	Método de cálculo:

VA/VP x 100

	
	Propósito: Determinar el porcentaje de cumplimiento de las metas establecidas en la reglas de operación de la convocatoria 2013, relacionadas con la práctica del turismo social.

	Unidad de Medida: Personas
	
	

	Frecuencia de la Medición: Ejercicio 2013

	
	Niveles de desagregación: Delegaciones y zonas urbanas de la ciudad de México donde hay concentración de grupos en condiciones de vulnerabilidad.

	Responsable del indicador: Responsable del Programa de Turismo Alternativo y Patrimonial,

 Biol. Patricia Padilla Sixto. 58433411 ext. 148., sederec_turismo@yahoo.com.mx.

	2. Características de las variables

	Variables

	Nombre Descripción de la variable

	VA: Visitas Atendidas 3 000 visitas o personas de turismo social atendidas

	VP: Visitas programadas 1 000 visitas programadas en las reglas de operación 2013

	FUENTES (Medios de verificación): Unidad de Medida

	VA: Registro interno del Programa Personas

	VP: Reglas de operación 2013 personas

	3. Valores estándares y metas

	Línea Base : valor y periodo de referencia:
	
	Meta y periodo de cumplimiento

	Valor
	periodo
	
	Valor: 300%

	0%
	Febrero 2013
	
	Periodo de cumplimiento: Julio 2013

	Observaciones:

El comportamiento del indicador debe cumplir la meta establecida.
	
	Valores de semáforo:

	
	
	Verde
	Amarillo
	Rojo

	
	
	>55%
	45%-55%
	<45%

	Serie de información histórica disponible:

	4. Comentarios técnicos

	Las reglas de operación 2013 establecen como meta la atención a mil personas para la práctica del turismo social. En el periodo vacacional de verano del 2013 se realizaron recorridos a las rutas turísticas y patrimoniales de la zona rural de la ciudad de México con una fluencia de 3 000 personas. Lo cual representa que la meta se rebasó en un 300%.

	Indicador 3. Tendencia presupuestal

	1. Datos de identificación del indicador

	Nombre del indicador:

Tendencia presupuestal
	
	Definición: Mide la tendencia presupuestal del año de inicio del programa con relación al año 2013.

	Dimensión a medir: Eficacia

	
	

	Método de cálculo:

[(PF/PI)-1] x 100

	
	Propósito: Determinar la tasa de variación presupuestal entre el año base que es 2007 y el ejercicio 2013.

	Unidad de Medida: presupuesto
	
	

	Frecuencia de la Medición: Ejercicio 2007, ejercicio 20013

	
	Niveles de desagregación:

	Responsable del indicador: Responsable del Programa de Turismo Alternativo y Patrimonial,

 Biol. Patricia Padilla Sixto. 58433411 ext. 148., sederec_turismo@yahoo.com.mx.

	2. Características de las variables

	Variables

	Nombre Descripción de la variable

	PF: Presupuesto final Presupuesto aplicado en el año final 2013 que fue de $1 146,570.00.

	PI: Presupuesto inicial Presupuesto aplicado en el año inicial 2007 que fue de $4 803,402.00.

	FUENTES (Medios de verificación): Unidad de Medida

	PF: Registro interno del programa Presupuesto

	PI: Registro interno delprograma Presupuesto

	3. Valores estándares y metas

	Línea Base : valor y periodo de referencia:
	
	Meta y periodo de cumplimiento

	Valor
	periodo
	
	Valor: -76.1%

	0%
	2007
	
	Periodo de cumplimiento: 2013

	Observaciones:

El comportamiento del indicador varía en números negativos.
	
	Valores de semáforo:

	
	
	Verde
	Amarillo
	Rojo

	
	
	>55%
	45%-55%
	<45%

	Serie de información histórica disponible:

	4. Comentarios técnicos

	La tasa de variación en números negativos entre el presupuesto inicial y el presupuesto final se traduce en un impedimento para tener más alcance hacia la población potencial, asimismo, tenemos menos proyectos apoyados con montos menores.

	Indicador 3. Alcance de población objetivo

	1. Datos de identificación del indicador

	Nombre del indicador: Alcance en población potencial
	
	Definición: Mide el alcance de la convocatoria 2013 con relación a la población potencial del programa.

	Dimensión a medir: Eficacia

	
	

	Método de cálculo:

PB/PP x 100

	
	Propósito: Determinar el porcentaje del alcance del programa en su población potencial..

	Unidad de Medida: Familias
	
	

	Frecuencia de la Medición: Ejercicio 2013

	
	Niveles de desagregación:

	Responsable del indicador: Responsable del Programa de Turismo Alternativo y Patrimonial,

 Biol. Patricia Padilla Sixto. 58433411 ext. 148., sederec_turismo@yahoo.com.mx.

	2. Características de las variables

	Variables

	Nombre Descripción de la variable

	PP: Población potencial La población potencial son 13 500 familias dedicadas al turismo alternativo.

	PB: Presupuesto inicial La población beneficiada por la convocatoria 2013 son 20 familias

	FUENTES (Medios de verificación): Unidad de Medida

	PP: Registro interno del programa Familias

	PB: Registro interno delprograma Familias

	3. Valores estándares y metas

	Línea Base : valor y periodo de referencia:
	
	Meta y periodo de cumplimiento

	Valor
	periodo
	
	Valor: .14 %

	0%
	2013
	
	Periodo de cumplimiento: 2013

	Observaciones: El porcentaje de impacto en la población potencial no llega al uno por ciento.

	
	Valores de semáforo:

	
	
	Verde
	Amarillo
	Rojo

	
	
	>55%
	45%-55%
	<45%

	Serie de información histórica disponible:

	4. Comentarios técnicos

	El alcance de los apoyo entre la población potencial es muy limitado porque no cubre ni el uno por ciento de esta población ,puesto que el presupuesto asignado para la convocatoria , no es proporcional a la población potencial.

V.2. Valoración de la Consistencia del Sistema de Indicadores

Los indicadores diseñados para medir la eficiencia del programa se basan en el planteamiento de los objetivos y metas propuestas por las reglas de operación del ejercicio 2013, cumpliéndose al 100% , como lo muestran las cifras del indicador 1.

En el indicador 2 se muestra el cumplimiento de las metas establecidas en las Reglas de Operación 2013 del Programa, las cuales indican que se beneficiara a un universo de 1000 personas entre estudiantes, personas de la tercera edad, personas en estado de vulnerabilidad, a través de la práctica del turismo social-

El indicador 3. Tendencia presupuestal; marca la tasa de variación del presupuesto ejercido en el año de inicio, 2007, con relación al año 2013, el cual evidencia una variación porcentual de -76 %, es decir, en el año 2013, se contó con menor presupuesto al de los años anteriores, como muestra el indicador, está muy por debajo del presupuesto inicial.

El indicador 4, mide el alcance de la Convocatoria 2013 del Programa con relación a la población potencial y nos expone que el presupuesto asignado no es proporcional a este universo de población, por consiguiente el alcance es mínimo.

Los indicadores son claros, precisos, susceptibles de comprobación y muestran el grado de eficiencia con que se ha aplicado el programa en el año en cuestión.

V.3. Mecanismos de Seguimiento de Indicadores

La información por medio de la cual se generan los indicadores que dan seguimiento al programa, se obtiene a través de los registros internos generados por el mismo programa durante la convocatoria 2013. La recopilación de información en campo es fundamental para sustentar cualquier indicador, por ello se aplican encuetas a los beneficiarios para obtener básica.

El programa ha iniciado un censo de empresas, atractivos y prestadores de servicios turísticos en el suelo de conservación, el cual se encuentra en un 20 por ciento avance, esto debido a las carencias humanas, materiales y presupuestales para desplegar un equipo en la región que levante las encuestas siguiendo una metodología específica que nos arroje datos duros que permitan calcular los indicadores.

V.4. Principales Resultados del Programa

En el indicador 1 se cumple el objetivo de año 2013 las metas se cumplieron siguiendo lo estipulado en las reglas de operación para ese año.

Las reglas de operación 2013 establecen como meta al menos diez apoyos para proyectos de Turismo Alternativo y Patrimonial. En el ejercicio de la convocatoria 2013 se apoyaron 16 proyectos, diez más de la meta planteada, lo que significa el cumplimiento de las mismas en un 160%.

Las reglas de operación 2013 establecen como meta la atención a mil personas para la práctica del turismo social. En el periodo vacacional de verano del 2013 se realizaron recorridos a las rutas turísticas y patrimoniales de la zona rural de la ciudad de México con una fluencia de 3 000 personas. Lo cual representa que la meta se rebasó en un 300%.

La tasa de variación en números negativos entre el presupuesto inicial y el presupuesto final se traduce en un impedimento para tener más alcance hacia la población potencial, asimismo, tenemos menos proyectos apoyados con montos menores.
El indicador 4 muestra el alcance de la Convocatoria 2013 del Programa con relación a la población potencial y nos expone el reducido impacto que se tiene sobre el universo de población.

V.5. Matriz FODA del Monitoreo del Programa

FORTALEZAS

· Se cuenta con instrumentos validados para dar seguimiento al programa

· Existe disposición de los beneficiarios de colaborar en el seguimiento que se da al programa

· Los beneficiarios suelen apoyar al personal que monitorea el programa, con sus medios de trasporte.

DEBILIDADES

· Falta de personal que opere y dé seguimiento al Programa

· Falta de recursos materiales y presupuestales para operar el programa

· Falta de apoyo interno hacia el programa

OPORTUNIDADES

· Existe mayor participación y sensibilidad de los beneficiarios para atender las necesidades de seguimiento del programa.

AMENAZAS

· Existen grupos de productores que promueven el cambio a la Ley de Turismo del DF., para que el programa se opere desde la Secretaria de Turismo de DF.

· Existe debate entre la población y legisladores que consideran que los recursos que se canalizan al programa no justifican la existencia del Programa.

VI. Resultados de la Evaluación

VI.1. Conclusiones de la evaluación (FODA General de la Evaluación)

FORTALEZAS

· La Ley de turismo del DF, da fundamento al Programa de Turismo Alternativo

· El desarrollo del turismo es prioritario para el gobierno del DF. Generación de participación social con el programa

· Existe la disposición de las dependencias gubernamentales para desarrollar acciones coordinadas.

· Personal que trabaja en el programa con experiencia en el ramo turístico y conocimiento de la zona rural

· Interés de la población objetivo por participar en la convocatoria del programa

· 13 500 familias trabajan en la zona rural desarrollando el Turismo Alternativo y Patrimonial

· Pobladores en la zona rural buscan la creación de nuevas fuentes de empleo vinculadas al turismo

· Pobladores preocupados por la conservación de su patrimonio natural y cultural

· Pobladores preocupados por la conservación y preservación de sus tradiciones

· Pobladores que mantienen organizaciones tradicionales con quienes se pueden establecen mecanismos de coordinación

· Se cuenta con la zona patrimonio Xochimilco-Tláhuac-Milpa Alta, declarada por la UNESCO

· El Distrito Federal es la entidad más visitas por el turismo nacional e internacional

· Necesidad de la población por generar nuevas formas de empleo

· Preocupación de los pobladores por cumplir con los convenios

· Los beneficiarios encuentran en el programa una forma de mejorar sus empresas,

· Personal que trabaja en el programa con experiencia en el ramo turístico y conocimiento de la zona rural

· Se cumplen las metas establecidas en la reglas de operación y convocatoria

· Se genera la participación ciudadana

· Existe acercamiento con las organizaciones y proyectos de pueblos, ejidos y comunidades

· Entrega de los recursos en conformidad con los beneficiarios

· Se beneficia a proyectos conforme al perfil de las líneas de acción programáticas del programa

· Se realizan acciones de supervisión y seguimiento para la aplicación correcta del recurso

· Un alto porcentaje de beneficiarios aplican en tiempo y forma el recurso asignado al proyecto

· Se cumplen las metas establecidas en la reglas de operación y convocatoria

· Se genera la participación ciudadana

· Existe acercamiento con las organizaciones y proyectos de pueblos, ejidos y comunidades

· Entrega de los recursos en conformidad con los beneficiarios

· Se beneficia a proyectos conforme al perfil de las líneas de acción programáticas del programa

· Se realizan acciones de supervisión y seguimiento para la aplicación correcta del recurso

· Un alto porcentaje de beneficiarios aplican en tiempo y forma el recurso asignado al proyectos

· Se cuenta con instrumentos validados para dar seguimiento al programa

· Existe disposición de los beneficiarios de colaborar en el seguimiento que se da al programa

· Los beneficiarios suelen apoyar al personal que monitorea el programa, con sus medios de trasporte.

DEBILIDADES

· Tendencia de la inversión presupuestal destinada al programa de Turismo, a la baja

· Deficiencias en la estructura de la SEDEREC, para dar atención al Programa.

· Falta de recursos financieros, materiales y de desarrollo tecnológico aplicados al Programa de Turismo

· El universo de población potencial mucho mayor al de población beneficiada por la convocatoria

· Montos de los apoyos por convocatoria relativamente bajos

· Falta de presupuesto operativo para el programa.

· Falta de coordinación al interior de la SEDEREC.

· Una sola persona de estructura opera el programa

· Insuficiencia de recursos materiales y técnicos para dar seguimiento al Programa

· Carencia de instalaciones y trasporte adecuado para operar el programa.

· Falta de personal que opere y dé seguimiento al Programa

· Falta de recursos materiales y presupuestales para operar el programa

· Falta de apoyo interno hacia el programa

OPORTUNIDADES

· Potencial turístico en el territorio rural de la Ciudad de México debido a sus atractivos naturales

· Potencial turístico debido al patrimonio tangible e intangible con el que cuentan los pueblos

· 13 500 familias trabajan en la zona rural desarrollando el Turismo Alternativo y Patrimonial

· Pobladores en la zona rural buscan la creación de nuevas fuentes de empleo vinculadas al turismo

· Pobladores preocupados por la conservación de su patrimonio natural y cultural

· Pobladores preocupados por la conservación y preservación de sus tradiciones

· Pobladores que mantienen organizaciones tradicionales con quienes se pueden establecen mecanismos de coordinación

· Gran Mercado Potencial en turismo local de la entidad para las empresas relacionadas con el Turismo Alternativo y Patrimonial

· Existe mayor participación y sensibilidad de los beneficiarios para atender las necesidades de seguimiento del programa.

AMENAZAS

· Crisis económicas

· Cambios Administrativos

· Cambios de gobierno

· Daño irreversibles al patrimonio cultural

· Daños irreversibles al patrimonio natural

· Desorganización de prestadores de servicios turísticos

· Descapitalización de empresas de Turismo Alternativo y Patrimonial

· Deficientes vías de acceso y comunicación en la zona rural

· Falta de profesionalización y capacitación de empresas y prestadores de servidores turísticos

· Falta de seguimiento y asistencia técnica a empresas de Turismo Alternativo y Patrimonial

· Falta de inversión a la difusión y promoción turística de la zona rural

· Tendencia presupuestal del programa a la baja

· El período para la liberación del recurso asignado a los beneficiarios es muy largo. Alta dependencia de los proyectos de turismo alternativo de los subsidios que otorga el gobierno.

· Alta competencia con otros programas de gobierno que ofrecen mayores montos de apoyo.

· Falta de coordinación entre las dependencias de gobierno

· Existen grupos de productores que promueven el cambio a la Ley de Turismo del DF., para que el programa se opere desde la Secretaria de Turismo de DF.

· Existe debate entre la población y legisladores que consideran que los recursos que se canalizan al programa no justifican la existencia del Programa.

VI.2. Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

Para remediar algunas de las debilidades que tiene el programa para dar cumplimiento a los objetivos del mismo e impactar positivamente en la resolución de la problemática que atiende, se plantea realizar cambios en los conceptos de apoyo del Programa, a fin de que con los escasos recursos presupuestales que se le asignan anualmente se logren cambios visibles y de corto plazo. El planteamiento se fundamenta en la casi inexistencia de promoción de la zona rural como destino turístico para lo cual se incluirán claramente como parte de las reglas de operación y convocatoria el apoyo a organizaciones de la sociedad civil que fomenten el turismo social, como una estrategia para que la población de la entidad conozca, disfrute y promueva las gran variedad de atractivos turísticos con que cuenta la región.

De igual manera se dará prioridad a la capacitación y certificación del personal que opera proyectos orientados a brindar servicios de turismo alternativo, a fin de elevar sustancialmente la calidad de los servicios.

Otro de los aspectos importantes que se plantea incluir, es el apoyo a la formulación de proyectos ejecutivos y planes de negocios para proyectos de turismo alternativo que puedan concursar por recursos presupuestales de otros programas de gobierno que cuentan con mayor presupuesto.

VI.3. Cronograma de Seguimiento

1.- Revisión de Reglas de Operación y Convocatoria 2014 para incluir modificaciones octubre-dic 2014

2.- Organizar reuniones con grupos de empresarios del sector turismo alternativo para identificar prioridades- octubre-nov 2014.

3.- Elaboración de Reglas de Operación convocatoria 2015.

4.- Elaboración de instrumentos de evaluación de impacto. febrero de 2015

6.- Publicación de Reglas de Operación y Convocatoria 2015. Dic-feb 2015

7.- Seguimiento y evaluación de los resultados. Nov-dic 2015

VII. Referencias Documentales

Convocatoria 2013, Programa de turismo Alternativo y Patrimonial de la Ciudad de México, SEDEREC. www.sederec.df.gob.mx.

Ley de Desarrollo Social para el Distrito Federal. Gaceta Oficial del Distrito Federal, 23 de mayo del 2000.

Ley de Turismo del Distrito Federal. Gaceta oficial del Distrito Federal el 30 de agosto de 2010.

Manual administrativo de la Secretaría de Desarrollo Rural y Equidad para las Comunidades, SEDEREC. Gaceta oficial del Distrito Federal. 31 de marzo de 2010.

Plan sectorial del Programa de Turismo Alternativo y Patrimonial de la Ciudad de México 2009-2012. SEDEREC. www.sederec.df.gob.mx.
Programa General de Desarrollo del Distrito Federal. Gaceta Oficial del Distrito Federal 2013-2018, no. 1689 Tomo II, 11 de septiembre de 2013

Programa Delegacional de Desarrollo, delegación Álvaro Obregón. Gaceta Oficial del Distrito Federal, no. 1717 tomo I décima séptima época, 22 de octubre de 2013.

Programa Delegacional de Desarrollo, delegación Cuajimalpa de Morelos. Gaceta Oficial del Distrito Federal, no. 1717 tomo II 22 de octubre de 2013.

Programa Delegacional de Desarrollo, delegación Magdalena Contreras y delegación Milpa Alta. Gaceta Oficial del Distrito Federal, no. 1717 tomo III 22 de octubre de 2013.

Programa Delegacional de Desarrollo, delegación Tlalpan, delegación Tláhuac, delegación Xochimilco. Gaceta Oficial del Distrito Federal, no. 1717 tomo IV 22 de octubre de 2013.

Reglas de Operación 2013, Programa de turismo Alternativo y Patrimonial de la Ciudad de México, SEDEREC. www.sederec.df.gob.mx.

Reglamento de Turismo. Gaceta oficial del Distrito Federal 29 de Marzo de 2012.

Diagnóstico de la Delegación Tlalpan para el desarrollo del Turismo alternativo a través del Producto Ruta Verde del Ajusco.

Diagnóstico de la Delegación Tláhuac para el desarrollo del Turismo alternativo a través del Producto Ruta de la Vida y la Muerte. SEDEREC, Tierra y Turismo 2012.

Diagnóstico de la Delegación Milpa Alta para el desarrollo del Turismo alternativo a través del Producto Ruta del Nopal, sabores y colores. SEDEREC, Tierra y Turismo 2012

Diagnóstico de la Delegación Xochimilco para el desarrollo del Turismo alternativo a través del Producto Ruta de las Flores. SEDEREC, Tierra y Turismo 2012.

PROGRAMA DE CIUDAD HOSPITALARIA INTERCULTURAL, Y DE ATENCIÓN A MIGRANTES DE LA CIUDAD DE MÉXICO

· Introducción

El Programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes fue creado respondiendo a los diagnósticos e informes a nivel mundial y local sobre la migración y los derechos humanos.

Se publicó por primera vez en el año 2010 y no ha sufrido cambios en su descripción o componentes.

El propósito de la presente evaluación, se hace en el marco del Art. 42 de la Ley de Desarrollo Social del Distrito Federal que indica que las evaluaciones deberán detectar sus aciertos y fortalezas, identificar sus problemas y en su caso, formular las observaciones y recomendaciones para su reorientación y fortalecimiento.

· Metodología de la evaluación

· Descripción del Objeto de Evaluación

Objetivo General:

El objetivo de este programa es generar una política pública para brindar una atención digna, oportuna y respetuosa a los habitantes del Distrito Federal que han migrado, y a sus familiares que permanecen, así como a los migrantes nacionales o internacionales, en calidad de huéspedes. Una política de hospitalidad e interculturalidad que permita el disfrute del marco de derechos y garantías constitucionales y locales, y el acceso al conjunto de servicios y programas otorgados por el Gobierno del Distrito Federal, con el fin de promover su integración y desarrollo pleno en el tejido social de la población.

El área encargada de la operación del programa es la Dirección de Atención a Huéspedes, Migrantes y sus Familias.

Objetivo Específicos:

· Promover acciones encaminadas al acceso a la justicia y derechos humanos de la población huésped y migrante.

· Apoyar a la población huésped, migrante y sus familias con la atención a situaciones emergentes y en el proceso de movilidad humana a través de la gestión social.

· Impulsar la ciudad hospitalaria con el apoyo de organizaciones, asociaciones y de enseñanza que promuevan actividades dirigidas a fomentar la hospitalidad; indicadores, estudios, encuestas y diagnósticos sobre el impacto de la migración en la Ciudad de México; y capacitación a los servidores públicos para el fomento de la interculturalidad.

· Promover e impulsar proyectos productivos que coadyuven a detonar el bienestar y reinserción económica de las personas migrantes, huéspedes y sus familias en el marco de sus habilidades.

Componentes del Programa, periodicidad y cantidad (2013):

· El Programa ejercerá un monto inicial 15, 753,404 (quince millones setecientos cincuenta y tres mil, cuatrocientos cuatro 00/100 M.N.) del capítulo 4000 mismo que podría verse afectado por ampliaciones o disminuciones que la autoridad competente llegue a definir.

· En el caso de que pueda convenirse concurrencia de recursos, o convocatoria conjunta con alguna otra instancia sea del sector público federal o privado, se utilizarán los recursos disponibles y podrá incrementarse el número de proyectos, la cantidad de ayudas y el monto de las mismas.

	COMPONENTE 1
	Implementar el criterio y política de hospitalidad a través de la comunicación interinstitucional con las dependencias del Gobierno del Distrito Federal, organismos y asociaciones internacionales para realizar convenios y acuerdos dirigidos al beneficio de los huéspedes, migrantes y sus familias
	Fomentar la ciudad hospitalaria e intercultural mediante el otorgamiento de ayudas a huéspedes, asociaciones e instituciones no lucrativas y de enseñanza. Hasta $250,000.00, por única vez

	COMPONENTE 2
	Proporcionar información, orientación y/o gestión interinstitucional a migrantes, huéspedes y sus familiares para ayudar en los trámites y servicios solicitados
	Apoyar a la población huésped, migrante y sus familias en la gestión social y atención a situaciones emergentes así como en el proceso de movilidad humana: Gestión social y atención a situaciones emergentes: Hasta $5,000.00, por única vez.

Ayudas para la regularización migratoria: Hasta $20,000.00, por única vez.

	COMPONENTE 3
	Promover el desarrollo de proyectos productivos que emprendan migrantes en retorno, sus familiares, capitalinos residentes y huéspedes, incorporando iniciativas y habilidades adquiridas en el exterior en beneficio del desarrollo y la economía local.
	Apoyar a la economía de la población huésped, migrante y sus familias mediante el apoyo para productivos a huéspedes, migrantes y familiares de migrantes. Hasta $80,000.00 por única vez.

	COMPONENTE 4
	Respetar, proteger, promover y garantizar, bajo el principio de igualdad y no discriminación los derechos civiles, políticos, económicos, sociales, culturales y ambientales de las personas migrantes, huéspedes y sus familias que habitan y transitan en el Distrito Federal.
	Participación voluntaria en los operativos “Migrante Bienvenid@ a la Ciudad de México” que se lleven a cabo en temporadas vacacionales, para que realicen acciones de difusión. Hasta $5,000.00, por única vez.

	COMPONENTE 5
	Promover la participación social en la implantación del Programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes en todos sus componentes
	Promover las acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa. Hasta $10,840 con 12 ministraciones.

· Área encargada de la evaluación
La mesa de evaluación está integrada por personal de la Dirección de Atención a Huéspedes, Migrantes y sus Familias, quienes también son parte de la operación del programa, tienen un rango de edad entre 40 y 66 años, 60 % son mujeres y 40% hombres. Sus perfiles profesionales son Lic. en Comunicación Social y Periodismo, Trabajo Social, Derecho, Sociología, Psicología, Relaciones Internacionales, Computación y Pedagogía.

· Parámetros y Metodología de la Evaluación

Fuentes de información de gabinete:

A continuación se enlista las fuentes de información de gabinete que se emplean para la evaluación:

Fuentes de información documental:

· Ley y Reglamento de Interculturalidad, Atención a Migrantes y Movilidad Humana en el Distrito Federal

· Diagnóstico sobre presencia e Inclusión de Comunidades y Grupos Huéspedes y sus familias en la Ciudad de México para apoyar al sustento y evaluación de políticas de interculturalidad y atención. Instituto de Estudios y Divulgación sobre Migración, A.C (INEDIM), Septiembre 2012.

· Reglas de operación 2013. Publicadas en la Gaceta Oficial del Distrito Federal.

Revisión estadística:

· Base del Padrón de Huéspedes

· Base de atenciones en Gestión social

· Base de atenciones en Proyectos Productivos Individuales

· Base de atenciones en Proyectos Productivos grupales

· Base de atenciones en Regularización Migratoria

· Testimonios recabados de las solicitudes de atención

· Cifras mensuales del Instituto Nacional de Migración

Ruta crítica de los procesos de evaluación:

· Establecimiento del comité de evaluación

· Recopilación de documentos y cifras

· Revisión de fuentes y estadísticas

· Evaluación de diseño

· Evaluación de operación

· Evaluación de monitoreo

· Conjunción de evaluaciones y preparación de documento final

·
Visto bueno por la mesa de evaluación y entrega

Criterios y parámetros de evaluación:

· Población atendida por trimestre / total anual

· Impacto de la atención

· Derechos garantizados

· Inscripción de las acciones en el marco del Programa de Desarrollo del DF

· Evaluación del Diseño del Programa

· Problema o Necesidad Social Prioritaria que Atiende el Programa (Línea Base)

Problema o necesidad social

La población migrante y sus familias padece un alto índice de discriminación.

Es por ello que el Gobierno de la Ciudad de México a través de este Programa se propone implementar, a través de acciones concretas, tanto el concepto de hospitalidad como el de interculturalidad, con el objetivo de hacer visibles y prestar atención oportuna a las múltiples comunidades étnicas.

El concepto de hospitalidad, fundamento de este programa, fue originado en el ámbito académico por el filósofo Emmanuel Levinas, en la última mitad del siglo XX. Posteriormente, se enriqueció con el concepto de cosmopolitismo de Jacques Derrida. Tanto la hospitalidad como el cosmopolitismo han sido fuente de inspiración para los planteamientos posteriores que aluden a la interculturalidad en los ámbitos académicos y políticos. El concepto de interculturalidad se nutre en particular de la teoría de la acción comunicativa del filósofo alemán, Jürgen Habermas , en la que se parte de la consideración de que a través del lenguaje de cada cultura nos abrimos a su comunicación y abrimos la nuestra a otras culturas, para hacer posible la comprensión mutua. De forma tal que el reconocimiento de la identidad propia y la identidad de la otredad, se dan simultáneamente en la comunicación.

En la actualidad, el concepto de interculturalidad ha logrado permear y constituirse como eje del movimiento social de la Red de Ciudades Interculturales, que ha logrado influir en ciudades de todo el mundo.

La implantación de este programa parte de la constatación positiva de la diversidad cultural que existe en la Ciudad de México, que involucra e incluye a toda su población, y por lo tanto no se orienta sólo a la atención de los grupos minoritarios o a los de origen extranjero.

A partir de la acción intercultural, este programa facilita elementos que permiten a la población migrante y huésped, integrarse de la mejor manera en el tejido colectivo de la ciudad, evitando, en particular, el conflicto, o mitigándolo cuando esté se ha producido, facilitando de este modo, que la diversidad no sea obstáculo para la convivencia.

La migración en el contexto de la Ciudad de México.

La migración emerge como uno de los temas primordiales en la agenda de los organismos internacionales en este nuevo siglo y milenio, ya que el fenómeno migratorio es el más claro indicador de los altos niveles de pobreza, desempleo y bajos niveles de desarrollo de un país.

Así lo demuestra el Programa de Desarrollo Humano de las Naciones Unidas, en su Informe del 2009 sobre migración, en el que señala que “el punto de partida para su análisis es la extraordinaria desigualdad en la distribución global de oportunidades”.

Las estadísticas confirman tal aseveración al demostrar que tan sólo en América Latina, la pobreza abarca a más de 300 millones de personas, de las cuales 96 millones padecen miseria extrema, sin casa y con una alta desnutrición. En Estados Unidos se habla de 36.5 millones de habitantes en pobreza extrema y en la Unión Europea de 57 millones. La Red internacional de organizaciones ciudadanas contra la pobreza (Social Watch) en su informe del 2006, declaró que tales situaciones se agudizan con los desastres naturales, crisis económicas, desplazamientos forzados y las guerras.

Aunado a lo anterior, se agrega la corriente “antinmigrante” prevaleciente en el mundo entero, que anuncia medidas cada vez más restrictivas para el tránsito y residencia de los migrantes; como la recién aprobada nueva ley de migración en Italia “DLL sicurezza”, y la nueva Ley de extranjería en España. Ambas leyes persiguen penalmente la migración “irregular”, fortaleciendo el estigma y la etiqueta de “clandestino” e “ilegal” para la persona migrante. Asimismo, bajo el pretexto de la “seguridad”, los Estados cierran fronteras y violan los derechos humanos de las personas migrantes.

Es en este escenario migratorio, donde el Informe del Programa de Desarrollo Humano de las Naciones Unidas toma forma y se relaciona con las “Metas del Milenio” propuestas en septiembre del año 2000, donde los líderes de 189 países en la sede de Naciones Unidas en Nueva York, aprobaron la “Declaración del Milenio”, que se plasmó en un acuerdo para trabajar de manera conjunta con el fin de construir un mundo más seguro, más próspero y más equitativo.

La declaración se tradujo en un plan de acción que estableció 8 objetivos mensurables y con límite de tiempo que debían alcanzarse para el año 2015, conocidos como los Objetivos de Desarrollo del Milenio (ODM):

1. Erradicación de la pobreza extrema y el hambre

2. Acceso universal a la educación primaria

3. Promover la igualdad de géneros

4. Reducción de la mortalidad infantil

5. Mejorar la salud materna

6. Combatir el VIH/SIDA y otras enfermedades

7. Asegurar la sostenibilidad medioambiental

8. Desarrollar asociaciones globales

En este sentido, la declaración del Foro Social Mundial de las Migraciones, 2008, demanda a los Estados la aplicación de políticas encaminadas a garantizar la igualdad de oportunidades profundizando mecanismos de inclusión que no dependan de la situación administrativa de las personas migrantes; de políticas que integren, en los servicios públicos, la diversidad cultural de las personas migrantes.

· Población objetivo

Este programa está dirigido a los habitantes del Distrito Federal que han migrado, a sus familiares que permanecen, así como a los migrantes nacionales o internacionales, en calidad de huéspedes. Permite el disfrute del marco de derechos y garantías constitucionales y locales, así como el acceso al conjunto de servicios y programas otorgados por el Gobierno del Distrito Federal, con el fin de promover su integración y desarrollo pleno en el tejido social de la población.

Migrante: Persona originaria o residente del Distrito Federal que salga de la entidad Federativa con el propósito de residir en otra entidad federativa o en el extranjero.

La V Encuesta sobre Migración y Dinámica Poblacional de la SEDEREC estima que aproximadamente 900 mil personas del Distrito Federal residen en el extranjero: 84% en Estados Unidos, 6% en Canadá y el resto en otros países. Asimismo el Instituto Nacional de Migración reporta que entre los años 2010 a 2013, se han verificado un total de 37 327 eventos de repatriación.

Familiares: Cónyuge, concubino (a) o conviviente del migrante, así como sus parientes consanguíneos en línea recta sin límite de grado o transversal hasta el segundo grado y la persona sobre las que el migrante ejerza la patria potestad o tutela a su cargo reconocidas como familiares por las leyes del Distrito Federal y por los tratados internacionales ratificados por los Estados Unidos Mexicanos.

Huésped: Toda persona proveniente de distintos entidades federativas o naciones que arriba al Distrito Federal con la finalidad de transitar en esta entidad, sin importar su situación migratoria, y que goza del marco de derechos y garantías constitucionales y locales, así como el acceso al conjunto de programas y servicios otorgados por el Gobierno del Distrito Federal. Esta definición incluye a migrantes internacionales, migrantes económicos, transmigrantes, solicitantes de asilo, refugiados y sus núcleos familiares en la Ciudad de México.

Se estima que en 2012, 214 millones de personas viven fuera de su país de origen, lo que representa el 3.4% de la población mundial y que si se tratara de la población de un Estado este sería el 5° más poblado del mundo.

Según datos oficiales del Instituto Nacional de Migración –actualizados a septiembre de 2012–, en 2009 había 82 350 personas extranjeras –31.35% de la población extranjera en todo el país–, de las cuales 36.93% provenía de Sudamérica, 26.81% de Europa, 12.57% de Asia, 9.36% de Norteamérica, 6.8% de Centroamérica, 6.13% del Caribe, 0.99% de África y 0.34% de Oceanía.

· Objetivos de Corto, Mediano y Largo Plazo del Programa

Objetivos de corto plazo:

Con la intervención del programa se busca eliminar las brechas de desigualdad mejorando las condiciones de vida de los huéspedes, migrantes y sus familias apoyando en los ingresos, condiciones de salud, vivienda y escolaridad garantizando el respeto a la diversidad y pluralidad para hacer efectivos los derechos sociales, integrando estas dentro de las metas y programas del Gobierno del Distrito Federal. Mediante la ejecución de los siguientes objetivos:

Corto plazo:

· Brindar atención directa a 9,000 personas.

· Proporcionar auxilio, apoyo y asistencia en las temporadas

· Vacacionales a 30,000 personas.

· Brindar servicios de gestión social a 10,500 huéspedes, migrantes y sus familiares

· Atención a 19,500 llamadas.

· Apoyar anualmente 150 proyectos productivos y 150 personas en capacitación

Mediano plazo:

· Crear la Comisión Interdependencial de Ciudad Hospitalaria e Intercultural.

· Impulsar la propuesta de iniciativa de Ley de Hospitalidad, Interculturalidad y Atención a Migrantes del Distrito Federal.

· Generar al menos un convenio con instituciones internacionales para fomentar la Ciudad Hospitalaria e Intercultural.

· Generar un proyecto piloto con comunidades étnicas e indígenas para promover la política de integración en la Ciudad Hospitalaria e Intercultural.

· Establecer la colaboración interinstitucional a nivel local y federal para la promoción del respeto de los derechos de esta población. •Brindar atención a 5,000 personas del Distrito Federal que residen en el exterior a través de la asesoría, orientación y trámite de copias certificadas del Registro Civil y reposición y revalidación de licencias de conducir.

Largo plazo:

· La inclusión de la población migrante nacional e internacional y sus familias.

· Análisis de Involucrados del Programa

El contexto de la Ciudad de México como una ciudad intercultural indica la diversidad de comunidades que en ella habitan y conviven. El reto que esto representa es poder crear espacios plurales, donde estas comunidades puedan desarrollarse plenamente en sus derechos sociales, políticos y culturales.

El fenómeno migratorio involucra tanto a migrantes, huéspedes y sus familias, instancias del gobierno del Distrito Federal, así como instancias federales como el Instituto Nacional de Migración y la Comisión Mexicana de Ayuda a Refugiados. Es por eso que estos mismos actores están considerados en la planeación y ejercicio del programa.

· Consistencia Interna del Programa (Vinculación del Programa con el Problema Social Identificado)

Desde su creación al año del 2013 el programa permitió la implementación de diferentes mecanismos de atención a las personas de distinto origen nacional o étnico, presentes en el Distrito Federal; migrantes capitalinos que residen en el exterior y sus familias. Mediante los objetivos y estrategias planteadas se ha incido en la disminución del problema, de acuerdo al diagnóstico. De tal manera que las problemáticas y necesidades de las personas atendidas han encontrado alternativas de solución ahora resulta necesario continuar y fortalecer las acciones emprendidas.

· Alineación del Programa con la Política Social del Distrito Federal
El programa CHIAM busca eliminar las brechas de desigualdad mejorando las condiciones de vida de los migrantes y sus familias apoyando en los ingresos, condiciones de salud, vivienda y escolaridad garantizando el respeto a la diversidad y pluralidad para hacer efectivos los derechos sociales, integrando estas dentro de las metas y programas del Gobierno del Distrito Federal.

De tal manera que durante la ejecución del programa CHIAM 2013 se han observado y aplicado los principios de la Política Social. Las siguientes tablas describen la relación del marco normativo, los derechos humanos y sociales:

	REFERENTE NORMATIVO
	DERECHOS SOCIALES Y HUMANOS
	ANÁLISIS

	Declaración Universal de los Derechos Humanos

Constitución Política de los Estados Unidos Mexicanos

Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana

 Ley de Desarrollo Social

 Reglas de Operación 2013
	Identidad

	Mediante el programa y el servicio brindado en el componente gestión social se posibilita el ejercicio del derecho fundamental de todo ser humano a la identidad mediante el acompañamiento para el trámite de inscripción de actos y hechos de los mexicanos adquiridos en el extranjero, relativo a nacimiento.

	Constitución Política de los Estados Unidos Mexicanos

 Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana

 Ley de Desarrollo Social

 Reglas de Operación 2013
	Alimentación
	Mediante el programa y el servicio brindado en el componente gestión social se posibilita el ejercicio del derecho a la alimentación de los migrantes de retorno y sus familias.

Con fundamento en el principio de equidad de la Política Social establecidos en la Ley de Desarrollo Social.

	Constitución Política de los Estados Unidos Mexicanos

 Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana

 Ley de Desarrollo Social

 Reglas de Operación 2013
	Salud
	Mediante el programa y las ayudas sociales brindadas en el componente gestión social se posibilita el ejercicio del derecho a la salud. Así mismo esta Secretaría ha firmó un convenio de colaboración con la SEDESA para de los huéspedes, migrantes de retorno y sus familias tengan acceso a los programas y servicios de salud.

	Constitución Política de los Estados Unidos Mexicanos

 Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana

 Ley de Desarrollo Social

 Reglas de Operación 2013
	Educación
	Contribuir a eliminar las brechas de desigualdad-en escolaridad, ingreso, al hacer efectivo este derecho social. Con fundamento en el principio de equidad de la Política Social establecidos en la Ley de Desarrollo Social.

	Constitución Política de los Estados Unidos Mexicanos

 Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana

Ley de Desarrollo Social

 Reglas de Operación 2013
	Trabajo
	En particular el art. 13 menciona que los huéspedes tiene derecho tener acceso a un trabajo digno.

El programa CHIAM busca eliminar las brechas de desigualdad mejorando las condiciones de vida de los migrantes y sus familias apoyando en los ingresos, condiciones de salud, vivienda y escolaridad garantizando el respeto a la diversidad y pluralidad para hacer efectivos los derechos sociales, integrando estas dentro de las metas y programas del Gobierno del Distrito Federal.

Las acciones del Programa CHIAM se articularán con el Programa General de Desarrollo del Distrito Federal, 2013-2018, específicamente en el eje 1. Equidad e Inclusión Social para el Desarrollo Humano.

	ÁREA OPORTUNIDAD
	OBJETIVOS
	PROGRAMA INSTITUCIONAL

	1. Discriminación y Derechos Humanos
	Objetivo 1. Realizar acciones que permitan el ejercicio pleno de los derechos de las personas, independientemente de su condición, para evitar bajo un enfoque de corresponsabilidad la de exclusión, el maltrato y la discriminación.

META. Eliminar las prácticas discriminatorias que generan exclusión y maltrato.

META. Reforzar el diseño, la legislación y la implementación de las políticas, programas y servicios de apoyo a la población para evitar la exclusión, el maltrato y/o la discriminación hacia las personas bajo un enfoque de corresponsabilidad social.

META. Lograr la certificación del Distrito Federal como “Ciudad Amigable”.
	

	
	Objetivo 3. Consolidar la política de igualdad sustantiva en el Gobierno del Distrito Federal.

META. Establecer las bases institucionales de la política de igualdad sustantiva.
	

	
	Objetivo 4. Facilitar el goce y disfrute de los programas y servicios del Gobierno del Distrito Federal, evitando la discriminación de las personas por su condición y en estricto apego a las normas de los programas sociales.

META. Elaborar documentos de identificación de las personas en situación de vulnerabilidad, que faciliten el acceso a los programas sociales y servicios del Gobierno del Distrito Federal, así como la realización de los trámites en diferentes instancias.
	El Programa Ciudad Hospitalaria (CHIAM), se enmarca en este objetivo a través de las actividades de Fomento de la Ciudad Hospitalaria e intercultural (en cuanto a Regularización Migratoria) y gestión social a huéspedes, migrantes y sus familiares.

	3. Educación
	Objetivo 2. Aumentar la equidad en el acceso a una educación formal, consolidando los derechos asociados a la educación y programas de apoyo institucional, con estándares de calidad y abatir la deserción escolar, con especial atención hacia las personas en desventaja y condiciones de vulnerabilidad.

META. Generar mecanismos e instrumentos para que las personas en edad de estudiar a lo largo de su ciclo de vida, así como las personas en situación de vulnerabilidad, accedan a una educación con calidad, con énfasis en la educación básica y media-superior.
	El derecho a la identidad, que a través de la orientación y acompañamiento para obtener la inscripción de actas de nacimiento mexicanas de hijos de padres migrantes de retorno, tiene un fuerte impacto y relación en la garantía del derecho a la educación, pues facilita los trámites de inscripción y permite a la población, el acceso a este derecho.

	4. Cultura
	Objetivo 3. Promover, conservar y divulgar el patrimonio cultural y natural, con el propósito de fortalecer los vínculos de identidad, la apropiación de la herencia cultural y de la cultura contemporánea de la población capitalina.

META. Mejorar y ampliar los programas para la visibilidad, valoración, uso y disfrute del patrimonio cultural y natural del Distrito Federal.
	

	
	Objetivo 4. Impulsar acciones de iniciación artística bajo la modalidad formal y no formal que consoliden el respeto de los derechos humanos, fomenten la convivencia, la multiculturalidad y la creación y valoración del patrimonio cultural y natural.
	

· Matriz FODA del Diseño del programa

	Factores Internos
Factores Externos
	Fortalezas
F.1 Ciudad hospitalaria e intercultural para alcanzar la Ciudad Amigable establecida en el PGD DF

F.2 Migración un tema de importancia contemporánea

F.4 Enriquecimiento cultural a partir de la conjunción de grupos migrantes en la ciudad

F.5 Imagen positiva y amigable de ser una ciudad hospitalaria

F.6 Línea migrante

F.7 Padrón de huéspedes
	Debilidades
D.1 Programas limitados

D.2 Poco presupuesto para la DAMHyF

D.3 La SEDEREC prioriza otras direcciones debido a las necesidades inmediatas.

D.4 Sensibilidad del tema limita la coordinación entre organizaciones civiles y gobierno.

D.5 Trabajo enfocado con las organizaciones

	Oportunidades
O.1 Política Exterior de México opaca y sin sentido

O.2 Interdependencia en la agenda binacional de oportunidades de desarrollo en la capacitación de migrantes y grupos vulnerables

O.3 Sin acercamiento de coordinación institucional entre dependencias federales y locales en materia de migrantes

O.4 Estabilidad política de la ciudad

O.5 Mejoramiento de la imagen del país pero sobre todo de la ciudad a nivel internacional (social y económica)
	1. Se debe enviar el mensaje amigable a la ciudadanía sobre el interés de la ciudad por los grupos migrantes

2. Instrumentar mecanismos de política internacional, a partir de la cooperación para lograr la directa vinculación de la SEDEREC con organismos gubernamentales

3. A partir de la difusión publicitaria, considerando la imagen positiva de México en el exterior se puede tener un acercamiento con líderes de opinión internacional para

	1. Adecuar las reglas de operación a la población Migrante, Huéspedes y sus familias

2. Gestionar mayores recursos a la dirección

3. Capacitar al personal de la dirección con el fin de tener fundamentos teóricos sobre la importancia del migratoria y su trato con los usuarios.

5. La comunicación interinstitucional debe ser inmediata para el cabildeo de proyectos en conjunto.

	Amenazas
A.1 Pocos expertos en la materia dentro de la administración local.

A.2 Agenda activa de la coordinación de asuntos internacionales opaca el trabajo de la agenda

A.3 Los legisladores encargados de la Comisión de Asuntos Indígenas, pueblos y Barrios Originarios y Atención a Migrantes no es experta en los temas de migración.

A.4 Fortaleza de las Organizaciones Civiles
	1. Tener acercamiento directo con la Coordinación de Asuntos Internacionales establecer una agenda común en el tema migratorio.

2. Mantener un estrecho vínculo con la comisión encargada con el fin de resaltar la importancia del tema migratorio y poder superar los obstáculos políticos que se llegasen a presentar.

3. Analizar de manera periódica el comportamiento de las organizaciones pro migrantes en Estados Unidos
	1. Trabajar para impulsar la agenda migratoria como política prioritaria de la ciudad.

2. Implementar estrategias de selección con miembros de las organizaciones de la sociedad civil.

· EVALUACIÓN DE LA OPERACIÓN DEL PROGRAMA

· Los recursos empleados por el programa

La Dirección de Atención a Huéspedes, Migrantes y sus familias (DAHMYF) está estructurada por una Directora de Área, dos Jefes de Unidad Departamental y dos enlaces A. Se anexa estructura orgánica autorizada 2014
Asimismo la DAHMYF tiene a su cargo el Programa de Ciudad Hospitalaria, Intercultural y de Atención a Migrantes, el cual tiene los siguientes componentes.

	Componente
	Recursos ejercidos en el ejercicio fiscal 2013

	Acceso a la justicia
	$3,600,000.00

	Gestión social
	$750,000.00

	Fomento de la Ciudad Hospitalaria (regularización migratoria)
	$750,000.00

	Fomento de la Ciudad Hospitalaria (organizaciones)
	$ 4,953,404.00

	Proyectos productivos grupales
	$3,000,000.00

· Congruencia de la operación del programa con su diseño

Existe congruencia en las Reglas de operación y el Programa de Ciudad Hospitalaria, Intercultural y de Atención a Migrantes

	COMPONENTE
	META ESTABLECIDA EN REGLAS DE OPERACIÓN 2013
	PRESUPUESTO ASIGNADO
	META ALCANZADA EN 2013
	PRESUPUESTO EJERCIDO

	Acceso a la justicia
	Apoyar al menos 3200 personas
	$6,3000,000.00

	Se beneficiaron a 4,254 personas
	$3,600,000.00

	Gestión social
	Apoyar al menos a 100 personas
	$500,000.00
	Se otorgaron 186 ayudas sociales
	$750, 0000.000

500,000.00 + 250,000.00 (transferencia de regularización migratoria)

	Fomento de la Ciudad Hospitalaria (regularización migratoria)
	Apoyar al menos a 100 personas
	$750,000.00

$1,000,000.00

	Se beneficiaron a 110 personas
	$737,374.00

	Fomento de la Ciudad Hospitalaria (organizaciones)
	Apoyar al menos 10 Asociaciones Civiles o Institutos de Asistencia Privada
	$4,953,404.00
	Se beneficiaron a 16 organizaciones

14 Asociaciones Civiles y 2 Institutos de Asistencia Privada
	$4,953,404.00

	Proyectos productivos grupales
	Beneficiar

Al menos 37 proyectos

Al menos 463 personas
	$3,000,000.00
	51 proyectos apoyados

(Se canceló un apoyo)

472 personas beneficiadas
	$4,120,000.00

($3,000,000.00 + $1,200,000.00 (de la actividad institucional 124033S026 denominada Acceso a la Justicia y Derechos Humanos a la Población Huésped y Migrante) - $80,000.00 (proyecto cancelado))

	Línea Migrantes
	8000 personas
	1, 800,000.00
	11,233
	1,800,000.00

· Seguimiento del Padrón de Beneficiarios

El seguimiento del padrón de beneficiarios se da a través de la publicación del mismo en la Gaceta Oficial del Distrito Federal, con la finalidad de que la población tenga acceso a este, asimismo se hace público en la página oficial de la SEDEREC http://www.sederec.df.gob.mx/

Internamente, las áreas que están encargadas de cada actividad programática llevan el recuento de las atenciones y hacen filtros para corroborar si se trata de eventos de atención o de personas atendidas, para detectar se coordinan para atender las necesidades del beneficiario.

· Cobertura del Programa

Durante el 2013, el programa CHIAM benefició a un total de 24,134 huéspedes, migrantes y familiares de migrantes, desglosados de la siguiente manera:

· Acceso a la Justicia y derechos humanos a la población huésped, migrante(4,254)

· Programa de la mujer huésped y migrante (306)

· Gestión social a huéspedes, migrantes y sus Familias (4,235)

· Línea migrante (11,233)

· Programa Ciudad Hospitalaria (3,622)

· Proyectos productivos para migrantes y sus familiares. (424)

· Copias Certificadas (60)

· Mecanismos de Participación Ciudadana
La Dirección de Atención a Huéspedes, Migrantes y sus Familias (DAHMYF) convoca a la participación ciudadana a través de las convocatorias, Línea Migrante, difusión por dípticos, operativos Migrante: Bienvenid@ a la Ciudad de México, página web y redes sociales.

Asimismo la DAHMYF lleva a cabo foros, conferencias, talleres de sensibilización, capacitaciones, exposiciones fotográficas, obras de teatro y otras actividades para fomentar la participación ciudadana.

4.6 Matriz FODA de la Operación del Programa

	 FACTORES INTERNOS
 FACTORES EXTERNOS
	Fortalezas
F1. Conocimiento y experiencia de los programas y actividades que se operan en la Dirección

F2. A pesar del escaso personal y material con el que se cuenta la dirección ha sacado adelante las actividades encaminadas al beneficio de la población huésped, migrante y familiar de migrante

F3. La disponibilidad y compromiso de los coordinadores para resolver problemáticas, llevar a cabo sus funciones, apoyar a sus compañeros y trabajar en equipo.

F4. Atención amable, cordial, empática y respetuosa a los usuarios, así como respuesta oportuna y eficaz a sus solicitudes.

F5. La carga de trabajo está distribuida.

F6. Cumplimiento de la Ley y Reglamento de Interculturalidad y Atención a Migrantes y Movilidad Humana, difundiendo los derechos de la población huésped, migrante y sus familiares y la ha dado a conocer.

F7. Se cuenta con vínculos para estar en contacto con la población migrante.

F8.Existe confianza de la Directora del área hacia sus colaboradores para el desarrollo e implementación de las actividades, además de escuchar y tomar en cuenta sus opiniones y observaciones

F9. Este equipo cuenta con una buena disposición y compromiso para llevar a cabo sus funciones y a poyar a los demás compañeros
	Debilidades
D1. Se cuenta con muy poco personal para operar las actividades encomendadas a la DAHMYF

D2. El exceso de trabajo es una situación que no permite el óptimo rendimiento de los programas que opera, así como de sus actividades específicas.

D3. El recurso financiero que se destina a las actividades de la DAHMYF , es insuficiente abarcando poca de la población objetivo

D4. No se cuenta con las instalaciones apropiadas para dar atención digna la población

D5. El equipo con el que se cuenta es obsoleto ofreciendo un servicio deficiente

D6.No se cuenta con un espacio para reguardar documentos

D7. Las instalaciones de la Secretaria no se encuentran en buena ubicación

D8.Recursos financiero insuficiente para adquirir mobiliario adecuado y cómodo

D9. No hay difusión de los servicios y programas

D10. Es muy amplio el lapso de tiempo en que se liberan los recursos para la ejecución de los programas.

D11. Falta de material de papelería que en ocasiones limita la creatividad, y retrasa las actividades.

D12. No hay espacio suficiente acondicionado como sala de espera para la población que ésta Dirección atiende, en tiempo de convocatorias, el lugar asignado excede por mucho a su capacidad total.

	Oportunidades
O1. Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos

O2. La política pública de los últimos Gobiernos del Distrito Federal se han esmerado en buscar la equidad en cada uno de los sectores de la población

O3. Son muchas las personas que se han visto beneficiadas con los programas que otorga esta Secretaría año con año, y manteniendo este rumbo de trabajo se buscará que sean más las personas apoyadas.

O4. En el último año, se ha buscado por medio de talleres, la sensibilización de servidores públicos para que conozcan y tomen en cuenta a los huéspedes, migrantes y sus familias, y que se encuentra regido ya bajo una ley en el Distrito Federal.
	FO
Estrategias para maximizar las F y O
- El conocimiento y experiencia del equipo de la DAHMYF hará posible una mejor coordinación con instituciones públicas y privadas para llevar a cabo nuestros objetivos.

- El cumplimiento del objetivo de la DAHMYF nos llevará a seguir promoviendo la política del Gobierno del Distrito Federal para lograr una mayor equidad entre los diferentes grupos de población.

- La disponibilidad y la calidad de la atención permitirá una mayor cobertura de atención.

-El contacto permanente con los huéspedes, migrantes y sus familias y con los servidores públicos hará posible un mayor conocimiento de sus derechos y hará efectivo su ejercicio.
	DO
Estrategia para minimizar las D y maximizar las O
-Teniendo el personal adecuado para operar las actividades encomendadas a la DAHMYF se beneficiara a un mayor número de personas

-Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos, permitiendo un óptimo rendimiento a los programas y actividades que se operan.

-Debido a que los últimos año el gobierno del Distrito Federal se ha esmerado en buscar la equidad en cada uno de los sectores, destinando mayor recurso financiero para beneficiar a la población objetivo se tendrá un mayor número de personas beneficiadas

	Amenazas
A1. La población no cuenta con recursos económicos suficientes para tener acceso adecuado a la salud, educación y alimentación.

A2.El lapso para trámites en dependencias del gobierno es muy largo.

A3.Desconocimiento por parte de autoridades, respecto a la atención a nuestra población objetivo; en otras dependencias incluso desconocen la existencia de ésta Secretaría y el trabajo que ha venido realizando, propiciando discriminación y abuso de autoridad.

A4. Los pocos Espacios para desarrollar las actividades laborales hacen que la población decida migrar de su lugar de origen buscando un mejoría en su calidad de vida
	FA
Estrategia para maximizar las F y minimizar las A
-El conocimiento y experiencia con la que cuanta el personal, permite brindar una orientación apropiada para el acceso a los servicios de salud , educación y alimentación que otorga el GDF a la población objetivo

-Atendiendo de una manera amable, cordial, empática y respetuosa a los usuarios y dando respuesta oportuna y eficaz a sus solicitudes

-Cumpliendo con lo establecido en la Ley se concientizara a las autoridades respecto a la atención de la población huésped, migrante y sus familias, difundiendo así los programas y servicios a los que tienen acceso evitando a su vez la discriminación y abuso de autoridad.
	DA
Estrategia para minimizar tanto las A como las D
-Contar con una amplia difusión de los servicios y programas que otorga la SEDEREC mediante la DAHMYF para que la población conozca, se acerque y se beneficie de estos

 -Concientizando a las demás instituciones la población objetivo tendrá acceso a los derechos básicos mejorando así su calidad de vida.

-Contando con instalaciones, equipo y material adecuado se brindará atención digna y oportuna a la población.
-Teniendo un call center con una línea independiente y soporte técnico propicio, se brindará una mejor orientación a la población.

-Ejecutando políticas incluyentes para la población objetivo, se podrá disminuir la cantidad de personas que migran, fortaleciendo así los lazos familiares.

· Evaluación del Monitoreo del Programa

· Sistema de Indicadores del Monitoreo del Programa

	INDICADOR
	DIMENSIÓN

	RESULTADO
	FÓRMULA
	DEFINICIÓN DE LAS VARIABLES
	PERIODICIDAD DE MEDICIÓN

	Porcentaje de personas migrantes nacionales e internacionales y sus familias con acceso al programas y los servicios propios de la SEDEREC
	Eficacia
	Porcentaje de personas migrantes y huéspedes nacionales e internacionales, y sus familias, con acceso a los beneficios de los programas de la SEDEREC.
	[image: image4.png]EN EL EJERCICIO 2012 ESTA FUE LA CIFRA DEFINITIVA QUE SE REPORTO
RESPECTO AL NUMERO TOTAL DE MUJERES BENEFICIADAS.

	A= Porcentaje de personas migrantes nacionales e internacionales y sus familias con acceso a programas y servicios propios de la SEDEREC
B= Número de migrantes nacionales e internacionales y sus familias con acceso a programas y servicios propios de la SEDEREC
C= Número total de migrantes nacionales e internacionales y sus familias
	Anual

	Variación porcentual de las personas atendidas por el Programa de Ciudad Hospitalaria, Intercultural y de Atención a Migrantes en el periodo t respecto al periodo t-1
	Eficacia
	Variación en el ciclo a estudiar respecto del ciclo anterior de las personas atendidas por el programa.
	
	A= Variación porcentual de las personas atendidas por el programa
B= Personas atendidas por el programa en el periodo t
C= Personas atendidas por el programa en el periodo t-1
	Anual

	Número de personas beneficiadas por los apoyos otorgados a las Asociaciones Civiles
	Eficacia
	Número de personas que se ven beneficiadas, derivado de los apoyos otorgados a las Asociaciones Civiles.
	A=A
	A= Número de personas beneficiadas por los apoyos otorgados a las Asociaciones Civiles
	Anual

	Variación porcentual de los beneficiados por los apoyos otorgados a las Asociaciones Civiles
	Eficacia
	Variación porcentual de los beneficiados por los apoyos otorgados a las Asociaciones Civiles en el periodo t, respecto al periodo t-1.
	
	A= Variación porcentual de los beneficiados por los apoyos otorgados a las Asociaciones Civiles
B= Personas beneficiadas por los apoyos otorgados a las Asociaciones Civiles, en el periodo t
C= Personas beneficiadas por los apoyos otorgados a las Asociaciones Civiles, en el periodo t-1
	Anual

	Número de Asociaciones Civiles apoyadas
	Eficacia
	Número de Asociaciones Civiles apoyadas por el programa.
	A=A
	A= Número de Asociaciones Civiles apoyadas
	Anual

	Número de migrantes, huéspedes y familiares de migrantes apoyados para la gestión social, orientación y canalización
	Eficacia
	Número de migrantes, huéspedes y sus familiares, que reciben apoyos para la gestión social, orientación y canalización.
	A=A
	A= Número de migrantes, huéspedes y familiares de migrantes apoyados para la gestión social, orientación y canalización
	Anual

	Porcentaje de proyectos aprobados respecto a los proyectos registrados
	Eficacia
	Porcentaje de proyectos aprobados, con relación a los proyectos registrados.
	
	A= Porcentaje de proyectos aprobados
B= Proyectos aprobados
C= Proyectos registrados
	Anual

	Número de personas apoyadas
	Eficacia
	Número de personas apoyadas para realizar acciones de difusión, monitoreo y seguimiento del programa
	A=A
	A= Número de personas apoyadas para realizar acciones de difusión, monitoreo y seguimiento del programa
	Anual

	Convocatorias publicadas en la Gaceta Oficial del Distrito Federal
	Eficacia
	Convocatorias publicadas para otorgar apoyos económicos a Asociaciones Civiles, en el periodo.
	A=A
	A= Convocatorias publicadas en el periodo
	Anual

	Número de dictámenes aprobados
	Eficacia
	Número de solicitudes que cuentan con dictamen favorable, en el periodo.
	A=A
	A= Número de solicitudes que cuentan con dictamen favorable, en el periodo
	Anual

	Número de apoyos económicos otorgados
	Eficacia
	Número de apoyos económicos otorgados a Asociaciones Civiles, en el periodo.
	A=A
	A= Número de apoyos económicos otorgados a Asociaciones Civiles, en el periodo
	Anual

	Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Eficacia
	Porcentaje de proyectos derivados del Componente 1 del programa con supervisión y seguimiento, con respecto a los proyectos apoyados.
	
	A= Porcentaje de proyectos derivados del Componente 1 del programa con supervisión y seguimiento
B= Número de proyectos derivados del Componente 1 del programa con supervisión y seguimiento
C= Número de proyectos apoyados
	Anual

	Lineamientos publicados en la página web de la SEDEREC
	Eficacia
	Lineamientos publicados para proporcionar atención para la gestión social, orientación y canalización, en el periodo.
	A=A
	A= Lineamientos publicados en el periodo
	Anual

	Número de dictámenes aprobados
	Eficacia
	Número de solicitudes que cuentan con dictamen favorable, en el periodo.
	A=A
	A= Número de solicitudes que cuentan con dictamen favorable, en el periodo
	Anual

	Número de apoyos otorgados
	Eficacia
	Número de apoyos otorgados para proporcionar atención para la gestión social, orientación y canalización, en el periodo.
	A=A
	A= Número de apoyos otorgados para proporcionar atención para la gestión social, orientación y canalización, en el periodo
	Anual

	Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Eficacia
	Porcentaje de proyectos derivados del Componente 2 del programa con supervisión y seguimiento, con respecto a los proyectos apoyados.
	
	A= Porcentaje de proyectos derivados del Componente 2 del programa con supervisión y seguimiento
B= Número de proyectos derivados del Componente 2 del programa con supervisión y seguimiento
C= Número de proyectos apoyados
	Anual

	Convocatorias publicadas en la Gaceta Oficial del Distrito Federal
	Eficacia
	Convocatorias publicadas para otorgar apoyos económicos a proyectos productivos, en el periodo.
	A=A
	A= Convocatorias publicadas en el periodo
	Anual

	Número de dictámenes aprobados
	Eficacia
	Número de solicitudes que cuentan con dictamen favorable, en el periodo.
	A=A
	A= Número de solicitudes que cuentan con dictamen favorable, en el periodo
	Anual

	Número de apoyos económicos otorgados
	Eficacia
	Número de apoyos económicos otorgados a proyectos productivos, en el periodo.
	A=A
	A= Número de apoyos económicos otorgados a proyectos productivos, en el periodo
	Anual

	Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Eficacia
	Porcentaje de proyectos derivados del Componente 3 del programa con supervisión y seguimiento, con respecto a los proyectos apoyados.
	
	A= Porcentaje de proyectos derivados del Componente 3 del programa con supervisión y seguimiento
B= Número de proyectos derivados del Componente 3 del programa con supervisión y seguimiento
C= Número de proyectos apoyados
	Anual

	Convocatorias publicadas en la Gaceta Oficial del Distrito Federal
	Eficacia
	Convocatorias publicadas para otorgar apoyos para acciones de difusión, monitoreo y seguimiento del programa, en el periodo.
	A=A
	A= Convocatorias publicadas en el periodo
	Anual

	Número de dictámenes aprobados
	Eficacia
	Número de solicitudes que cuentan con dictamen favorable, en el periodo.
	A=A
	A= Número de solicitudes que cuentan con dictamen favorable, en el periodo
	Anual

	Número de apoyos otorgados
	Eficacia
	Número de apoyos otorgados, en el periodo, para acciones de difusión, monitoreo y seguimiento del programa.
	A=A
	A= Número de apoyos otorgados, en el periodo, para acciones de difusión, monitoreo y seguimiento del programa
	Anual

	Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Eficacia
	Porcentaje de proyectos derivados del Componente 4 del programa con supervisión y seguimiento, con respecto a los proyectos apoyados.
	
	A= Porcentaje de proyectos derivados del Componente 4 del programa con supervisión y seguimiento
B= Número de proyectos derivados del Componente 4 del programa con supervisión y seguimiento
C= Número de proyectos apoyados
	Anual

· Valoración de la consistencia de indicadores

· Mecanismos de seguimiento de los indicadores
Mecanismo de generación, recolección y registro de información para el seguimiento del programa a través de los indicadores diseñados.

	INDICADORES
	MEDIOS DE VERIFICACIÓN

	F1. Porcentaje de personas migrantes nacionales e internacionales y sus familias con acceso al programas y los servicios propios de la SEDEREC
	Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	P1. Variaciación porcentual de las personas atendidas por el programa en el periodo t respecto al periodo t-1
	Base de datos del registro de atención a migrantes y Padrones de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	C1.1 Número de personas beneficiadas por los apoyos otorgados a las Asociaciones Civiles
C1.2 Variación porcentual de los beneficiados por los apoyos otorgados a las Asociaciones Civiles
C1.3 Número de Asociaciones Civiles apoyadas
	Padrón de beneficiarios y Registro de atención de organizaciones : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	C2.1 Número de migrantes, huéspedes y familiares de migrantes apoyados para la gestión social, orientación y canalización
	Registro de atención y Padrón de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	C3.1 Porcentaje de proyectos aprobados respecto a los proyectos registrados
	Dictamen del Subcomité técnico y Padrón de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	C4.1 Número de personas apoyadas
	Padrón de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A1.1.1 Convocatorias publicadas en la Gaceta Oficial del Distrito Federal
	Gaceta Oficial del Distrito Federal : consulta pública (http://www.consejeria.df.gob.mx/gacetas.php)

	A1.2.1 Número de dictámenes aprobados
	Dictamen del Subcomité técnico, Padrón de beneficiarios y
Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A1.3.1 Número de apoyos económicos otorgados
	Base de datos del registro de atención a migrantes y Padrones de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A1.4.1 Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A2.1.1 Lineamientos publicados en la página web de la SEDEREC
	Página web de la SEDEREC : consulta pública (http://www.sederec.df.gob.mx/)

	A2.2.1 Número de dictámenes aprobados
	Dictamen del Subcomité técnico, Padrón de beneficiarios y Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A2.3.1 Número de apoyos económicos otorgados
	Base de datos del registro de atención a migrantes y Padrones de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A2.4.1 Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A3.1.1 Convocatorias publicadas en la Gaceta Oficial del Distrito Federal
	Gaceta Oficial del Distrito Federal : consulta pública (http://www.consejeria.df.gob.mx/gacetas.php)

	A3.2.1 Número de dictámenes aprobados
	Dictamen del Subcomité técnico, Padrón de beneficiarios y Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A3.3.1 Número de apoyos económicos otorgados
	Base de datos del registro de atención a migrantes y Padrones de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A3.4.1 Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A4.1.1 Convocatorias publicadas en la Gaceta Oficial del Distrito Federal
	Gaceta Oficial del Distrito Federal : consulta pública (http://www.consejeria.df.gob.mx/gacetas.php)

	A4.2.1 Número de dictámenes aprobados
	Dictamen del Subcomité técnico, Padrón de beneficiarios y Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A4.3.1 Número de apoyos económicos otorgados
	Base de datos del registro de atención a migrantes y Padrones de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias

	A4.4.1 Porcentaje de proyectos con supervisión y seguimiento, con respecto a los apoyados
	Base de datos del registro de atención a migrantes : Dirección de Atención a Huéspedes, Migrantes y sus Familias

· Principales Resultados del Programa
	RESULTADOS ALCANZADOS ATRIBUIBLES A LOS PROGRAMAS

	FACTORES EXTERNOS
	FACTORES INTERNO

	Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos

La política pública de los últimos Gobiernos del Distrito Federal se han esmerado en buscar la equidad en cada uno de los sectores de la población

En el último año, se ha buscado por medio de talleres, la sensibilización de servidores públicos para que conozcan y tomen en cuenta a los huéspedes, migrantes y sus familias, y que se encuentra regido ya bajo una ley en el Distrito Federal.

Convenios con otras dependencias del Gobierno del Distrito Federal y del Gobierno Federal, lo que ha permitido el acceso de la población objetivo a los programas y servicios que estos brindan.

	Conocimiento y experiencia de los programas y actividades que se operan en la Dirección

Cumplimiento de la Ley y Reglamento de Interculturalidad y Atención a Migrantes y Movilidad Humana, difundiendo los derechos de la población huésped, migrante y sus familiares y la ha dado a conocer.

Registros de atención y Padrón de beneficiarios : Dirección de Atención a Huéspedes, Migrantes y sus Familias
Bases de Datos Actualizadas.

Supervisión y seguimiento a los proyectos

Cumplimiento de objetivos y metas del programa

Mayor alcance a la población objetivo mediante la difusión del programa

· Matriz FODA del Monitoreo del Programa
	 FACTORES INTERNOS
 FACTORES EXTERNOS
	Lista de Fortalezas

F1. Conocimiento y experiencia de los programas y actividades que se operan en la Dirección

F2. A pesar del escaso personal y material con el que se cuenta la dirección a sacado adelante las actividades encaminadas al beneficio de la población huésped, migrante y familiar de migrante

F3. La disponibilidad y compromiso de los coordinadores para resolver problemáticas, llevar a cabo sus funciones, apoyar a sus compañeros y trabajar en equipo.

F4. Cumplimiento de la Ley y Reglamento de Interculturalidad y Atención a Migrantes y Movilidad Humana, difundiendo los derechos de la población huésped, migrante y sus familiares y la ha dado a conocer.

	Lista de debilidades

D1. Se cuenta con muy poco personal para operar las actividades encomendadas a la DAHMYF

D2. El exceso de trabajo es una situación que no permite el óptimo rendimiento de los programas que opera, así como de sus actividades específicas.

D3. El recurso financiero que se destina a las actividades de la DAHMYF , es insuficiente abarcando poca de la población objetivo

D4. No se cuenta con las instalaciones apropiadas para dar atención digna la población

D5. El equipo con el que se cuenta es obsoleto ofreciendo un servicio deficiente

D6.No se cuenta con un espacio para reguardar documentos

D7. Es muy amplio el lapso de tiempo en que se liberan los recursos para la ejecución de los programas.

D8. Falta de material de papelería que en ocasiones limita la creatividad, y retrasa las actividades.

D9. No hay espacio suficiente acondicionado como sala de espera para la población que ésta Dirección atiende, en tiempo de convocatorias, el lugar asignado excede por mucho a su capacidad total.

	Lista de Oportunidades
O1. Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos

O2. La política pública de los últimos Gobiernos del Distrito Federal se han esmerado en buscar la equidad en cada uno de los sectores de la población

O3. Son muchas las personas que se han visto beneficiadas con los programas que otorga esta Secretaría año con año, y manteniendo este rumbo de trabajo se buscara que sean más las personas apoyadas.

O4. En el último año, se ha buscado por medio de talleres, la sensibilización de servidores públicos para que conozcan y tomen en cuenta a los huéspedes, migrantes y sus familias, y que se encuentra regido ya bajo una ley en el Distrito Federal.
	FO

Estrategias para maximizar las F y O

- El conocimiento y experiencia del equipo de la DAHMYF hará posible una mejor coordinación con instituciones públicas y privadas para llevar a cabo nuestros objetivos.

- El cumplimiento del objetivo de la DAHMYF nos llevará a seguir promoviendo la política del Gobierno del Distrito Federal para lograr una mayor equidad entre los diferentes grupos de población.

- La disponibilidad y la calidad de la atención permitirá una mayor cobertura de atención.

-El acceso a la información actualizada y registros, asi como el seguimiento a los casos nos permite saber cuál es la cobertura del programa
	DO

Estrategia para minimizar las D y maximizar las O

-Teniendo el personal adecuado para operar las actividades encomendadas a la DAHMYF se beneficiara a un mayor número de personas

-Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos, permitiendo un óptimo rendimiento a los programas y actividades que se operan.

	Lista de Amenazas
A1. La población no cuenta con recursos económicos suficientes para tener acceso adecuado a la salud, educación y alimentación.

A2.El lapso para trámites en dependencias del gobierno es muy largo..

A3. Los pocos Espacios para desarrollar las actividades laborales hacen que la población decida migrar de su lugar de origen buscando un mejoría en su calidad de vida
	FA

Estrategia para maximizar las F y minimizar las A

-El conocimiento y experiencia con la que cuanta el personal, permite brindar una orientación apropiada para el acceso a los servicios de salud , educación y alimentación que otorga el GDF a la población objetivo

-Brindar una atención digna oportuna y eficaz a las solicitudes de los beneficiarios

-Cumpliendo con lo establecido en la Ley se concientizara a las autoridades respecto a la atención de la población huésped, migrante y sus familias, difundiendo asi los programas y servicios a los que tienen acceso evitando a su vez la discriminación y abuso de autoridad.
	DA

Estrategia para minimizar tanto las A como las D

- Difusión de los servicios y programas que otorga la SEDEREC mediante la DAHMYF para que la población conozca, se acerque y se beneficie de estos

-Contando con instalaciones, equipo y material adecuado se brindara atención digna y oportuna a la población.

-Ejecutando políticas incluyentes para la población objetivo, se podrá disminuir la cantidad de personas que migran, fortaleciendo asi los lazos familiares.

· Resultados de la Evaluación

· Conclusiones de la evaluación

La puesta en marcha de la Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana en el Distrito Federal, su Reglamento y el Programa establecido representan un avance importante porque reconocen a las personas de distinto origen nacional como parte de los habitantes de la ciudad y sujetos de derecho, independientemente de su situación migratoria. Colocan a la Ciudad de México en posición de avanzada en la materia, no obstante, hay que fortalecer y ampliar la política con énfasis en los siguientes rubros:

Se requiere la instalación y funcionamiento de los mecanismos de coordinación interinstitucional para garantizar la transversalidad e integralidad de las acciones. Es necesario afirmar el papel coordinador de la SEDEREC, para asegurar que todas las dependencias del gobierno del DF asuman de manera transversal e integral su papel

Es fundamental definir un sistema de indicadores de inclusión de las personas huéspedes. Para este propósito es necesario generar la información necesaria y bases de datos que permitan hacer un seguimiento de las acciones y el cumplimiento de metas de corto y mediano plazo en el tiempo. De esa manera es necesario dedicar recursos y esfuerzos a la construcción de esas fuentes.

· Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

El programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes requiere mayor presupuesto en los componentes de gestión social con la finalidad de ampliar en número de beneficiarios en situaciones emergentes

· Cronograma de Seguimiento

Se dará seguimiento a la instrumentación de las medidas de reorientación del programa mediante el área encargada de la evaluación.

	Acción
	CORTO
	MEDIANO
	LARGO

	Implementación de las medidas reorientación de los componentes
	X
	
	

	Implementación de medidas reorientación de la operatividad
	X
	
	

	Implementación de medidas reorientación del monitoreo
	
	X
	

· Referencias Documentales

· Ley Reglamento de Interculturalidad, Atención a Migrantes y Movilidad Humana en Distrito Federal

· Ley de Desarrollo Social para el Distrito Federal

· Ley de Presupuesto y Gasto Eficiente del Distrito Federal

· Ley Orgánica de la Administración Pública del Distrito Federal

·
Diagnóstico sobre presencia e Inclusión de Comunidades y Grupos Huéspedes y sus familias en la Ciudad de México para apoyar al sustento y evaluación de políticas de interculturalidad y atención. Instituto de Estudios y Divulgación sobre Migración, A.C (INEDIM), Septiembre 2012.

· Programa General de Desarrollo del Distrito Federal

· Programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes.

· Programa de Derechos Humanos del Distrito Federal

· Reglas de operación del Programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes. Publicado en la Gaceta Oficial del Distrito Federal. 29 de Enero de 2013. No. 1532

· Convocatorias del ejercicio 2013 del programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes en la Ciudad de México.

· Lineamientos Técnicos del Comité Técnico Interno de la Secretaría de Desarrollo Rural de Equidad para las Comunidades Publicadas en la Gaceta Oficial del Distrito Federal

PROGRAMA AGRICULTURA SUSTENTABLE A PEQUEÑA ESCALA EN LA CIUDAD DE MEXICO
 I.- INTRODUCCION

En las décadas recientes, han clamado sobre los riesgos derivados de la falta de acceso a los alimentos, el abuso de los recursos naturales y el crecimiento de la mancha urbana en las distintas ciudades del mundo.

El cambio climático es un hecho reflejado en los registros de incrementos en las temperaturas, lluvias y sequías atípicas, huracanes devastadores y la hambruna que amenaza a la humanidad. Estos factores meteorológicos afectan la agricultura e influyen directamente en los rendimientos y en el incremento del riesgo de siniestros, especialmente en zonas de temporal, que en el D. F. representan el 87% del suelo de uso agropecuario. Los pronósticos no son buenos, especialmente en lo relativo a la producción de alimentos y en la disponibilidad de agua, tanto para la producción agrícola, pecuaria y acuícola.

La Secretaria de Desarrollo Rural y Equidad para las comunidades SEDEREC ha impulsado acciones para revertir la relación de inequidad de la zona rural y la zona urbana, reconociendo y valorando el contexto de la zona rural del Distrito Federal, en donde se combinan elementos propios de la producción agropecuaria, que pueden ser considerados como urbanos, mismos que a su vez coexisten y se recrean con factores naturales y de tradición cultural.

Con la creación en el año 2010 del Programa de Agricultura Sustentable a Pequeña Escala, se toma como una actividad prioritaria para la Ciudad de México, puesto con ella se promueve el cultivo a pequeña escala entre las familias de esta Ciudad utilizando recursos locales como la mano de obra familiar, el uso de espacios ociosos como azoteas, patios, balcones, entre otros

El propósito de la presente evaluación, se hace en el marco del Art. 42 de la Ley de Desarrollo Social del Distrito Federal que indica que las evaluaciones deberán detectar sus aciertos y fortalezas, identificar sus problemas y en su caso, formular las observaciones y recomendaciones para su reorientación y fortalecimiento
II.- METODOLOGÍA DE LA EVALUACIÓN

II.- 1 Descripción del objeto de evaluación

La Secretaría de Desarrollo Rural y Equidad para las Comunidades, a través de la Subdirección de Proyectos Especiales y Vinculación Comercial opera el Programa Agricultura Sustentable a Pequeña Escala en la Ciudad de México, tiene como objetivo general: Implementar e impulsar la agricultura sustentable a pequeña escala en donde participen de forma individual, grupos de trabajo, barrios y pueblos originarios, a través de productos de autoconsumo y venta de excedentes, reconocer el valor de las actividades agropecuarias a pequeña escala en las Delegaciones del Distrito Federal, a través de apoyos en difusión, promoción, capacitación y proyectos productivos de manera anual con un enfoque participativo y equitativo que garanticen la seguridad y soberanía alimentaria y sustentable de los productores y sus familiares principalmente

El programa está constituido de 3 componentes:

a.- Fomento Agricultura Urbana: que tiene como objetivo fomentar la agricultura urbana en cascos urbanos mediante prácticas agroecológicas y manejo orgánico, que cumplan con la regulación oficial, a través de ayudas para la implementación de proyectos productivos que pudieran ser a través de asociaciones, grupos de trabajo y a la población en general. Para el ejercicio fiscal 2013 se consideró cumplir una meta de al menos 140 proyectos en este componente con un monto máximo de $100,000.00

b.- Fomentar la producción orgánica: con el objeto de cultivar en zona rural (periurbana) mediante prácticas agroecológicas y manejo orgánico, que así lo permita mediante la opinión de uso de suelo a través de la implementación de proyectos productivos. Para el ejercicio fiscal 2013 se estableció cumplir una meta de al menos 69 proyectos en este componente con un monto máximo de $100,000.00

c.- Fomentar el mejoramiento de los traspatios familiares mediante la implementación, impulso e integración de proyectos productivos pecuarios, que correspondan al lugar donde habitan. Para el ejercicio fiscal 2013 se consideró cumplir una meta de al menos 300 proyectos en este componente con un monto máximo de $ 20,000.00

De acuerdo con la evaluación presupuestal al 31 de diciembre de 2013 del programa, los recursos otorgados para la ejecución de este programa fue de $ $ 26,190,827.00 (veintiséis millones ciento noventa mil ochocientos veintisiete pesos 00/100 M.N.) del capítulo 4000, de los cuales corresponden $15,809,510.00 (quince millones ochocientos nueve mil quinientos diez pesos 00/100 M.N.) para Agricultura Urbana, $5,157,923,000.00 (cinco millones ciento cincuenta y siete mil novecientos veintitrés pesos 00/100 M.N.) para Fomento a la Producción Orgánica y 5,223,394.00 Mejoramiento de Traspatios (cinco millones doscientos veintitrés mil trescientos noventa y cuatro pesos 00/100 M.N.)

II. – 2 Área Encargada de la evaluación.

Área que realiza la evaluación interna.
 La subdirección de Proyectos Especiales y Vinculación Comercial realiza la evaluación interna que dentro de sus funciones tiene las siguientes acciones:

Formular apoyos para los productores rurales y organizaciones para la realización de ferias, exposiciones y concursos; así como realizar foros, congresos y seminarios; proporcionar apoyos a los habitantes de las zonas rurales en proyectos productivos sustentables y promover estrategias de comercialización, acopio, abasto, distribución y desarrollo artesanal.

Desarrollar la difusión, planeación, programación, ejecución y evaluación de las actividades encomendadas en materia de vinculación comercial y de proyectos especiales.

Realizar Consejos Técnicos mensuales para el análisis de seguimiento de cada uno de los proyectos productivos.

Fomentar la producción, transformación y comercialización de productos agropecuarios, orgánicos y artesanales de la población rural, indígena, de pueblos originarios, comunidades étnicas, migrantes y sus familias en el D.F.

Planear, programar y ejecutar Ferias y Exposiciones locales, nacionales e internacionales, para la comercialización de productos rurales y artesanías del D.F.

Fomentar la capacitación a población rural, indígena, de pueblos originarios, comunidades étnicas, migrantes y sus familias del D.F. a fin de establecer redes de apoyo comercial y estrategias de mercadotecnia, que les garanticen mejores herramientas para el éxito en la comercialización.

Gestionar interinstitucional para apertura de espacios de comercialización que garanticen un ingreso económico a los participantes.

 Coordinar el aprovechamiento de esquemas de apoyo, estímulos y otros instrumentos que se establezcan en materia de fomento a la comercialización.

El personal que se encuentra en la subdirección para la ejecución del programa está conformado por personas de ambos sexos, en un rango de edad de 25- 55 años con perfiles orientados a los programas y componentes que se manejan en la Subdirección tales como: Ingenieros Agrónomos, Ingenieros Agrícolas, Médicos Veterinarios Zootecnistas, los cuales brindan atención a todos los proyectos establecidos en las 16 delegaciones, así como evaluación de los proyectos ingresados, capacitaciones y asesorías técnicas; por lo que no se dedican exclusivamente a las tareas de monitoreo y evaluación si no que de igual forma participan en la operación del mismo

 II.- 3 Parámetros y metodología de la evaluación

Ley de desarrollo Agropecuario Rural y Sustentable del Distrito Federal

Programa General de Desarrollo del Distrito Federal 2013-2018

Programa de Agricultura Sustentable a Pequeña Escala en la Ciudad de México

Programa Operativo Anual 2013

Programa de Derechos Humanos del Distrito Federal

Entrevistas

III.- EVALUACION DEL DISEÑO DEL PROGRAMA

III .1 Problema o necesidad social prioritaria que atiende el programa (Línea Base)

La promoción de la agricultura sustentable a pequeña escala y la producción orgánica de alimentos son necesidades de los tiempos que vivimos. El campo mexicano vive una crisis que amenaza profundizarse por causas como los efectos adversos del cambio climático, el incremento de precios en fertilizantes, el acaparamiento de granos, la carencia de políticas públicas eficientes que hagan atractiva y rentable la producción agropecuaria.

En este marco, el Programa de Agricultura Sustentable a Pequeña Escala en la Ciudad de México contiene acciones orientadas a proteger y aprovechar sustentablemente el suelo y agua principalmente, para la producción de alimentos inocuos en sus modalidades de producción libre de agroquímicos y orgánicos, en el 2013
III.2 .- La población Potencial, Objetivo y Beneficiaria del Programa

La población objetivo, está definida en el programa, y en reglas de operación, donde se describe que participen los grupos más expuestos de la sociedad, como son las familias de escasos recursos, las mujeres, jefas de familia, y las personas adultas mayores, entre otros, de forma individual, grupos de trabajo, barrios y pueblos originarios, Es importante señalar que conforme a la difusión del programa las personas que se han acercado a incrementado, así también se han apoyado a la población de los centros penitenciarios, familiares de migrantes, migrantes en retorno, indígenas, población en las unidades habitacionales escuelas, con buenos resultados y mayor cobertura.

III.3.- objetivos de Corto, Mediano y Largo plazo del Programa

Con la intervención del Programa se pretende despertar el interés y la incorporación de los ciudadanos para la producción de alimentos sanos en distintas zonas de la ciudad como son cascos urbanos de los pueblos y asentamientos periurbanos utilizando al máximo los recursos locales, con principios de agricultura sustentable, la cual implica la producción de alimentos en espacios disponibles, basándose en prácticas sustentables que permiten el reciclaje de residuos.

Con estas medidas se pretende incidir en la soberanía alimentaria, entendido como la capacidad de la población de tener alimentación que le conviene culturalmente, desde el punto de vista de la salud y económico, en donde la sociedad decide y preserva su patrón alimenticio teniendo en cuenta su herencia cultural, cubriendo las siguientes Metas:

Corto plazo:
• La implementación de 140 proyectos en el componente Agricultura Urbana,

• Apoyo a 300 proyectos del componente Mejoramiento de Traspatio
• Apoyo a 69 Proyectos de Fomento a la Producción Orgánica
• Brindar asistencia técnica y capacitación a proyectos establecidos y de inicio
•Atención a todos los productores que se muestren interesados en las prácticas agropecuarias a pequeña escala
• Cubrir la programación de capacitación sobre temas relacionados con la Agricultura Sustentable a Pequeña Escala
Mediano plazo:
• Tener la mayor cobertura posible a la población con acciones del Programa Agricultura sustentable a Pequeña Escala
• Generar convenios de colaboración con las delegaciones e instancias públicas y privadas para realizar acciones de este Programa.
•Generar estrategias de promoción y difusión del Programa.

• Participar en eventos en los cuales se tengan relación directa e indirecta con las acciones del Programa de Agricultura Sustentable a Pequeña Escala, así como dar continuidad al Consejo Consultivo de Agricultura Sustentable a Pequeña Escala y Vinculación Comercial

Largo plazo:
 El conocimiento y la inclusión de toda la población que habita en la Ciudad d México en las prácticas de la Agricultura Sustentable a Pequeña Escala.
III.4 Análisis de Involucrados del Programa.

El programa se desarrolla en el contexto de la Ciudad de México una ciudad donde cerca del 41% del territorio es urbano, donde existen diversos espacios públicos, privados y familiares disponibles para el cultivo orgánico de hortalizas, frutales, plantas ornamentales, medicinales y aromáticas, dentro del cual se habla de siete delegaciones consideradas rurales donde la práctica de la agricultura a pequeña y mediana escala y los traspatios son medios de vida para muchos de sus pobladores, siendo los productores y habitantes los principales actores, que van de la mano con instancias públicas y privadas, para el desarrollo de estas actividades entre ellas la Secretaria de Desarrollo Rural y Equidad para las Comunidades desde su creación en el 2007 hasta la fecha.

III.5.- Consistencia interna del Programa vinculación del programa con el problema social identificado

a) Si la argumentación lógica muestra que el programa constituye una respuesta adecuada al problema previamente definido.

Considerando que la mitad del territorio del Distrito Federal es considerado rural, en donde aun se realizan prácticas agrícolas y pecuarias. La implementación de este programa permite a los productores incrementar sus niveles de producción y por ende dar una mejor calidad de vida a sus familias

b) Si los objetivos planteados y las estrategias (medios y acciones) utilizados o a utilizar permiten incidir efectivamente en la solución del problema.

Se considera que las acciones son apropiadas, sin embargo se continua en la delimitación de las mismas tratando de resaltar las características especificas de cada componente, sobre todo en las revisiones y acampamientos técnicos y con ello cumplir no solo las metas, sino además brindar a la población alternativas de solución y crecimiento sin perder de vista el objetivo.

c) Si los resultados esperados al final de la ejecución del programa están claramente vinculados a los problemas y necesidades identificados en el diagnóstico.

De manera paralela se encuentra coherencia entre la ejecución del programa y los resultados esperados, dado que el programa contiene las acciones y metas suficientes para alcanzarlos, sin embargo, es importante no abandonar el seguimiento y el acompañamiento técnico, para conocer la permanencia de las acciones y conocer el avance o debilidad para actuar en consecuencia.

d) Si existe coherencia entre los objetivos, estrategias y metas del programa.

Se encuentra coherencia entre los objetivos, estrategias y metas del programa, dado que el programa contiene objetivos específicos para cada componente y estrategias que le permite alcanzar metas, sin embargo es importante el seguimiento continuo y la evaluación para conocer el estado de permanencia y utilidad para la población.

III .6 Alineación del Programa con la Política Social del Distrito Federal

El programa de Agricultura Sustentable a Pequeña Escala tiene como objetivo: Implementar e impulsar la agricultura sustentable a pequeña escala en donde participen de forma individual, grupos de trabajo, barrios y pueblos originarios, Impulsando la utilización de espacios ociosos, subutilizados o disponibles en todo el territorio del Distrito Federal para hacerlos productivos mediante prácticas agroecológicas y con ello obtener productos básicos sanos para autoconsumo y venta de excedentes, apoyando de manera directa la obtención de alimentos, por lo que se observa que contribuye a garantizar este derecho los principios de la Política Social. En la siguiente tabla enuncia la relación del marco normativo, con los derechos humanos y sociales:
	Referente normativo
	Derechos sociales y humanos
	Análisis

	 Artículo 11 del Pacto Internacional de derechos económicos, sociales y culturales, tiene dos rubros. El primero, establecido en el apartado 1, deriva el derecho de toda persona a “un nivel de vida adecuado, incluso alimentación adecuados” y pueden denominarse “derecho a una alimentación adecuada”. El segundo, proclamado en el apartado 2 del mismo artículo, es el “fundamental el derecho de toda persona a no padecer hambre
	Alimentación
	El programa de Agricultura Sustentable a Pequeña Escala coadyuva con el derecho a la alimentación, es un derecho básico que es garantizado a través de los componentes ya mencionados y está en línea con los derechos sociales más elementales salvaguardados por la política de desarrollo social Distrito Federal

	
	
	

El programa de Agricultura Sustentable a Pequeña Escala contribuye con los objetivos estratégicos del Programa General de Desarrollo del Distrito Federal, 2013-2018

Componente: Fomento a la Agricultura Urbana

 Uno de los alcances del componente de agricultura urbana, es garantizar la seguridad y soberanía alimentaria y sustentabilidad de los productores familiares, a través de apoyos en difusión, promoción, capacitación y proyectos productivos con un enfoque participativo y equitativo. Se puede decir que existe compatibilidad explicito a los objetivos estratégicos del Programa General de Desarrollo del Distrito Federal 2013-2018, en los siguientes ejes:

	EJE
	AREA DE OPORTUNIDAD
	 OBJETIVO
	META
	LINEA DE ACCION

	1 Equidad e inclusión social para el Desarrollo Humano
	6 Inseguridad alimentaria y malnutrición en algunos sectores de la población, especialmente en función de su condición de vulnerabilidad

	3 Fomentar el desarrollo rural y la agricultura sustentable a pequeña escala en del Distrito Federal

	1 Aumentar los proyectos de agricultura urbana, fomento a la producción orgánica y mejoramiento de traspatios

	2 Aumentar la capacitación sobre temas de agricultura sustentable a pequeña escala

Fomento al Mejoramiento de Traspatios

	EJE
	AREA DE OPORTUNIDAD
	 OBJETIVO
	META
	LINEA DE ACCION

	1 Equidad e inclusión social para el Desarrollo Humano
	6 Inseguridad alimentaria y malnutrición en algunos sectores de la población, especialmente en función de su condición de vulnerabilidad

	3 Fomentar el desarrollo rural y la agricultura sustentable a pequeña escala en del Distrito Federal

	1 Aumentar los proyectos de agricultura urbana, fomento a la producción orgánica y mejoramiento de traspatios

	2 Aumentar la capacitación sobre temas de agricultura sustentable a pequeña escala

Fomento a la Producción Orgánica

Entre los derechos sociales que se garantizan con la puesta en marcha del componente es la del derecho básico a la alimentación, a la salud y a un ambiente sano, además de facilitar los objetivos y estrategias del PGDDF 2013-2018

	EJE
	AREA DE OPORTUNIDAD
	 OBJETIVO
	META
	LINEA DE ACCION

	1 Equidad e inclusión social para el Desarrollo Humano
	6 Inseguridad alimentaria y malnutrición en algunos sectores de la población, especialmente en función de su condición de vulnerabilidad
	3 Fomentar el desarrollo rural y la agricultura sustentable a pequeña escala en del Distrito Federal

	1 Aumentar los proyectos de agricultura urbana, fomento a la producción orgánica y mejoramiento de traspatios

	 4 Apoyar a productores de alimentos orgánicos en las zonas rurales del Distrito Federal

Con el Programa de Derechos Humanos del Distrito Federal se destaca la acción 786 que se refiere a: recuperar el suelo ocioso para su incorporación a la superficie de suelo productivo, y promover estrategias de recreación y desarrollo vecinal en el marco de la creación de barrios de conservación rural o barrios rurales sustentables

III.7 Matriz FODA del diseño del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Dentro de las fortalezas que se reflejan se puede considerar que el objetivo general responde a la situación actual de la problemática en la que se pretende incidir.

Planeación estratégica, programación y presupuestación: La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y líneas de acción marcadas en el programa general 2013-2018

AREAS DE OPORTUNIDAD

 Las metas planteadas a corto, mediano y largo plazo son objetivas, medibles lo que permite un seguimiento puntual para conocer el alcance del programa

Existe una coherencia entre los objetivos y metas alcanzar

	 Dentro de las debilidades y amenazas se observa que la delimitación de la población a atender es extensa, lo que puede debilitar la cobertura y esta impacte en los resultados esperados para el programa

IV EVALUACION DE LA OPERACIÓN DEL PROGRAMA
IV.1.- Los recursos empleados por el programa

Recursos humanos:

El componente de Agricultura Urbana cuenta con 1 responsable y 6 técnicos, el componente de Mejoramiento de Traspatio con 1 responsable y 4 técnicos y el componentes de Producción Orgánica con 1 responsable y 4 técnicos.

Recursos financieros:

De acuerdo con la evaluación presupuestal al 31 de diciembre de 2013 del programa, los recursos otorgados para la ejecución de este programa fue de $ $ 26,190,827.00 (veintiséis millones ciento noventa mil ochocientos veintisiete pesos 00/100 M.N.) del capítulo 4000, de los cuales corresponden $15,809,510.00 (quince millones ochocientos nueve mil quinientos diez pesos 00/100 M.N.) para Agricultura Urbana, $5,157,923,000.00 (cinco millones ciento cincuenta y siete mil novecientos veintitrés pesos 00/100 M.N.) para Fomento a la Producción Orgánica y 5,223,394.00 Mejoramiento de Traspatios (cinco millones doscientos veintitrés mil trescientos noventa y cuatro pesos 00/100 M.N.)

Recursos materiales:

Papelería

G.PS , Equipos de cómputos

Vehículos

Material de difusión y capacitación

IV.2.- Congruencia de la operación del programa con su diseño

En el programa se realizan las principales acciones de acuerdo a su diseño, así también se realizo el calendario de capacitaciones acorde a lo programado, la firma de convenios con instituciones académicas y gubernamentales para el apoyo del Programa es importante señalar que debido a la aceptación e interés por la población se atendieron solicitudes de unidades habitacionales interesadas en implementar huertos urbanos, lo que ha implicado mucho tiempo por lo que algunas supervisiones técnicas fueron reprogramadas o canceladas, Sin embargo las actividades básicas que se describen en las Reglas de Operación 2013 para la implementación de proyectos se realizo sin problema como se muestra en el siguiente cuadro
	Componente
	Metas para el ejercicio fiscal 2013
	Presupuesto Asignado
	Meta alcanzada en el 2013
	Presupuesto Ejercido

	Agricultura Urbana
	Apoyar al menos 140 proyectos
	15,887,722.00

	Se apoyaron 146 proyectos, beneficiando de manera directa al mismo número de beneficiarios
	$15,809,510.00

	Mejoramiento de Traspatios
	Apoyar al menos 300 proyectos
	$5,500,000.00
	Se apoyaron 315 proyectos, beneficiando de manera directa al mismo número de beneficiarios
	5,223,394.00

	Fomento a la Producción Orgánica
	Apoyar al menos 69 proyectos
	$ 4500,000.00
	Se apoyaron 82 proyectos, beneficiando de manera directa al mismo número de beneficiarios
	$5,157,923,000.00

IV.3.-Seguimiento del patrón de beneficiarios

Los padrones de beneficiarios se publican, en la Pagina WEB de la Secretaria y en los estados de la ventanilla 5, así mismo en la Gaceta Oficial del Distrito Federal, dentro del área se cuenta con el padrón de beneficiarios, el cual se consulta para filtrar aquellos que han sido beneficiados en ejercicios anteriores, así como para identificar bienes inmuebles que han sido apoyados con anterioridad
IV. 4- Cobertura del programa

En este sentido, se puede informar que de los proyectos ingresados en el 2013 de acuerdo a lo establecido en la Reglas de Operación, sobre la población objetivo se obtuvo una demanda de 1,000 proyectos entre los tres componentes, de los cuales se apoyaron un total de 512 proyectos que cumplían con los requisitos técnicos para ser apoyados, se incluyeron escuelas, unidades habitacionales

IV.5.- Mecanismo de Participación Ciudadana

La participación ciudadana es activa y se contempla en distintas acciones por ejemplo dentro de documentos solicitados para acceder a los apoyos para la implementación de un huerto si es el caso de un grupo o asociación es necesario el acta de asamblea de la conformación del grupo de trabajo, con un mínimo de cinco integrantes, las capacitaciones están dirigidas a toda la ciudadanía, lo cual permite el flujo constante de interesados, así como eventos encaminados a la promoción y difusión del programa

Por otro lado se le dio continuidad al trabajo que se venía realizando con el Consejo Consultivo donde se abarcaron temas de Agricultura Sustentable a Pequeña Escala y Comercialización en donde se contó con la participación social, de instituciones académicas, productores, interesados en el programa. En suma la participación de la ciudadanía está considerada de manera directa con la implementación de los proyectos con la difusión y promoción y a través del consejo consultivo.

IV.6.- Matriz FODA de la operación del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	 FORTALEZAS

 La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y lineas de acción marcadas en el programa general 2013-2018 .

 El programa cumple con la normativa sobre la publicación de los resultados, que se deben dar a conocer por medios impresos y electrónicos lo cual cumple con la publicación de resultados en la Gaceta oficial en la página WEB de la SEDEREC, en el portal de transparencia

AREA DE OPORTUNIDAD

Con la experiencia se ha desarrollado un procedimiento detallado para acceder a los apoyos de los proyectos productivos en cada uno de los componentes, con apego a la normatividad descrita en las Reglas de Operación Convocatorias, las cuales se apegan a la Ley de Desarrollo Social del DF y a la Ley de Protección de Datos Personales para el DF.

Cuenta con mecanismos de participación ciudadana, que le permiten incluir a la población interesada de manera activa

	DEBILIDADES

Es importante señalar que no se cuenta con un área de Planeación específica del programa.

Derivado de la falta de recursos humanos no se cuenta con un área de seguimiento y evaluación.

AMENAZAS

 Se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

V EVALUACION DEL MONITOREO DEL PROGRAMA

 V.1.- Sistema de indicadores de monitoreo del programa

	 TIPO DE INDICADOR
	DESCRIPCION DEL INDICADORES

	FORMULA
	 METAS
	RESULTADOS
	PERIODICIDAD DE MEDICIÓN
	 MEDIO DE VERIFICACION

	 GESTION
	Porcentaje de Proyectos aprobados por el Programa de Agricultura Sustentable a Pequeña Escala en el componente Agricultura Urbana
	Número de proyectos autorizados/total de proyectos registrados x 100
	140 Proyectos
	146 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

	GESTION

	Porcentaje de Proyectos aprobados por el Programa de Agricultura Sustentable a Pequeña Escala en el componente Mejoramiento de Traspatios
	Número de proyectos autorizados/total de proyectos registrados x 100
	300 Proyectos
	315 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

	GESTION

	Porcentaje de Proyectos aprobados por el Programa de Agricultura Sustentable a Pequeña Escala en el componente Fomento a la Producción Orgánica
	Número de proyectos autorizados/total de proyectos registrados x 100
	69 Proyectos
	82 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

V.2.- Valoración de la consistencia del sistema de indicadores

Existe una concatenación entre los objetivos metas e indicadores que se reflejan en las acciones del programa

V.3.- Mecanismo de seguimiento de indicadores

Consulta de Expedientes, dictámenes, Cedulas de evaluación

V.4.- Principales resultados del programa
	TIPO DE INDICADOR
	DESCRIPCION DEL INDICADORE

	FORMULA
	 METAS
	RESULTADOS
	PERIODICIDAD DE MEDICIÓN
	 MEDIO DE VERIFICACION

	 GESTION
	Porcentaje de Proyectos aprobados por el Programa de Agricultura Sustentable a Pequeña Escala en el componente Agricultura Urbana
	Número de proyectos autorizados/total de proyectos registrados x 100
	140 Proyectos
	146 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

	GESTION

	Porcentaje de Proyectos aprobados por el Programa de Agricultura Sustentable a Pequeña Escala en el componente Mejoramiento de Traspatios
	Número de proyectos autorizados/total de proyectos registrados x 100
	300 Proyectos
	315 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

	GESTION

	Porcentaje de Proyectos aprobados por el Programa de Agricultura Sustentable a Pequeña Escala en el componente Fomento a la Producción Orgánica
	Número de proyectos autorizados/total de proyectos registrados x 100
	69 Proyectos
	82 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

V. 5.- Matriz FODA del monitoreo del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Los resultados programados para este programa se cumplieron alcanzando las metas planteadas, con una cobertura de atención mayor a la esperada

Cuentan con medios de verificación objetivos para la información de los indicadores

AREA DE OPORTUNIDAD

El programa cuenta con un indicador homogéneo para los 3 componentes que está relacionado con las actividades planteadas.

.
	 DEBILIDADES

Se muestra un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

Es importante señalar que no se cuenta con un área de Planeación específica del programa.

AMENAZA

Derivado de la falta de recursos humanos no se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

VI RESULTADOS DE LA EVALUACION

 VI.1.- Conclusiones de la evaluación (FODA general de la evaluación)

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Dentro de las fortalezas que se reflejan se puede considerar que el objetivo general responde a la situación actual de la problemática en la que se pretende incidir.

Planeación estratégica, programación y presupuestación: La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y linead de acción marcadas en el programa general 2013-2018

 La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y linead de acción marcadas en el programa general 2013-2018 .

 El programa cumple con la normativa sobre la publicación de los resultados, que se deben dar a conocer por medios impresos y electrónicos lo cual cumple con la publicación de resultados en la Gaceta oficial en la página WEB de la SEDEREC, en el portal de transparencia

Cuentan con medios de verificación objetivos para la información de los indicadores

Los resultados programados para este programa se cumplieron alcanzando las metas planteadas, con una cobertura de atención mayor a la esperada

AREAS DE APORTUNIDAD

Las metas planteadas a corto, mediano y largo plazo son objetivas, medibles lo que permite un seguimiento puntual para conocer el alcance del programa

Existe una coherencia entre los objetivos y metas alcanzar

Con la experiencia se ha desarrollado un procedimiento detallado para acceder a los apoyos de los proyectos productivos en cada uno de los componentes, con apego a la normatividad descrita en las Reglas de Operación Convocatorias, las cuales se apegan a la Ley de Desarrollo Social del DF y a la Ley de Protección de Datos Personales para el DF.

El programa cuenta con un indicador homogéneo para los 3 componentes que está relacionado con las actividades planteadas.

Cuentan con medios de verificación objetivos para la información de los indicadores

Los resultados programados para este programa se cumplieron alcanzando las metas planteadas, con una cobertura de atención mayor a la esperada

	 DEBILIDADES

Se observa que la delimitación de la población a atender es extensa, lo que puede debilitar la cobertura y esta impacte en los resultados esperados para el programa

Es importante señalar que no se cuenta con un área de Planeación específica del programa.

Se muestra un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

AMENAZAS

Los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

Derivado de la falta de recursos humanos no se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

El cambio sexenal de personal dirigente puede cambiar los objetivos, estrategias de desarrollo del programa

VI.2.- Medidas correctivas o de reorientación propuestas (sugerencias y/o recomendaciones)

	DEBILIDADES Y AMENAZAS
	SUGERENCIAS

	DEBILIDADES

dentro de las debilidades y amenazas se observa que la delimitación de la población a atender es extensa, lo que puede debilitar la cobertura y esta impacte en los resultados esperados para el programa

.

	 Se recomienda atender esta debilidad para continuar con el desarrollo del programa así como mantener y crear las metodologías necesarias para el crecimiento de este y dar respuesta a la necesidad planteada.

Se recomienda contar con un mayor número de recursos para no poner en riesgo la operación del programa en alguna de sus etapas

	Es importante señalar que no se cuenta con un área de Planeación específica del programa.

	Se recomienda contar con un área de planeación que desarrolle la planeación del programa considerando las limitaciones y necesidades y que durante su implementación monitoree sistemáticamente para detectar las deficiencias en la planeación que obstaculizan el desarrollo del programa y sus resultados.

	Se muestra un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

	Se recomienda atender esta fortalecer esta parte del proceso para continuar con el desarrollo del programa así como incluir las metodologías necesarias, para la elaboración de indicadores que permitan medir el impacto del programa tal vez de manera sexenal y resguardar esta información para estudios posteriores, se sugiere adicionar mas indicadores que reflejen otras variables de los resultados con la intención de una mejora continua del programa

	AMENAZAS

El cambio sexenal de personal dirigente puede cambiar los objetivos, estrategias de desarrollo del programa
	Mantener el Programa de Agricultura sustentable a Pequeña Escala como un programa institucional dentro de esta Secretaria

	Se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

	Se recomienda contar con un mayor número de recursos para no poner en riesgo la operación del programa en alguna de sus etapas

VI.3 Cronograma de seguimiento

	 Sugerencias
	Corto Plazo
	Mediano Plazo
	Largo plazo

	 Se recomienda atender la delimitación de la población para continuar con el desarrollo del programa así como mantener y crear las metodologías necesarias para el crecimiento de este y dar respuesta a la necesidad planteada.

Se recomienda contar con un mayor número de recursos para no poner en riesgo la operación del programa en alguna de sus etapas
	
	X
	

	Se recomienda contar con un área de planeación que desarrolle la planeación del programa considerando las limitaciones y necesidades y que durante su implementación monitoree sistemáticamente para detectar las deficiencias en la planeación que obstaculizan el desarrollo del programa y sus resultados.

	
	
	X

	Se recomienda atender esta fortalecer la parte del proceso de los indicadores para continuar con el desarrollo del programa así como incluir las metodologías necesarias, para la elaboración de indicadores que permitan medir el impacto del programa tal vez de manera sexenal y resguardar esta información para estudios posteriores, se sugiere adicionar mas indicadores que reflejen otras variables de los resultados con la intención de una mejora continua del programa

	
	
	X

	Mantener el Programa de Agricultura sustentable a Pequeña Escala como un programa institucional dentro de esta Secretaria
	
	
	X

	Se recomienda contar con un mayor número de recursos para no poner en riesgo la operación del programa en alguna de sus etapas
	
	
	X

VII REFERENCIAS DOCUMENTALES

Ley de desarrollo Agropecuario Rural y Sustentable del Distrito Federal

Programa General de Desarrollo del Distrito Federal 2013-2018

Programa de Agricultura Sustentable a Pequeña Escala en la Ciudad de México

Programa Operativo Anual 2013

Programa de Derechos Humanos del Distrito Federal

Reglas de operación del Programa de Agricultura Sustentable a Pequeña Escala 2013. Publicado en la Gaceta Oficial del Distrito Federal. 29 de Enero de 2013. No. 1532

Convocatorias del ejercicio 2013 del Programa de Agricultura Sustentable a Pequeña Escala.
Lineamientos Técnicos del Comité Técnico Interno de la Secretaría de Desarrollo Rural de Equidad para las Comunidades Publicadas en la Gaceta Oficial del Distrito Federal.
 PROGRAMA CULTURA ALIMENTARIA, ARTESANAL, VINCULACION COMERCIAL Y FOMENTO DE LA INTERCULTURALIDAD Y RURALIDAD DE LA CIUDAD DE MEXICO
 I.- INTRODUCCION

El Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México nace de la demanda explicita de los productores y artesanos que informan una deficiencia importante en la cadena de producción siendo esta la comercialización, aunado a la preocupación de mantener sus formas de vida y de manera significativa su cultura alimentaria, herencia de sus pueblos y formas de expresión, es importante mencionar que el programa se publica en el año 2010, con el nombre de Programa De Cultura Alimentaria, Artesanal Y Vinculación Comercial y es modificado después quedando de la manera que se describe no ha sufrido cambios respeto a sus componentes
 El propósito de la presente evaluación, se hace en el marco del Art. 42 de la Ley de Desarrollo Social del Distrito Federal que indica que las evaluaciones deberán detectar sus aciertos y fortalezas, identificar sus problemas y en su caso, formular las observaciones y recomendaciones para su reorientación y fortalecimiento
II.- METODOLOGÍA DE LA EVALUACIÓN

II.- 1 Descripción del objeto de evaluación

La Secretaría de Desarrollo Rural y Equidad para las Comunidades, a través de la Subdirección de Proyectos Especiales y Vinculación Comercial opera el Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México, tiene como objetivo general: impulsar, promover y difundir la cultura alimentaria, artesanal, comercialización de productos alimentarios, artesanales generados y ruralidad e interculturalidad para el desarrollo económico de mujeres jefas de familia de comunidades rurales, indígenas, de pueblos originarios, migrantes y sus familias del Distrito Federal, a través de expo-ventas, eventos y ferias
El programa está constituido de 2 componentes:

a.- Vinculación Comercial de Productos Rurales, Alimentarios y Artesanales.

 Que tiene como objetivo promover y fomentar la comercialización de productos rurales, alimentarios y artesanales a través de apoyos para los procesos mercadológicos y proyectos especiales que pudieran ser a través de asociaciones, grupos de trabajo de manera individual, para el ejercicio fiscal 2013 se consideró cumplir una meta de al menos 15 proyectos en este componente

b.- Conservar e Impulsar la Cultura Alimentaria y Artesanal

 Con el objetivo de promover la producción y comercialización agropecuaria y artesanal, a través de Ferias, Expos y Eventos
 De acuerdo a lo establecido en las Reglas de Operación para el ejercicio fiscal 2013 se considero otorgar apoyos a proyectos productivos para el diseño mercadológico con un monto de hasta de 100,000.00 pesos M.N/00 y apoyo a eventos ferias y expo- ventas de hasta 70,000.00 para cumplir una meta de al menos 30 proyectos en ambos componente,

II. – 2 Área Encargada de la evaluación.

La subdirección de Proyectos Especiales y Vinculación Comercial realiza la evaluación interna que dentro de sus funciones tiene las siguientes acciones:

Formular apoyos para los productores rurales y organizaciones para la realización de ferias, exposiciones y concursos; así como realizar foros, congresos y seminarios; proporcionar apoyos a los habitantes de las zonas rurales en proyectos productivos sustentables y promover estrategias de comercialización, acopio, abasto, distribución y desarrollo artesanal.

Desarrollar la difusión, planeación, programación, ejecución y evaluación de las actividades encomendadas en materia de vinculación comercial y de proyectos especiales.

Realizar Consejos Técnicos mensuales para el análisis de seguimiento de cada uno de los proyectos productivos.

 Fomentar la producción, transformación y comercialización de productos agropecuarios, orgánicos y artesanales de la población rural, indígena, de pueblos originarios, comunidades étnicas, migrantes y sus familias en el D.F.

Planear, programar y ejecutar Ferias y Exposiciones locales, nacionales e internacionales, para la comercialización de productos rurales y artesanías del D.F.

Fomentar la capacitación a población rural, indígena, de pueblos originarios, comunidades étnicas, migrantes y sus familias del D.F. a fin de establecer redes de apoyo comercial y estrategias de mercadotecnia, que les garanticen mejores herramientas para el éxito en la comercialización.

Gestionar interinstitucional para apertura de espacios de comercialización que garanticen un ingreso económico a los participantes.

 Coordinar el aprovechamiento de esquemas de apoyo, estímulos y otros instrumentos que se establezcan en materia de fomento a la comercialización.

El personal que se encuentra en la subdirección para la ejecución del programa está conformado por personas de ambos sexos, en un rango de edad de 25- 55 años de diversos perfiles de economistas, Licenciados en Relaciones Comerciales, pedagogos, Administradores los cuales brindan atención a todos los proyectos establecidos en las 16 delegaciones, así como evaluación a los proyectos ingresados, atención directa a productores y artesanos, a la promoción y difusión del programa por lo que no se dedican exclusivamente a las tareas de monitoreo y evaluación si no que de igual forma participan en la operación del mismo

 II.- 3 Parámetros y metodología de la evaluación

Programa General de Desarrollo del Distrito Federal 2013-2018

Programa de Cultura Alimentaria, Artesanal y Vinculación Comercial

Programa Operativo Anual 2013

Programa de Derechos Humanos del Distrito Federal

Ley de Desarrollo Social para el Distrito Federal

Entrevistas

III.- EVALUACION DEL DISEÑO DEL PROGRAMA

III .1 Problema o necesidad social prioritaria que atiende el programa (Línea Base)

El programa de Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México fue publicado en el año 2010 sin embargo la actividad sobre vinculación comercial de la SEDEREC surge a partir de la necesidad y de la identificación de las fallas en los mecanismo de distribución y comercialización y de dar una alternativa a la cadena productiva actual en la cual de alguna forma se elimine al intermediario para que la venta sea más directa entre productor y consumidor final y, por lo tanto, cubrir en lo más posible la exigencia de la población productora y transformadora, que requiere acciones reales y tangibles por parte de su gobierno, encaminadas al fomento y la facilitación de la actividad comercial de sus bienes producidos.

Aunado a la producción agrícola la cual genera productos alimenticios, están las artesanías ambas actividades constituyen un pilar de desarrollo (como fuente de ingresos, así como de impulso social) para la población rural, indígena y originaria, productora y artesana de la Ciudad de México.

III.2 .- La población Potencial, Objetivo y Beneficiaria del Programa

La población objetivo, está definida en el programa, y en reglas de operación, donde se describe que, mujeres jefas de familia de comunidades rurales, indígenas, de pueblos originarios, migrantes y sus familias Es importante señalar que conforme a la difusión del programa las personas que se han acercado a incrementado, con buenos resultados y mayor cobertura.

III.3.- objetivos de Corto, Mediano y Largo plazo del Programa

Con la intervención del programa se prevé propiciar el crecimiento de las empresas familiares y de grupos organizados, promover e inculcar la idea de que la mercadotecnia es un factor importante para que se logre una mejor comercialización desde la presenta con del producto o la artesanía hasta la forma de ofrecerlo. Igualmente se pretende que los beneficiados valoren el concepto de transferencia del conocimiento y la importancia de que los conocimientos para las siguiente generaciones de productores y artesanos , esto en el corto plazo se pretende alcanzar e impulsar la expansión local, en mediano plazo la nacional y en largo plazo la internacional de los productores y artesanos en suma se busca solventar uno de los problemas más importantes con lo que se enfrentan los productores : construir canales de comercialización para el desplazamiento de sus productos.

Así también se pretende rescatar que la Cultura alimentaria, no se debe entender solo como la forma en la que un pueblo consume los alimentos, sino también como se producen y en qué cantidad, entendiendo que la alimentación de un pueblo forma parte de sus hábitos conocimientos, creencias atendiendo las siguientes Metas:

Corto plazo:
• La implementación de 15 proyectos en el componente Vinculación Comercial de Productos Rurales, Alimentarios y Artesanales
• Apoyo a 15 proyectos del componente Conservar e Impulsar la Cultura Alimentaria y Artesanal

• Enlaces interinstitucionales para la generación de espacios de comercialización en beneficio de la población objetivo

•Atención a todos los productores y artesanos que se muestren interesados en los componentes del programa
• Realización de Expo- ventas orientadas a la promoción y comercialización de los productos rurales que se producen el el Distrito Federal
Mediano plazo:
• Tener la mayor cobertura a la población que atiende el Programa

• Generar convenios de colaboración con las delegaciones e instancias públicas y privadas para realizar acciones de este Programa.
•Generar estrategias de promoción y difusión del Programa.

• Participar en eventos relacionados con las acciones del Programa de, así como dar continuidad al Consejo Consultivo de Agricultura Sustentable a Pequeña Escala y Vinculación Comercial

Largo plazo:
 La inclusión del mayor número de productores y artesanos a mercados locales y nacionales,.

El rescate de las prácticas de los pueblos que permitan la permanencia de la Cultura alimentaria y artesanal.

III.4 Análisis de Involucrados del Programa

El programa Cultura Alimentaria, Artesanal y Vinculación Comercial de la Ciudad de México surge de la demanda de proteger y aprovechar la producción de insumos producidos por los productores y artesanos que viven en las delegaciones del Distrito Federal, quienes buscan comercializar sus productos bajo un esquema de comercio justo fortaleciendo su desarrollo económico siendo los productores y artesanos los principales actores, que van de la mano con instancias públicas y privadas, para el desarrollo de estas actividades entre ellas la Secretaria de Desarrollo Rural y Equidad para las Comunidades desde su creación en el 2007 hasta la fecha.
III.5.- Consistencia interna del Programa vinculación del programa con el problema social identificado

a) Si la argumentación lógica muestra que el programa constituye una respuesta adecuada al problema previamente definido.

Considerando que la demanda mayor en el esquema de producción, es la dificultad que se tiene para realizar la comercialización, con precios accesibles sin costos altos derivados de los intermediarios, aunado al interés de mantener los hábitos y costumbres de la población la implementación de este programa permite a los productores acceder a otras opciones de mercados e incrementar sus niveles de comercialización y por ende favorecer su economía familiar.

b) Si los objetivos planteados y las estrategias (medios y acciones) utilizados o a utilizar permiten incidir efectivamente en la solución del problema.

Se considera que las acciones son apropiadas, ya que permiten cumplir las metas sin perder de vista el objetivo

c) Si los resultados esperados al final de la ejecución del programa están claramente vinculados a los problemas y necesidades identificados en el diagnóstico.

De manera paralela se encuentra coherencia entre la ejecución del programa y los resultados esperados, dado que el programa contiene las acciones y metas suficientes para alcanzarlos, sin embargo, es importante no abandonar el seguimiento y el acompañamiento técnico, para conocer la permanencia de las acciones y conocer el avance o debilidad para actuar en consecuencia.

Se encuentra coherencia entre los objetivos, estrategias y metas del programa, dado que el programa contiene objetivos específicos para cada componente y estrategias que le permite alcanzar metas, sin embargo es importante el seguimiento continuo y la evaluación para conocer el estado de permanencia y utilidad para la población.

III .6 Alineación del programa con la política social del Distrito Federal

Existe compatibilidad explicita del Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad con los objetivos estratégicos del Programa General de Desarrollo del Distrito Federal 2013-2018, en el siguiente eje:

 Componente: Vinculación Comercial de Productos Rurales, Alimentarios y Artesanales

	EJE
	AREA DE OPORTUNIDAD
	 OBJETIVO
	META
	LINEA DE ACCION

	Eje 3 Desarrollo Económico Sustentable

	5 Inversión empleo y áreas de desarrollo
	2 Activar de manera participativa y bajo la rectoría de los poderes públicos, el desarrollo económico en múltiples espacios de la Ciudad a partir de proyectos de inversión pública y de coinversión, basándose en la política de recuperación de espacios públicos e infraestructura económica y social
	Meta 2 lograr la organización de comerciantes, productores prestadores de servicios, organizaciones sociales y otros actores interesados en reactivar los espacios públicos de su comunidad

	1 Convocar a los diferentes actores económicos, sociales y otros actores interesados en reactivar los espacios públicos de su comunidad

 Componente: Conservar e Impulsar la Cultura Alimentaria y Artesanal
	EJE
	AREA DE OPORTUNIDAD
	 OBJETIVO
	META
	LINEA DE ACCION

	Eje 3 Desarrollo Económico Sustentable

	4 Comunidades Rurales y Sector Agropecuario
	2 Establecer un proceso de generación y distribución de riqueza en la zona rural de la Ciudad de México, que promueva la competitividad y mejora continua de los procesos productivos en el marco de la sustentabilidad y genere empleos vinculados con actividades agroforestales, agropecuarias, piscícolas y turísticas, integrando las cadenas productivas

	Meta

1 Generar empleos permanentes y sostenibles en el sector rural, mediante el desarrollo de capacidades de las y los productores rurales en el turismo alternativo

	Línea de acción 4 Impulsar una campaña permanente en medios sobre la zona rural y desarrollar una promoción especifica de eventos turísticos relevantes

Con el Programa de Derechos Humanos del Distrito Federal se relaciona con la acción 364 que se refiere a: Desarrollar programas para fomentar la economía indígena sustentable de rehabilitación de la economía rural y los oficios tradicionales en pueblos, comunidades y barrios, considerando también en este rubro los créditos para mujeres indígenas contemplados en la línea de acción 1831 de ese capítulo y con la acción 1870 que implica Realizar una consulta o mesa de trabajo amplia con pueblos originarios y otros pueblos y comunidades indígenas para acordar las mejores maneras de fomentar la comercialización de los productos mediante los programas existentes en las delegaciones del Distrito Federal , con recursos del Gobierno del Distrito Federal y verificar su correcto funcionamiento y aplicación . Considerar en dicha consulta:

a.- Declarar y definir zonas especificas para el desarrollo comunitario indígena (polígonos de actuación) con la intervención gubernamental integral

b.- Rescatar inmuebles en conjunción con el invi para poder rehabilitarlos y que en ello se puedan ubicar a los grupos indígenas y realizar actividades comerciales de manera formal- en comodato-

c.- Destinar espacios y/o corredores específicos en la Ciudad de México para la comercialización de productos generados por las y los indígenas

III.7 Matriz FODA del Diseño del Programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Dentro de las fortalezas que se reflejan se puede considerar que el objetivo general responde a la situación actual de la problemática en la que se pretende incidir.

Cuenta con la identificación de la población objetivo y la problemática atender

Planeación estratégica, programación y presupuestación: La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y líneas de acción marcadas en el programa general 2013-2018

AREAS DE OPORTUNIDAD

 Las metas planteadas a corto, mediano y largo plazo son objetivas, medibles lo que permite un seguimiento puntual para conocer el alcance del programa

Existe una coherencia entre los objetivos y metas alcanzar

	 DEBILIDADES

Dentro de las debilidades se observa quela delimitación de la población a atender es extensa, lo que puede debilitar la cobertura y esta impacte en los resultados esperados para el programa.

IV EVALUACION DE LA OPERACIÓN DEL PROGRAMA
IV.1.- Los recursos empleados por el programa

El programa cuenta con los siguientes recursos

	Recursos humanos
	Recursos materiales:

	Recursos financieros

	1 responsable y 5 técnicos
	Papelería

Equipos de cómputos

Vehículos

Material de difusión y capacitación

	De acuerdo con las Reglas de Operación del programa del programa, los recursos otorgados para la ejecución de este programa fue de $13, 250,000.00 (Trece millones doscientos cincuenta mil pesos 00/100M.N.) del capítulo 4000, mismo que podría verse afectado por ampliaciones o disminuciones que la autoridad competente llegue a definir.

IV.2.- Congruencia de la operación del programa con su diseño

En el programa se realizan las principales acciones de acuerdo a su diseño, como se muestran en las Reglas de Operación 2013 para la implementación de proyectos como se muestra en el siguiente cuadro:

	Componente
	Metas para el ejercicio fiscal 2013
	Presupuesto Asignado
	Meta alcanzada en el 2013
	Presupuesto Ejercido

	Vinculación Comercial de Productos Rurales, Alimentarios y Artesanales

	Apoyar al menos 15 proyectos
	11,450,000.00
	Se apoyaron 146 proyectos, beneficiando de manera directa al mismo número de beneficiarios
	10,766,529.00

	Conservar e Impulsar la Cultura Alimentaria y Artesanal
	Apoyar al menos 15 proyectos
	$1,800,000.00
	Se apoyaron 315 proyectos, beneficiando de manera directa al mismo número de beneficiarios
	753,569.00

IV.3.-Seguimiento del patrón de beneficiarios

Los padrones de beneficiarios se publican, en la Pagina WEB de la Secretaria y en los estados de la ventanilla 5, así mismo en la Gaceta Oficial del Distrito Federal, dentro del área se cuenta con el padrón de beneficiarios, el cual se consulta para filtrar aquellos que han sido beneficiados en ejercicios anteriores, así como para identificar bienes inmuebles que han sido apoyados con anterioridad
IV. 4- Cobertura del programa

En este sentido, se puede informar que de los proyectos ingresados en el 2013 de acuerdo a lo establecido en la Reglas de Operación, sobre la población objetivo se obtuvo una demanda de 46 proyectos entre los dos componentes, de los cuales se apoyaron un total de 35 proyectos que cumplían con los requisitos técnicos para ser apoyados, se incluyeron escuelas, unidades habitacionales

IV.5.- Mecanismo de Participación Ciudadana

La participación ciudadana es activa y se contempla en distintas acciones por ejemplo dentro de documentos solicitados para acceder a los apoyos para la implementación de los proyectos, si es el caso de un grupo o asociación es necesario el acta constitutiva o acta de asamblea de la conformación del grupo de trabajo mínimo de cinco integrantes o asociación civil , la difusión y promoción del programa está dirigida a toda la ciudadanía, lo cual permite el flujo constante de interesados.

Por otro lado se le dio continuidad al trabajo que se venía realizando con el Consejo Consultivo donde se abarcaron temas de Agricultura Sustentable a Pequeña Escala y Comercialización en donde se contó con la participación social, de instituciones académicas, productores, interesados en el programa. En suma la participación de la ciudadanía está considerada de manera directa con la implementación de los proyectos con la difusión y promoción y a través del consejo consultivo.

IV.6.- Matriz FODA de la operación del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

 La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y linead de acción marcadas en el programa general 2013-2018 .

 El programa cumple con la normativa sobre la publicación de los resultados, que se deben dar a conocer por medios impresos y electrónicos lo cual cumple con la publicación de resultados en la Gaceta oficial en la página WEB de la SEDEREC, en el portal de transparencia

AREAS DE OPORTUNIDAD

Cuenta con mecanismos de participación ciudadana, que le permiten incluir a la población interesada de manera activa

Con la experiencia se ha desarrollado un procedimiento detallado para acceder a los apoyos de los proyectos productivos en cada uno de los componentes, con apego a la normatividad descrita en las Reglas de Operación Convocatorias, las cuales se apegan a la Ley de Desarrollo Social del DF y a la Ley de Protección de Datos Personales para el DF.
	 DEBILIDADES

No se cuenta con un área de Planeación específica del programa.

AMENANZAS

Se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

V EVALUACION DEL MONITOREO DEL PROGRAMA

 V.1.- Sistema de indicadores de monitoreo del programa

	TIPO DE INDICADOR
	DESCRIPCION DEL INDICADORES.

	FORMULA
	 METAS
	RESULTADOS
	PERIODICIDAD DE MEDICIÓN
	 MEDIO DE VERIFICACION

	 GESTION
	Porcentaje de Proyectos aprobados por el Programa de Cultura Alimentaria Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad.
	Número de proyectos autorizados/total de proyectos registrados x 100
	15 Proyectos
	 21 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

	GESTION

	Número de eventos, ferias o actividades realizadas a través del programa de Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad.
	Número de proyectos autorizados/total de proyectos registrados x 100
	15 Proyectos
	15 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

V.2.- Valoración de la consistencia del sistema de indicadores

La adecuada concatenación entre los objetivos, metas e indicadores del programa se puede contrastar a través de la observación y revisión del cumplimiento de los mismos
V.3.- Mecanismo de seguimiento de indicadores

Para la el seguimiento del avance de los indicadores se consultan los expedientes, dictámenes, Cedulas de evaluación

V.4.- Principales resultados del programa

	TIPO DE INDICADOR
	DESCRIPCION DEL INDICADORES

	FORMULA
	 METAS
	RESULTADOS
	PERIODICIDAD DE MEDICIÓN
	 MEDIO DE VERIFICACION

	 GESTION
	Porcentaje de Proyectos aprobados por el Programa de Cultura Alimentaria Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad.
	Número de proyectos autorizados/total de proyectos registrados x 100
	15 Proyectos
	 21 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

	GESTION

	Número de eventos, ferias o actividades realizadas a través del programa de Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad.
	Número de proyectos autorizados/total de proyectos registrados x 100
	15 Proyectos
	15 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

V. 5.- Matriz FODA del monitoreo del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Cuentan con medios de verificación objetivos para la información de los indicadores

AREAS DE OPORTUNIDAD

El programa cuenta con un indicador homogéneo para los 2 componentes que está relacionado con las actividades planteadas.

Los resultados programados para este programa se cumplieron alcanzando las metas planteadas, con una cobertura de atención mayor a la esperada.
	DEBILIDADES

Se construyo un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

No se cuenta con un área de Planeación específica del programa.

AMENANZAS

No se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

VI RESULTADOS DE LA EVALUACION

 VI.1.- Conclusiones de la evaluación (FODA General de la Evaluación)

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Dentro de las fortalezas que se reflejan se puede considerar que el objetivo general responde a la situación actual de la problemática en la que se pretende incidir.

Cuenta con la identificación de la población objetivo y la problemática atender

Planeación estratégica, programación y presupuestación: La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y líneas de acción marcadas en el programa general 2013-2018

La forma en que se estructuran los componentes es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y linead de acción marcadas en el programa general 2013-2018 .

 El programa cumple con la normativa sobre la publicación de los resultados, que se deben dar a conocer por medios impresos y electrónicos lo cual cumple con la publicación de resultados en la Gaceta oficial en la página WEB de la SEDEREC, en el portal de transparencia

Cuentan con medios de verificación objetivos para la información de los indicadores

AREAS DE OPORTUNIDAD

Las metas planteadas a corto, mediano y largo plazo son objetivas, medibles lo que permite un seguimiento puntual para conocer el alcance del programa

Existe una coherencia entre los objetivos y metas alcanzar

Cuenta con mecanismos de participación ciudadana, que le permiten incluir a la población interesada de manera activa

Con la experiencia se ha desarrollado un procedimiento detallado para acceder a los apoyos de los proyectos productivos en cada uno de los componentes, con apego a la normatividad descrita en las Reglas de Operación Convocatorias, las cuales se apegan a la Ley de Desarrollo Social del DF y a la Ley de Protección de Datos Personales para el DF.

El programa cuenta con un indicador homogéneo para los 2 componentes que está relacionado con las actividades planteadas.

Los resultados programados para este programa se cumplieron alcanzando las metas planteadas, con una cobertura de

	DEBILIDADES

Dentro de las debilidades se observa quela delimitación de la población a atender es extensa, lo que puede debilitar la cobertura y esta impacte en los resultados esperados para el programa.

No se cuenta con un área de Planeación específica del programa.

Se construyo un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

No se cuenta con un área de Planeación específica del programa

AMENAZAS

No se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

Se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

VI.2.- Medidas correctivas o de reorientación propuestas (sugerencias y/o recomendaciones)

	DEBILIDADES Y AMENAZAS
	SUGERENCIAS

	Se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

	Se recomienda contar con un mayor número de recursos financieros, humanos e infraestructura para no poner en riesgo la operación del programa en alguna de sus etapas

	No se cuenta con un área de Planeación específica del programa.

	Se recomienda contar con un área de planeación que desarrolle la planeación del programa considerando las limitaciones y necesidades y que durante su implementación monitoree sistemáticamente para detectar las deficiencias en la planeación que obstaculizan el desarrollo del programa y sus resultados.

	Se construyo un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

	Se recomienda fortalecer esta parte del proceso para continuar con el desarrollo del programa así como incluir las metodologías necesarias, para la elaboración de indicadores que permitan medir el impacto del programa tal vez de manera sexenal y resguardar esta información para estudios posteriores, se sugiere adicionar mas indicadores que reflejen otras variables de los resultados con la intención de una mejora continua del programa

	No se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

	 Se sugiere la creación de acciones de evaluación y seguimiento en etapas determinadas del programa

	Dentro de las debilidades se observa quela delimitación de la población a atender es extensa, lo que puede debilitar la cobertura y esta impacte en los resultados esperados para el programa.
	Se sugiere la a población

VI.3 Cronograma de seguimiento

	Sugerencias
	Corto Plazo
	Mediano Plazo
	Largo plazo

	Se recomienda contar con un mayor número de recursos financieros, humanos e infraestructura para no poner en riesgo la operación del programa en alguna de sus etapas.
	
	
	X

	Se recomienda contar con un área de planeación que desarrolle la planeación del programa considerando las limitaciones y necesidades y que durante su implementación monitoree sistemáticamente para detectar las deficiencias en la planeación que obstaculizan el desarrollo del programa y sus resultados.

	
	
	X

	Se recomienda fortalecer la parte del proceso de los indicadores para continuar con el desarrollo del programa así como incluir las metodologías necesarias, para la elaboración de indicadores que permitan medir el impacto del programa tal vez de manera sexenal y resguardar esta información para estudios posteriores, se sugiere adicionar mas indicadores que reflejen otras variables de los resultados con la intención de una mejora continua del programa
	
	
	X

	 Se sugiere la creación de acciones de evaluación y seguimiento en etapas determinadas del programa
	
	
	X

VII REFERENCIAS DOCUMENTALES

Programa General de Desarrollo del Distrito Federal 2013-2018

Programa de Cultura Alimentaria, Artesanal y Vinculación Comercial

Programa Operativo Anual 2013

Programa de Derechos Humanos del Distrito Federal

Ley de Desarrollo Social para el Distrito Federal

Reglas de operación del Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México 2013. Publicado en la Gaceta Oficial del Distrito Federal. 29 de Enero de 2013. No. 1532

Convocatorias del ejercicio 2013 del Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México.
Lineamientos Técnicos del Comité Técnico Interno de la Secretaría de Desarrollo Rural de Equidad para las Comunidades Publicadas en la Gaceta Oficial del Distrito Federal.
Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México

SUBPROGRAMA MUJER RURAL
 I.- INTRODUCCION

El Subprograma de Mujer Rural, parte del reconocimiento de la situación de desigualdad de género e inequidad social que padecen las mujeres con relación a los hombres, particularmente las mujeres rurales campesinas, tiene el propósito de mejorar los ingresos económicos y calidad de vida de la mujer en los ámbitos de atención de la SEDEREC, promoviendo el empoderamiento de la mujer rural en el ejercicio de sus derechos económicos, sociales y culturales.

Mujer Rural se publica como Subprograma en el año 2013, aunque a partir del año 2010 operó como un Programa, teniendo su antecedente en el Programa Integral de Desarrollo Rural y Equidad para las Comunidades.

El propósito de la presente evaluación, se hace en el marco del Art. 42 de la Ley de Desarrollo Social del Distrito Federal que indica que las evaluaciones deberán detectar sus aciertos y fortalezas, identificar sus problemas y en su caso, formular las observaciones y recomendaciones para su reorientación y fortalecimiento
II.- METODOLOGÍA DE LA EVALUACIÓN

II.- 1 Descripción del objeto de evaluación

La Secretaría de Desarrollo Rural y Equidad para las Comunidades, a través de la Subdirección de Proyectos Especiales y Vinculación Comercial es responsable del Subprograma de Mujer Rural.

Objetivo General:

Integrar, coordinar e impulsar acciones y políticas públicas en el Distrito Federal para disminuir la brecha de desigualdad que padecen las mujeres en el ámbito rural, indígena, de pueblos originarios, huésped y migrante derivado de la desigualdad de género e inequidad social.

Objetivos Específicos

· Apoyar la economía de la mujer rural mediante la realización de proyectos productivos.

· Empoderamiento de las mujeres a través de desarrollo personal y económico.

· Llevar a cabo las acciones de formación difusión, monitoreo y seguimiento a las actividades operativas del programa.

El Subprograma ejercerá un monto inicial de $3, 083,472.00 (tres millones ochenta y tres mil cuatrocientos setenta y dos pesos 00/100 M.N.) del capítulo 4000, mismo que podría verse afectado por ampliaciones o disminuciones que la autoridad competente llegue a definir.

En el caso de que pueda convenirse concurrencia o mezcla de recursos o convocatoria conjunta con alguna otra instancia sea del sector público local, federal, o privado, se utilizarán los recursos disponibles, y podrá incrementarse el número de proyectos, la cantidad de ayudas y el monto de las mismas.

II. – 2 Área Encargada de la evaluación.

La Subdirección de Proyectos Especiales y Vinculación Comercial, realiza la evaluación interna que dentro de sus funciones tiene las siguientes acciones:

Formular apoyos para los productores rurales y organizaciones para la realización de ferias, exposiciones y concursos; así como realizar foros, congresos y seminarios; proporcionar apoyos a los habitantes de las zonas rurales en proyectos productivos sustentables y promover estrategias de comercialización, acopio, abasto, distribución y desarrollo artesanal.

Desarrollar la difusión, planeación, programación, ejecución y evaluación de las actividades encomendadas en materia de vinculación comercial y de proyectos especiales.

Realizar Consejos Técnicos mensuales para el análisis de seguimiento de cada uno de los proyectos productivos.

Fomentar la producción, transformación y comercialización de productos agropecuarios, orgánicos y artesanales de la población rural, indígena, de pueblos originarios, comunidades étnicas, migrantes y sus familias en el D.F.

Planear, programar y ejecutar Ferias y Exposiciones locales, nacionales e internacionales, para la comercialización de productos rurales y artesanías del D.F.

Fomentar la capacitación a población rural, indígena, de pueblos originarios, comunidades étnicas, migrantes y sus familias del D.F. a fin de establecer redes de apoyo comercial y estrategias de mercadotecnia, que les garanticen mejores herramientas para el éxito en la comercialización.

Gestionar interinstitucional para apertura de espacios de comercialización que garanticen un ingreso económico a los participantes.

Coordinar el aprovechamiento de esquemas de apoyo, estímulos y otros instrumentos que se establezcan en materia de fomento a la comercialización.

El personal que se encuentra en la Subdirección para la ejecución del programa está conformado por personas de ambos sexos, en un rango de edad de 25- 55 años de perfiles como Ingenieros Agrónomos, Ingenieros Agrícolas, Médicos Veterinarios Zootecnistas, los cuales brindan atención a todos los proyectos establecidos en las 16 delegaciones, así como evaluación a los proyectos ingresados, capacitaciones por lo que no se dedican exclusivamente a las tareas de monitoreo y evaluación si no que de igual forma participan en la operación del mismo

 II.- 3 Parámetros y metodología de la evaluación

Ley de desarrollo Agropecuario Rural y Sustentable del Distrito Federal

Programa General de Desarrollo del Distrito Federal 2013-2018

Programa de Equidad para la Mujer Rural, Indígena. Huésped y Migrante en su Subprograma de Mujer Rural 2013.

Programa Operativo Anual 2013

Programa de Derechos Humanos del Distrito Federal

Entrevistas

III.- EVALUACION DEL DISEÑO DEL PROGRAMA

III .1 Problema o necesidad social prioritaria que atiende el programa (Línea Base)

Atender la situación de desigualdad de género e inequidad social que padecen las mujeres con relación a los hombres, en el ámbito rural, indígena, de pueblos originarios, huésped y migrante derivado de la desigualdad de género e inequidad social promoviendo el empoderamiento de la mujer rural en el ejercicio de sus derechos económicos, sociales y culturales

En el marco de reconocimiento de garantías y promoción de derechos, se desarrolló una línea de política encaminada a promover la equidad de género para la igualdad social, derivada de diversos diagnósticos que evidencian la situación de desigualdad, inequidad y discriminación de las mujeres con relación a la población masculina, y con el resto de los colectivos sociales más expuestos.

III.2 .- La población Potencial, Objetivo y Beneficiaria del Programa

La población objetivo, está definida en el programa, y en reglas de operación, donde se describe que participen los grupos más expuestos de la sociedad, como son las familias de escasos recursos, las mujeres, jefas de familia, y las personas adultas mayores, entre otros, de forma individual, grupos de trabajo, barrios y pueblos originarios.

Es importante señalar que implica la atención a las mujeres que habitan y forman parte de un poblado rural y de una estructura agraria en el ejercicio del derecho al desarrollo rural, entendido como el derecho a realizar actividades agropecuarias, acuícolas, artesanales, turísticas y demás de corte rural, con base en procesos productivos, comerciales, distribución y autoabasto, de manera individual y colectiva, que conduce al mejoramiento integral del bienestar de las mujeres, su educación, salud, vivienda y alimentación, y que promueve la equidad con justicia social, distribución justa del ingreso, participación plena en la toma de decisiones, implicando cambios del paradigma económico y asegurándose la conservación de los recursos de los cuales depende la sociedad rural.

III.3.- objetivos de Corto, Mediano y Largo plazo del Programa

Corto Plazo:

Apoyar a 180 mujeres de las delegaciones rurales en 35 proyectos.

Capacitación y Asesoría Técnica a grupos de mujeres vulnerables con la finalidad de mejorar su producción e incrementar sus ingresos.

Mediano Plazo:

Apoyar al menos 40 proyectos productivos anuales.

Realizar un taller al año para dar a conocer las reglas de operación del Subprograma, para que preparen y cubran los requisitos solicitados

Organizar talleres semestrales, para invitar a las mujeres de las 7 delegaciones a participar en los proyectos productivos, prioritariamente a mujeres jefas de familia que no han participado en los programas, y mujeres de bajos recursos.

Evento anual para promover la producción y comercialización en el marco del Día Internacional de la Mujer Rural.

Largo Plazo:

Disminuir las brechas de desigualdad que existen hacia la mujer rural del Distrito Federal mejorando sus ingresos económicos, y en consecuencia su calidad de vida.

III.4 Análisis de Involucrados del Programa

En la Ciudad se han diseñado y aplicado las políticas de género y leyes más innovadoras y comprometidas que ubican al Distrito Federal como la entidad con mayor índice de desarrollo humano con perspectiva de género. Por ello, una de las prioridades del Gobierno de la Ciudad de México es combatir las principales causas que originan la condición de pobreza y la supresión de las mujeres, dotándola de herramientas necesarias para adquirir capacidades que permitan superar las adversas condiciones económicas y sociales.

En tal sentido es consciente que, para promover una vida más igualitaria y equitativa, debe profundizarse la democracia social, impulsando valores y comportamientos propios de una cultura de la equidad que permita alcanzar el bienestar individual, familiar y social. Para ello debemos combatir las prácticas discriminatorias y la violencia hacia las mujeres en todos los ámbitos de la vida privada y pública. Y para el caso que ocupa a esta Secretaria, desarrollar las capacidades productivas de las mujeres rurales, indígenas, huéspedes, migrantes y de pueblos originarios.

III.5.- Consistencia interna del Programa vinculación del programa con el problema social identificado .

e) Si la argumentación lógica muestra que el programa constituye una respuesta adecuada al problema previamente definido.

El Subprograma atiende el problema, promoviendo el empoderamiento de la mujer rural en el ejercicio de sus derechos económicos, sociales y culturales con el impulso de proyectos agrícolas, pecuarios y de transformación.

f) Si los objetivos planteados y las estrategias (medios y acciones) utilizados o a utilizar permiten incidir efectivamente en la solución del problema.

Se considera que las acciones son las adecuadas puesto que la ejecución de los proyectos contiene un acompañamiento de formación técnica productiva y difusión.

g) Si los resultados esperados al final de la ejecución del programa están claramente vinculados a los problemas y necesidades identificados en el diagnóstico.

De manera paralela se encuentra coherencia entre la ejecución del programa y los resultados esperados, dado que el programa contiene las acciones y metas suficientes para alcanzarlos, sin embargo, es importante no abandonar el seguimiento y el acompañamiento técnico, para conocer la permanencia de las acciones y conocer el avance o debilidad para actuar en consecuencia.

h) Si existe coherencia entre los objetivos, estrategias y metas del programa.

Se encuentra coherencia entre los objetivos, estrategias y metas del programa, dado que el Subprograma contiene objetivos específicos para cada componente y estrategias que le permite alcanzar metas, sin embargo es importante el seguimiento continuo y la evaluación para conocer el estado de permanencia y utilidad para la población.

III .6 Alineación del programa con la política social del Distrito Federal

El Subprograma Mujer Rural tiene el propósito de acortar la brecha de la desigualdad que existe hacia las mujeres rurales del Distrito Federal, mejorando sus ingresos, a través de la capacitación, asesoría y seguimiento de sus proyectos productivos sustentables; observando los principios de la política de Desarrollo Social del Distrito Federal, acorde con los objetivos estratégicos del Programa General de Desarrollo del Distrito Federal 2013-2018.
	EJE
	AREA DE OPORTUNIDAD
	 OBJETIVO
	META
	LINEA DE ACCION

	1 Equidad e inclusión social para el desarrollo humano
	1 Discriminación y Derechos Humanos

	3 Consolidar la Política de Igualdad Sustantiva en el Gobierno del Distrito Federal

	1 Establecer las bases Institucionales de la Política de Igualdad Sustantiva

	 2 Establecer un mecanismo de coordinación Interinstitucional de las Unidades de Igualdad Sustantiva en los entes públicos

Con el Programa de Derechos Humanos del Distrito Federal se destaca la acción 1830 que refiere Diseñar e implementar programas gubernamentales específicos de atención a las mujeres indígenas para enfrentar los principales problemas que presentan, en materia de discriminación, educación, salud, vivienda, alimentación, trabajo y violencia

III.7 Matriz FODA del diseño del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS
Dentro de las fortalezas que se reflejan se puede considerar que el objetivo general responde a la situación actual de la problemática en la que se pretende incidir.

Planeación estratégica, programación y presupuestal. La forma en que se estructura el sub programa es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y línea de acción marcadas en el programa general 2013-2018

AREAS DE OPORTUNIDAD

 Las metas planteadas a corto, mediano y largo plazo son objetivas, medibles lo que permite un seguimiento puntual para conocer el alcance del programa.

Existe una coherencia entre los objetivos y metas alcanzar
	AMENAZAS

Dentro de las debilidades y amenazas se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del componente, lo que puede debilitar la cobertura y esta impacte en los resultados esperados.

IV EVALUACION DE LA OPERACIÓN DEL PROGRAMA
IV.1.- Los recursos empleados por el programa

Recursos humanos:

Mujer Rural cuenta con 1 responsable y 3 técnicos.

Recursos financieros:

De acuerdo con la evaluación presupuestal al 31 de diciembre de 2013 del programa, los recursos otorgados para la ejecución de este programa fue de $ 3’083,472.00 (tres millones ochenta y tres mil cuatrocientos setenta y dos pesos 00/100 M.N.) del capítulo 4000, con una variable de $76,928.00 (setenta y seis mil novecientos veintiocho pesos 00/100 M.N.), ejerciéndose $3’006,544.00 (tres millones seis mil quinientos cuarenta y cuatro pesos 00/100 M.N.).

Recursos materiales:

Papelería

GPS, Equipos de cómputo

Vehículos

Material de difusión y capacitación

IV.2.- Congruencia de la operación del programa con su diseño

Existe congruencia entre las reglas de operación y el Subprograma, como se observa a continuación:

	Componente
	Meta establecida en Reglas de Operación 2013
	Presupuesto Asignado
	Meta Alcanzada en 2013
	Presupuesto Ejercido

	Mujer Rural
	Apoyar con 35 proyectos
	$3, 083,472.00
	Se apoyaron 59 proyectos
	$3’006,544.00

IV.3.-Seguimiento del patrón de beneficiarios

El seguimiento del padrón de beneficiarios se da a través de la publicación del mismo en la Gaceta Oficial del Distrito Federal, con la finalidad de que la población tenga acceso a este, asimismo se hace público en la página oficial de la SEDEREC http://www.sederec.df.gob.mx/
Internamente, el área encargada lleva el control y registro de beneficiarios, así como de su padrón de productores.

IV. 4- Cobertura del programa

En el 2013, hubo una demanda de 112 proyectos, de los cuales se apoyo un total de 59 en 6 delegaciones, beneficiándose en forma directa 295 jefas de familia, que tienen la responsabilidad de llevar el sustento económico a sus hogares.

IV.5.- Mecanismo de Participación Ciudadana

La Subdirección de Proyectos Especiales y Vinculación Comercial, garantiza la participación ciudadana a través de sus convocatorias, difusión de dípticos, página web, atención telefónica, así como a través de foros, conferencias, talleres, capacitaciones y otras actividades para fomentar la participación ciudadana.
IV.6.- Matriz FODA de la operación del programa

	FORTALEZA Y OPORTUNIDAD
	DEBILIDAD O AMENAZA

	FORTALEZA

 La forma en que se estructuran el subprograma es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y líneas de acción marcadas en el programa general 2013-2018 .

El programa cumple con la normativa sobre la publicación de los resultados, que se deben dar a conocer por medios impresos y electrónicos lo cual cumple con la publicación de resultados en la Gaceta oficial en la página WEB de la SEDEREC, en el portal de transparencia

AREAS DE OPORTUNIDAD

Con la experiencia se ha desarrollado un procedimiento detallado para acceder a los apoyos de los proyectos productivos en cada uno de los componentes, con apego a la normatividad descrita en las Reglas de Operación Convocatorias, las cuales se apegan a la Ley de Desarrollo Social del DF y a la Ley de Protección de Datos Personales para el DF

Cuenta con mecanismos de participación ciudadana, que le permiten incluir a la población interesada de manera activa

	DEBILIDAD

Se detecta que no se cuenta con un área de Planeación específica del programa.

Derivado de la falta de recursos humanos no se cuenta con un área de seguimiento y evaluación.

AMENAZA

Una debilidad que se observa en este apartado es que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

V EVALUACION DEL MONITOREO DEL PROGRAMA

 V.1.- Sistema de indicadores de monitoreo del programa

	TIPO DE INDICADOR
	DESCRIPCION DEL INDICADOR
	FORMULA
	METAS
	RESULTADOS
	PERIODICIDAD DE MEDICIÓN
	MEDIO DE VERIFICACION

	 GESTION
	Porcentaje de Proyectos programados por el componente de Mujer Rural
	Número de proyectos o ayudas/número de beneficiarios x 100
	35 Proyectos
	59 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

V.2.- Valoración de la consistencia del sistema de indicadores

La adecuada concatenación entre los objetivos, metas e indicadores del programa se puede contrastar con los avances en la ejecución del programa operativo anual.

V.3.- Mecanismo de seguimiento de indicadores

Consulta de Expedientes, dictámenes, Cedulas de evaluación.

V.4.- Principales resultados del programa

	TIPO DE INDICADOR
	DESCRIPCION DEL INDICADOR
	FORMULA
	METAS
	RESULTADOS
	PERIODICIDAD DE MEDICIÓN
	MEDIO DE VERIFICACION

	 GESTION
	Porcentaje de Proyectos programados por el componente de Mujer Rural
	Número de proyectos o ayudas/número de beneficiarios x 100
	35 Proyectos
	59 proyectos
	Anual
	Expedientes, Dictamen, Acuerdos

V. 5.- Matriz FODA del monitoreo del programa

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Cuentan con medios de verificación objetivos para la información de los indicadores

Los resultados programados para este programa se cumplieron alcanzando las metas planteadas, con una cobertura de atención mayor a la esperada.

 AREAS DE OPORTUNIDAD

El Subprograma cuenta con un indicador está relacionado con las actividades planteadas
	 DEBILIDAD

Se muestra un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

No cuenta con acciones de planeación o un área de Planeación específica del programa.

AMENAZAS

Derivado de la falta de recursos humanos no se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

VI RESULTADOS DE LA EVALUACION

 VI.1.- Conclusiones de la evaluación (FODA general de la evaluación)

	FORTALEZAS Y AREAS DE OPORTUNIDAD
	DEBILIDADES Y AMENAZAS

	FORTALEZAS

Dentro de las fortalezas que se reflejan se puede considerar que el objetivo general responde a la situación actual de la problemática en la que se pretende incidir.

Planeación estratégica, programación y presupuestal. La forma en que se estructura el sub programa es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y línea de acción marcadas en el programa general 2013-2018

La forma en que se estructuran el subprograma es adecuada ya que contempla las acciones específicas y la población a la cual va dirigida el programa, y se encuentra estrechamente relacionada con el área de oportunidad, objetivo, meta y líneas de acción marcadas en el programa general 2013-2018 .

El programa cumple con la normativa sobre la publicación de los resultados, que se deben dar a conocer por medios impresos y electrónicos lo cual cumple con la publicación de resultados en la Gaceta oficial en la página WEB de la SEDEREC, en el portal de transparencia

Cuentan con medios de verificación objetivos para la información de los indicadores.

AREAS DE OPORTUNIDAD

Las metas planteadas a corto, mediano y largo plazo son objetivas, medibles lo que permite un seguimiento puntual para conocer el alcance del programa.

Existe una coherencia entre los objetivos y metas alcanzar

Con la experiencia se ha desarrollado un procedimiento detallado para acceder a los apoyos de los proyectos productivos en cada uno de los componentes, con apego a la normatividad descrita en las Reglas de Operación Convocatorias, las cuales se apegan a la Ley de Desarrollo Social del DF y a la Ley de Protección de Datos Personales para el DF

Cuenta con mecanismos de participación ciudadana, que le permiten incluir a la población interesada de manera activa

El Subprograma cuenta con un indicador está relacionado con las actividades planteadas
	DEBILIDADES.

Es importante señalar que no se cuenta con un área de Planeación específica del programa.

Se muestra un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

Derivado de la falta de recursos humanos no se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

AMENANZAS

El cambio sexenal de personal dirigente puede cambiar los objetivos, estrategias de desarrollo del programa

Los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa

VI.2.- Medidas correctivas o de reorientación propuestas (sugerencias y/o recomendaciones)

	DEBILIDADES Y AMENAZAS
	SUGERENCIAS

	DEBILIDADES

Es importante señalar que no se cuenta con un área de Planeación específica del programa.

	Se recomienda contar con un área de planeación que desarrolle la planeación del programa considerando las limitaciones y necesidades y que durante su implementación monitoree sistemáticamente para detectar las deficiencias en la planeación que obstaculizan el desarrollo del programa y sus resultados.

	Se muestra un solo indicador de gestión el cual no refleja los resultados obtenidos por el programa

	Se recomienda atender y fortalecer la construcción de más indicadores para continuar con el desarrollo del programa así como incluir las metodologías necesarias, para la elaboración de indicadores que permitan medir el impacto del programa tal vez de manera sexenal y resguardar esta información para estudios posteriores, se sugiere adicionar mas indicadores que reflejen otras variables de los resultados con la intención de una mejora continua del programa

	Derivado de la falta de recursos humanos no se cuenta con una área de seguimiento y evaluación, que permita establecer mas indicadores y el seguimiento a largo plazo de los mismos lo cual repercute en la evaluación del impacto del programa

	Se recomienda contar con acciones o con un área de evaluación y seguimiento que monitoree sistemáticamente, el seguimiento de las acciones y apoyos del programa para detectar las deficiencias en que obstaculizan el desarrollo del programa y sus resultados.

	AMENAZAS

El cambio sexenal de personal dirigente puede cambiar los objetivos, estrategias de desarrollo del programa

	Se recomienda sustentar el programa para que pueda prevalecer aun con los cambios de sexenio

	Se observa que los Recursos Financieros, Humanos e infraestructura, no son suficientes para la operación del programa.

	.

Se recomienda contar con un mayor número de recursos para no poner en riesgo la operación del programa en alguna de sus etapas

VI.3 Cronograma de seguimiento

	Acción
	CORTO
	MEDIANO
	LARGO

	 Atender la debilidad de falta de recursos, humanos, financieros, y de infraestructura ya que se recomienda contar con un mayor número de recursos para no poner en riesgo la operación del programa en alguna de sus etapas
	
	
	X

	Se recomienda contar con un área de planeación que desarrolle la planeación del programa considerando las limitaciones y necesidades y que durante su implementación monitoree sistemáticamente para detectar las deficiencias en la planeación que obstaculizan el desarrollo del programa y sus resultados.

	
	
	X

	Se recomienda atender y fortalecer la construcción de más indicadores para continuar con el desarrollo del programa así como incluir las metodologías necesarias, para la elaboración de indicadores que permitan medir el impacto del programa tal vez de manera sexenal y resguardar esta información para estudios posteriores, se sugiere adicionar mas indicadores que reflejen otras variables de los resultados con la intención de una mejora continua del programa

	
	
	X

	Contar con acciones o con un área de evaluación y seguimiento que monitoree sistemáticamente, el seguimiento de las acciones y apoyos del programa para detectar las deficiencias en que obstaculizan el desarrollo del programa y sus resultados.

	
	
	X

	Se recomienda sustentar el programa para que pueda prevalecer aun con los cambios de sexenio
	
	
	X

VII REFERENCIAS DOCUMENTALES

En este apartado se deben citar todas las fuentes de información consultadas (bibliografía y referencias documentales) para la elaboración de la evaluación interna 2014.

· Ley de Desarrollo Social para el Distrito Federal

· Ley de Presupuesto y Gasto Eficiente del Distrito Federal
· Ley Orgánica de la Administración Pública del Distrito Federal
· Programa General de Desarrollo del Distrito Federal
· Programa de Equidad para la Mujer Rural, Indígena. Huésped y Migrante en su Subprograma de Mujer Rural 2013.
· Programa de Derechos Humanos del Distrito Federal.

· Programa de Igualdad de Oportunidades para Hombres y Mujeres del Distrito Federal.

· Reglas de operación del Programa de Equidad para la Mujer Rural, Indígena. Huésped y Migrante en su Subprograma de Mujer Rural 2013. Publicado en la Gaceta Oficial del Distrito Federal. 29 de Enero de 2013. No. 1532

· Convocatorias del ejercicio 2013 del Programa de Equidad para la Mujer Rural, Indígena. Huésped y Migrante en su Subprograma de Mujer Rural 2013.
· Lineamientos Técnicos del Comité Técnico Interno de la Secretaría de Desarrollo Rural de Equidad para las Comunidades Publicadas en la Gaceta Oficial del Distrito Federal

SUBPROGRAMA DE MUJER INDÍGENA Y DE PUEBLOS ORIGINARIOS

I. Introducción

El propósito de la presente evaluación es dar cumplimiento a lo establecido en el Artículo 42 de la Ley de Desarrollo Social para el Distrito Federal (LDSDF) y en los “Lineamientos para la Evaluación Interna 2014 de los Programas Sociales del Distrito Federal operados en 2013” emitidos por el Consejo de Evaluación del Desarrollo Social del Distrito Federal, con el propósito de realizar un ejercicio de retroalimentación sobre los proceso de planeación, diseño y alcances del programa, incluyendo el diagnóstico, justificación sobre los procesos de planeación diseño y los alcances del programa social como medio para combatir los programas sociales más apremiantes de la Ciudad.

El antecedente del Programa fue los trabajos que desde ésta Secretaría se realizaron en 2008 y 2009 bajo el nombre de Programa de la Mujer Indígena y Rural, años en que se apoyaban a grupos de mujeres de al menos 10 integrantes ya sea indígenas habitantes de la Ciudad de México y/o mujeres pertenecientes a pueblos originarios de la zona rural de la Ciudad de México.

Posteriormente en 2010 y con la finalidad de unificar los criterios de operación y dar un mayor sustento a los apoyos para mujeres objetivo de la SEDEREC, inició operaciones el Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México, para el cual se crearon 4 actividades programáticas

1. Transversalidad para la Equidad de Género.

2. Atención a la Mujer Rural.

3. Atención Mujer indígena y de Pueblos Originarios.

4. Atención a la Mujer Huésped y Migrante.

Bajo este contexto y con el objeto de brindar una atención especializada se determinó (asigno) que la Dirección General de Equidad para Pueblos y Comunidades, tuviera a cargo lo relacionado con la Atención a la Mujer Indígena y de Pueblos Originarios y en 2011 se le asignó la actividad programática Transversalidad para la equidad de género: promover la igualdad de derechos y la no discriminación y entregar premios por aportes de la mujer rural, indígena, de pueblos originarios, huésped y migrante a la economía del Distrito Federal. En tanto las demás actividades programáticas se encuentran a cargo de la Dirección de Atención a Huéspedes, Migrantes y sus Familias y de la Subdirección de Proyectos Especiales y Vinculación Comercial.

Como parte de la evaluación al programa se abordará específicamente lo conducente a lo que a partir de 2012 la acción programática Mujer indígena y de pueblos originarios y la Transversalidad de género ha realizado, refiriendo en el cuadro siguiente los cambios suscitados:

	Modificaciones del Subprograma Mujer Indígena y de Pueblos Originarios en lo concerniente a proyectos productivos

	
	2008-2009
	2010
	2011
	2012
	2013

	Nombre del programa
	Programa de Mujer Indígena y Rural
	Programa de Equidad para la Mujer Indígena y Rural en su componente mujer Indígena y de Pueblos Originarios
	Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México en su componente mujer Indígena y de Pueblos Originarios
	Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México en su componente mujer Indígena y de Pueblos Originarios
	Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México en el Subprograma mujer Indígena y de Pueblos Originarios

	Proceso
	Por convocatoria anual

	Grupos de mujeres
	De al menos 10 integrantes
	De al menos 5 integrantes

	Monto de apoyo máximo por proyecto
	$150,000.00
	$150,000.00
	$120,000.00
	$100,000.00
	$100,000.00

	Giros
	Cocinas económicas, producción ganadera, transformación de alimentos, talleres de costura y estudio fotográfico.

	Cocina económica, tortillería, rosticería, cafetería, panadería, pastelería, paletería, heladería, producción de artesanías, producción de artesanías y fabricación de productos en pequeña taller de costura, florería, estética, purificadora de agua y lavandería.
	Se agruparon por componente: Alimentos procesados, Artes y oficios: incorporan los giros taller de carpintería, de Herrería y Servicios se eliminó las purificadora.
	De componentes cambió a conceptos. Se eliminó el concepto elaboración de tortilla hecha a mano y lavandería.
	Panadería y/o pastelería, paletería y/o heladería, taller de costura, carpintería, herrería y el taller artesanal se agruparon en Artes y oficios; en lo que respecta a cocina económica, cafetería, rosticería y salón de belleza se agruparon en Servicios

	Requisitos, características del proyecto y proceso de evaluación y selección.
	Cada año y con base en las reglas de operación y convocatoria se van ajustando.

	Modificaciones del Subprograma Mujer Indígena y de Pueblos Originarios en lo concerniente a equidad de género

	
	2008-2009
	2010
	2011
	2012
	2013

	Nombre de la actividad programática
	N/A
	N/A
	Transversalidad

para la Equidad de Género
	Transversalidad para la Equidad de Género
	Transversalidad para la Equidad de Género

	Proceso
	N/A
	N/A
	Por demanda
	Por demanda/lineamientos
	Por demanda/lineamientos

	Dirigido a
	N/A
	N/A
	Organizaciones sin fines

 de lucro
	Asociaciones sin fines de lucro y en lo individual.
	Asociaciones sin fines de lucro.

	Monto de apoyo máximo por proyecto
	N/A
	N/A
	$250,000.00
	$100,000.00
	$100,000.00

	Ámbito
	N/A
	N/A
	Promover el desarrollo integral de las mujeres mediante la recuperación y reconocimiento de sus derechos sociales, económicos, políticos y culturales.
	Promover la equidad para los pueblos indígenas, originarios y comunidades de distinto origen nacional, diagnósticos sobre la situación de la población indígena y de distinto origen nacional, encuestas y diagnóstico de la situación de mujeres indígenas en el ejercicio de sus derechos y sobre trabajadoras del hogar de origen indígena.
	Promover la equidad de género a través de la elaboración de diagnósticos sobre la situación de mujeres indígenas en el ejercicio de sus derechos y trabajadoras del hogar.

	Requisitos, características del proyecto y proceso de evaluación y selección.
	Cada año con base en las reglas de operación y convocatoria se van ajustando.

II. Metodología de la Evaluación

II.1. Descripción del Objeto de Evaluación

En la última modificación del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México, publicada en la Gaceta Oficial del Distrito Federal el 31 de enero de 2012, se tiene como objetivo general integrar, coordinar e impulsar acciones públicas en el Distrito Federal para disminuir la brecha de desigualdad que padecen las mujeres de las comunidades rural, indígena, huésped, migrante y de pueblos originarios, derivados de una desigualdad de género e inequidad social y promover el bienestar de esta población mediante la recuperación y reconocimiento de sus derechos sociales, económicos, políticos y culturales.

En virtud de lo anterior se definen cuatro actividades programáticas:

1.
Transversalidad para la Equidad de Género

2.
Atención a la Mujer Rural

3.
Atención Mujer indígena y de Pueblos Originarios

4.
Atención a la Mujer Huésped y Migrante

Objetivos específicos

1.- Transversalidad para la Equidad de Género: promover el desarrollo integral de la mujeres mediante la difusión de sus derechos y la ejecución de acciones orientadas a enfrentar la crisis económica, la prevención de la violencia y el auto cuidado de la salud, de ella y de su familia; así como capacitar y sensibilizar a las y los servidores públicos de la SEDEREC en materia de género, y su aplicación en la política pública, en derechos humanos y en la aplicación de la normatividad requerida para el caso. El área responsable de brindar atención es la Dirección General de Equidad para los Pueblos y Comunidades (DGEPC)

2.- Atención a la Mujer Rural: Disminuir las brechas de desigualdad que existen hacia la mujer rural del Distrito Federal mejorando sus ingresos económicos, y en consecuencia su calidad de vida. El área responsable de brindar atención es la Subdirección de Proyectos Especiales y Vinculación Comercial

3.- Atención Mujer indígena y de Pueblos Originarios: Disminuir la brecha de desigualdad que existe hacia la mujer indígena y de pueblos originarios en el Distrito Federal mejorando sus ingresos económicos, y en consecuencia su calidad de vida. El área responsable de brindar atención es la Dirección General de Equidad para los Pueblos y Comunidades.

4.- Atención a la Mujer Huésped y Migrante: Ofrecer a las mujeres migrantes y huéspedes acceso a proyectos productivos, a capacitación técnica y a los servicios de gestión social y orientación jurídica para promover el desarrollo con equidad y mejorar los ingresos económicos y familiares; promover el reconocimiento de sus derechos y garantizar su ejercicio, haciendo exigible el cumplimiento de los mismos. El área responsable de este componente es la Dirección de Atención a Huéspedes, Migrantes y sus Familias.

Los apoyos se otorgan anualmente con base en la publicación de reglas de operación y convocatoria. Los apoyos varían en función al presupuesto asignado a cada actividad programática.

II.2. Área Encargada de la Evaluación

La Dirección General de Equidad para los Pueblos y Comunidades (DGEPC) de la Secretaría de Desarrollo Rural y Equidad para las Comunidades (Sederec) no cuenta con un área especializada que se dedique exclusivamente a la evaluación de los programas, por ello la evaluación estuvo a cargo de las y los responsables década una de las áreas que operan el programa, en tal virtud las personas involucradas en la presente evaluación son: Directora General de Equidad para los Pueblos y Comunidades, de sexo femenino, con 41 años de edad, con licenciatura en Antropología Social y cuenta con 16 años de experiencia. Jefe de Unidad Departamental de Atención a Comunidades Étnicas de sexo masculino, con 45 años de edad, con licenciatura en Derecho, y un posgrado en Derecho Laboral y cuenta con 10 años de experiencia.

II.3. Parámetros y Metodología de la Evaluación

Los fundamentos jurídicos y teóricos están establecidos en el programa 2012, tanto del ámbito constitucional así como de diversos convenios y tratados internacionales son:

· Convención sobre Nacionalidad de la Mujer, 1933

· Convención Interamericana sobre concesión de los Derechos Políticos de la Mujer, 1948

· Declaración Universal de los Derechos Humanos, 1948

· Convenio Internacional para la Represión de la Trata de Personas y la Explotación de la Prostitución Ajena, 1949

· Convención sobre los Derechos Políticos de la Mujer, 1952

· Convención sobre Nacionalidad de la Mujer Casada, 1957

· Convención relativa a la lucha contra la discriminación en la esfera de la enseñanza, 1962

· Pacto Internacional de Derechos Civiles y Políticos, 1966

· Pacto Internacional de Derechos Económicos, Sociales y Culturales, 1977

· Convención de la ONU sobre la Eliminación de Todas las Formas de Discriminación en contra de las Mujeres (CEDAW), 1981

· Conferencia mundial de Derechos Humanos, 1983

· Estrategias de Nairobi orientadas hacia el futuro para el adelanto de la mujer, 1985

· Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer “Convención de Belém do Pará”, 1994

· Convenio OIT 169

· Conferencia Internacional de Población y Desarrollo y su Programa de Acción, 1994

· IV Conferencia Mundial de Beijing y su programa de acción, 1994

· Declaración y Objetivos del Milenio

En lo que respecta al marco legal local, se fundamente en diversas disposiciones contenidas en:

· Ley de planeación del Distrito Federal

· Ley de Desarrollo Social para el Distrito Federal y su reglamento

· Ley para Prevenir y Erradicar la Discriminación en el Distrito Federal

· Ley de Acceso a las Mujeres a una Vida Libre de Violencia del D.F. y su Reglamento

· Ley que crea el consejo para la prevención y la atención Integral del VIH-SIDA del Distrito

· Ley que establece el derecho a recibir un apoyo alimentario a las madres solas de escasos recursos residentes en el Distrito Federal

· Ley para Prevenir y Erradicar la Trata de Personas, el Abuso Sexual y la Explotación Sexual y Comercial Infantil para el D.F. y su Reglamento

· Ley de Programas de Derechos Humanos del Distrito Federal

· Ley para Prevenir y Erradicar la Discriminación en el Distrito Federal

· Ley para la Atención Integral del Cáncer de Mama del Distrito Federal.

· Reforma del Código Penal del Distrito Federal

· Ley para la Promoción de la Convivencia Libre de Violencia en el Entorno Escolar del Distrito Federal

· Programa General de Desarrollo del Distrito Federal, 2013-2018

Para la justificación de este programa se tomó como base los indicadores socioeconómicos elaborados por el entonces Instituto Nacional Indigenista y la Comisión Nacional de Población, así como una serie de variables establecidas en función a la identidad y pertenencia, teniendo una cifra de (hasta 31 de enero de 2012), 175,714 mujeres de un total de 333,428 indígenas en el Distrito Federal. De esta población 120,445 mujeres se encontraban en rango de 15 a 64 años; 7,666 entre 65 años y más; y el resto entre la población menor a 15 años y no especificado.

A su vez, en el Programa Integral de Desarrollo Rural y Equidad para las Comunidades 2008-2012 se definió a la mujer indígena y de pueblos originarios con la finalidad de delimitar la población objetivo.

Derivado del convenio de concertación, firmado entre la “Secretaría” y la “Beneficiaria” se estableció entregar informes de actividades y financieros así como visitas en los espacios donde se llevaron a cabo los proyectos. Esto con la finalidad de dar seguimiento oportuno hasta que el grupo de trabajo obtuvo su finiquito. En el caso de los proyectos beneficiados en 2013 se estableció un periodo de 30 días hábiles para realizar la totalidad de su comprobación. Con lo anterior y de acuerdo a lo que establece las reglas de operación 2013, se procede a realizar la evaluación del programa la cual debe ser entregada en el mes de mayo.

Como parte de la actividad programática: Transversalidad para le equidad de género, se realizó el Diagnostico del impacto de los programas sociales dirigidos al ejercicio de los derechos económicos, sociales, culturales y ambientales de las mujeres indígenas y de pueblos originarios de la Ciudad de México, el cual tomó como referencia a las beneficiarias de los años 2011, 2012 y 2013. Se realizaron entrevistas, encuestas, visitas, platicas y acompañamiento para diagnosticar las debilidades obstáculos y beneficios que obtienen las mujeres indígenas y de pueblos originarios a través de este Subprograma.

III. Evaluación del Diseño del Programa

III.1. Problema o Necesidad Social Prioritaria que Atiende el Programa (Línea de Base)

Problema:

La brecha de desigualad e iniquidad de la que son objeto las mujeres indígenas y de pueblos originarios de las Ciudad de México, basados en el no reconocimiento de sus derechos sociales, económicos políticos y sociales.

Justificación:

De los 8,851 080 habitantes del Distrito Federal, 4,617 297 son mujeres, lo que representa el 51% del total de la población, “no obstante su desarrollo económico y social es inferior al del hombre, derivado de lo cual el ejercicio y disfrute de los derechos no se encuentran garantizados” . Sin embargo, a pesar de ser mayoría, son las que sufren mayor marginación y discriminación. En ellas se expresan los índices más elevados de analfabetismo, rezago educativo, desnutrición y problemas de salud.

Si bien la Ciudad de México es considerada la entidad con mayor índice de desarrollo humano con perspectiva de género, aún falta mucho trabajo por realizar para alcanzar una cultura de equidad que permita lograr el bienestar individual, familiar y social así como combatir las prácticas discriminatorias y de violencia hacia la mujer tanto en los ámbitos público y privado. Para el caso que ocupa a esta Secretaría, es desarrollar las capacidades productivas de las mujeres rurales, indígenas, de pueblos originarios, huéspedes y migrantes que les permita superar las adversas condiciones económicas y sociales en las que se viven.

Es por ello que la SEDEREC, en el espíritu de promover la igualdad de género en los sectores de la población que atiende, ofrece posibilidades para que las mujeres puedan elegir diversas actividades que promuevan su empoderamiento y reivindiquen su capacidad de decidir. En este sentido el programa se enfoca en promover acciones que generen su desarrollo personal, social y comunitario.

•
Objetivo, meta, actividad: Facilitar y contribuir en el acceso para que las mujeres indígenas y de pueblos originarios logren obtener una fuente de empleo a través de los proyectos productivos. Sin embargo se requiere llevar a cabo un proceso de empoderamiento de las mujeres a fin de que los proyectos productivos logren trascender en su vida y las de sus familias.

III.2. La Población Potencial, Objetivo y Beneficiaria del Programa

Para la actividad programática: mujer indígena y de pueblos originarios, bajo el ámbito de proyectos productivos en el Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México se hace una conceptualización de mujer indígena y de pueblos originarios:

Mujer Indígena: incluye a aquellas que forman parte de colectivos socioculturales que forman parte de un pueblo indígena que viven en el D.F., descendientes y migrantes de pueblos indígenas que habitaban en el territorio nacional al iniciarse la colonización y conservan sus propias instituciones sociales, económicas, políticas, o parte de ellas, asentadas en un espacio, y que reconocen autoridades propias de acuerdo con sus sistemas normativos, a través de figuras de autonomía sociocultural o comunitaria, las cuales gozan de todas las libertades, derechos y garantías consagradas en la Constitución y demás leyes aplicables.

Mujer de pueblos originarios: mujeres que a pesar de los procesos aculturales y globalizadores, conservan valores socioculturales participativos a favor de la colectividad, construidos históricamente, descendientes de formaciones sociales pretéritas a la colonia, y que preservan espacios de conservación patrimonial, en los cuales desarrollan actividades que fortalecen su cultura, tradiciones, costumbres y sistemas normativos.

Bajo este contexto la SEDEREC reconoce la existencia de 142 pueblos originarios distribuidos en las 16 delegaciones que conforman el DF, documento que se toma como referencia para la delimitación de mujeres de pueblos originarios.

Población potencial: mujeres en el ámbito rural, indígena, de pueblos originarios, huéspedes y migrantes quienes se enfrentan a la desigualdad de género e inequidad social.

Población Objetivo: Grupo de mujeres indígenas y de pueblos originarios residentes de la Ciudad de México.

Población Beneficiaria: Grupos de mujeres indígenas y de pueblos originarios residentes de la Ciudad de México. Para el ejercicio fiscal 2013 se beneficiaron 185 mujeres indígenas y de pueblos originarios de acuerdo a la siguiente cuadro.

	
	PORCENTAJE
	GRUPO ÉTNICO

	MUJERES INDÍGENAS
	12.43%
	Mazateco, mixteco, náhuatl, otomí, ñañu, purépecha, totonaco y zapoteco

	MUJERES DE PUEBLOS ORIGINARIOS
	87.57%
	De las delegaciones Xochimilco, Tlalpan, Tláhuac, Milpa Alta, Magdalena Contreras, Iztapalapa y Cuajimalpa de Morelos.

Por lo que respecta a la actividad programática transversalidad de género y de acuerdo al programa de Equidad para la mujer Rural, Indígena, Huésped y Migrante se tiene:

Población potencial: mujeres en el ámbito rural, indígena, de pueblos originarios, huéspedes y migrantes quienes se enfrentan a la desigualdad de género e inequidad social.

Población Objetivo: asociaciones civiles que a través un trabajo metodológico realicen acciones bajo el tema de igualdad de los derechos económicos, sociales y culturales de las mujeres indígenas y de pueblos originarios.

Población Beneficiaria: mujeres indígenas y de pueblos originarios residentes de la Ciudad de México.

Para el ejercicio fiscal 2013 se benefició a una asociación civil y ésta a su vez logró atender a 51 mujeres indígenas y de pueblos originarios de acuerdo a la tabla siguiente:

	
	PORCENTAJE

	MUJERES INDÍGENAS
	 35.29%

	MUJERES DE PUEBLOS ORIGINARIOS
	64.71%

Por último, lo relativo al ámbito: promover acciones de formación, difusión, monitoreo y seguimiento de las actividades operativas del programa del subprograma Mujer Indígena y de Pueblos Originarios se tiene lo siguiente:

•
Los apoyos se otorgan a personas habitantes del Distrito Federal, no se establece sexo, pertenencia étnica y/o escolaridad. Por lo cual se tiene que para 2013 se beneficiaron:

	
	NÚMERO DE BENEFICIARIAS Y BENEFICIARIOS
	CON ADSCRIPCIÓN INDÍGENA Y/O DE PUEBLOS ORIGINARIOS

	MUJERES
	3
	0

	HOMBRES
	1
	1

III.3. Objetivos de Corto, Mediano y Largo Plazo del Programa

Con la ejecución del programa de equidad para la mujer se pretende que las mujeres indígenas y de pueblos originarios logren vivir en igualdad de condiciones con relación a la población masculina y con el resto de los colectivos sociales más expuestos, disminuyendo la pobreza extrema que viven.

Objetivo general del programa: Integrar, coordinar e impulsar acciones y políticas públicas en el Distrito Federal para disminuir la brecha de desigualdad que padecen las mujeres de las comunidades rural, indígena, huésped, migrante y de pueblos originarios, derivados de una desigualdad de género e inequidad social y promover el bienestar de ésta población mediante la recuperación y reconocimiento de sus derechos sociales, económicos políticos y culturales.

Objetivo general del Subprograma: Disminuir la brecha de desigualdad que existe hacia la mujer indígena y de pueblos originarios en el Distrito Federal, mejorando sus ingresos económicos y en consecuencia su calidad de vida. Esquema de objetivos y metas a corto, mediano y largo plazo del programa:

Metas a corto plazo:

· Apoyar la economía de la mujer indígena y de pueblos originarios a través de proyectos productivos, esperando atender al menos 30 proyectos productivos.

· Promover la equidad de género de mujeres indígenas en el ejercicio de sus derechos, con al menos 1 proyecto.

· Promover acciones de formación, monitoreo, y seguimiento de las actividades operativas del programa, con al menos 4 ayudas

Metas a mediano plazo:

· Que las mujeres desarrollen capacidades productivas o económicas.

· Que a través de diversas acciones las mujeres logren un desarrollo personal, social y comunitario.

· Empoderamiento y reivindicación de la capacidad de decisión de las mujeres, y de sus derechos humanos.

· Que con los grupos de mujeres se fomente la participación autogestiva

· Que a través de los proyectos productivos las mujeres busquen formar empresas sociales y cooperativas

 Metas a largo plazo:

· Igualdad, equidad y no discriminación para que las mujeres alcancen el bienestar individual, familiar y social.

· Autonomía de la mujer y disminución de la pobreza.

III.4. Análisis de Involucrados del Programa

Actores involucrados en el programa:

Actor base: Mujeres indígenas y de pueblos originarios.

· Auto adscripción como población indígena

· Difusión de convocatorias

· Organizaciones comunitarias, sociales o políticas existentes en las comunidades/poblados que en muchos de los casos utilizan a las mujeres como un medio para conseguir un beneficio propio

· Conformación/ situación socioeconómica de las mujeres.

· Organización grupal.

· Conformación de grupos (número de integrantes)

· Número de beneficiarias.

Actor secundario: Grupo que opera el Subprograma Mujer Indígena y de Pueblos Originarios, organizaciones de la sociedad civil e instancias de gobierno con las que existan convenios de colaboración.

· Experiencia en el tema de proyectos productivos, población indígena, procesos comunitarios.

· El tiempo administrativo implicado en el proceso.

· La gestión del recurso para proyectos.

Si bien la convocatoria establece que las mujeres que desean acceder al Subprograma deben de conformase en grupos de trabajo a fin que de manera comunitaria el proyecto se desarrolle, desafortunadamente se presentan aspectos que intervienen en el proceso del trabajo grupal y por consecuencia de los proyectos. Como es el caso de las participantes que sólo se conforman como grupos de trabajo para cumplir el requisito; en caso de ser beneficiadas concluyen el proceso de comprobación y una vez que le es entregada su acta finiquito se desintegran. De esta forma los proyectos productivos quedan a carga de 1 a 3 integrantes únicamente.

Otra de las problemáticas es que una vez que son beneficiadas y que empiezan a trabajar como grupo, inician los desacuerdos y no se cuentan con un proceso de resolución positiva de conflictos para que lleguen a un acuerdo benéfico para todas las integrantes.

En algunos otros casos se da el hecho de que al no contar con un grupo de trabajo conformado y ante la desinformación, las mujeres se agrupan con la condición de que en caso de ser beneficiaras recibirán una bonificación por prestar su documentación y posteriormente se desintegran.

La existencia de algunas organizaciones comunitarias y/o políticas que buscan a grupos de mujeres para que ingresen una solicitud y en caso de ser beneficiadas, les solicitan una parte de la ayuda económica para beneficio de un tercero, situación que provoca que las mujeres adquieran maquinaria o equipo de segunda a precio regular y/o que no concluyan su comprobación y en otros casos ya habiendo comprobado su recurso se ven en la disyuntiva de vender su equipo.

Tanto en las reglas de operación como en la convocatoria y demás documentos que dan sustento a los proyectos, no se contempla realizar seguimiento a los proyectos después de haber sido finiquitados y sólo se cuenta con una mirada parcial de si el proyecto se está llevando a cabo o no.

III.5. Consistencia Interna del Programa (Vinculación del Programa con el Problema Social Identificado)

Objetivo general: Integrar, coordinar e impulsar acciones y políticas públicas en el Distrito Federal para disminuir la brecha de desigualdad que padecen las mujeres de las comunidades rural, indígena, huésped, migrante y de pueblos originarios, derivado de una desigualdad de género e inequidad social y promover el bienestar de ésta población mediante la recuperación y reconocimiento de sus derechos sociales, económicos políticos y culturales.

Estrategia: Fomento de proyectos productivos

Acción: Apoyar la economía de la mujer indígena y de pueblos originarios mediante proyectos productivos

Meta: Atender al menos 30 proyectos.

Estrategia: Ofrecer posibilidades a mujeres indígenas y de pueblos originarios de la Ciudad de México de elegir actividades que promuevan su empoderamiento y reivindiquen su capacidad decidir.

Acción Promover la equidad de género de mujeres indígenas en el ejercicio de sus derechos.

Meta: Impulsar al menos un proyecto.

Si bien existen objetivos específicos para dar cumplimiento al objetivo general, hasta el momento se encuentra enfocado en la cuestión económica, entendida ésta sólo como la acción de que las mujeres obtengan ayuda económica para la adquisición de equipo o maquinaria para iniciar un proyecto productivo sin tomar en cuenta los factores y/o circunstancias a las que se enfrenta éste sector de la población al ser beneficiadas. Por lo que respecta a la promoción de la equidad de género, hasta el momento se ha enfocado en realizar investigaciones de la experiencia que las mujeres tienen con respecto al beneficio económico otorgado, sin embargo se requiere redefinir los objetivos específicos donde se plantee los aspectos de capacitación, acompañamiento y supervisión del proceso de iniciar un proyecto así como impulsar la conformación de proyectos de oficios no tradicionales.

Los resultados hasta el momento se cumplen al otorgar un apoyo económico para las mujeres indígenas y de pueblos originarios, siendo uno de los grupos sociales donde se presentan los mayores índices de marginación, discriminación y desigualdad social, entre otros aspectos. El programa se centra en la problemática planteada al posibilitar que las mujeres cuenten con un proyecto que permita el incremento de oportunidades de desarrollo, sin embargo se queda corto en el hecho de brindar un acompañamiento especifico a las mujeres a fin de que se potencialicen sus capacidades individuales, productivas, sociales, así como un óptimo proceso de empoderamiento y autonomía económica (derechos). Faltando un enfoque orientado a la capacitación (sensibilización, fomento y especialización) de las mujeres y de esta manera coadyuvar para que la mujer indígena y de pueblos originarios mejore su bienestar y calidad de vida.

Se considera pertinente realizar un diagnóstico de las necesidades productivas de la población indígena: los proyectos productivos están pensados desde un análisis de gabinete y en determinada medida contribuyen con la reproducción de los roles socialmente asignados a las mujeres; si bien algunos han sido la punta de lanza para que las mujeres logren un desarrollo, se considera pertinente realizar un estudio de cuales son la necesidades tanto de mujeres indígenas como de originarias.

De las necesidades productivas de la población indígena: los proyectos productivos están pensados desde un análisis de gabinete y en determinada medida contribuyen con la reproducción de los roles socialmente asignados a las mujeres y si bien, con estos en algunos casos han servido de punta de lanza para que las mujeres logren un desarrollo se considera pertinente realizar un estudio de cuales son la necesidades tanto de mujeres indígenas como de originarias.

III.6. Alineación del Programa con la Política Social del Distrito Federal

De acuerdo con lo establecido en la Ley de Planeación del Desarrollo Social del Distrito Federal los programas institucionales que atiende actualmente esta dependencia se desagregan en objetivos y metas de mediano y corto plazo las políticas a aplicar por el programa sectorial correspondiente, tomando en cuenta, en su caso, las opiniones de los órganos político-administrativos relacionados. Los programas institucionales serán elaborados por las dependencias, órganos desconcentrados y entidades, según corresponda y los programas sectoriales a su vez, desagregan en objetivos y metas de mediano plazo los lineamientos contenidos en el Programa General de Desarrollo del Distrito Federal, para una materia específica de desarrollo y que regirá las actividades del sector administrativo que corresponda. Deberán tomar en cuenta las previsiones contenidas en los programas delegacionales para el establecimiento de objetivos y metas en el ámbito territorial de aplicación. Su vigencia será de seis años y su revisión, y en su caso, modificación o actualización, deberá realizarse por lo menos cada tres años, pero la publicación de ambos programas se ha postergado para el 29 de agosto y 30 de junio respectivamente, razón por la cual aun no se han publicado los programas que se enmarcan en el Programa General de Desarrollo, sin embargo de acuerdo a la política de presupuesto basado en resultados, las acciones de esta dependencia se alinean a la política social del Distrito Federal, como se describe a continuación.

	Universalidad
	Acceso a todas y todos las mujeres indígenas en la Ciudad de México a las convocatorias anuales.

	Igualdad
	Se garantiza el acceso a los beneficios del programa sin importar su condición socioeconómica, pertenencia étnica, características físicas, preferencia sexual, origen nacional, práctica religiosa o cualquier otra.

	Equidad de Género
	Se fomenta la equidad de género en el diseño y operación del programa y en las relaciones sociales.

	Equidad Social
	Acceso universal sin importar su condición socioeconómica

	Justicia Distributiva
	A las y los beneficiarios se les entrega el apoyo económico de forma equitativa

	Diversidad
	Se promueve y se visibiliza la diversidad cultural de las mujeres indígenas y de pueblos y barrios originarios en la Ciudad de México

	Integralidad
	En concatenación con los diversos programas sociales se busca apoyar de manera integral a las mujeres indígenas y de de pueblos y barrios y originarios la Ciudad de México

	Territorialidad
	Las actividades del programa son planeadas y ejecutadas desde un enfoque socio espacial en el que en el ámbito territorial confluye, se articula y se complementa, considerando a la gestión del territorio como componente del desarrollo social y de la articulación.

	Exigibilidad
	En las actividades del programa se respetan los derechos de los habitantes a que, a través de un conjunto de normas y procedimientos, los derechos sociales sean progresivamente exigibles en el marco de las diferentes políticas y programas y de la disposición presupuestal con que se cuente.

	Participación
	Se instaló el Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades Étnicas, a través del cual se realizan diversas actividades para propiciar la participación social.

	Transparencia
	Todo el proceso de recepción y aprobación de proyectos se realiza con pleno respeto a la privacidad de los datos personales y a la prohibición del uso político-partidista, confesional o comercial de la información; apegado a la Ley de Transparencia y Acceso a la información pública del Distrito Federal.

	Efectividad
	Las actividades del programa se realizan de manera austera, con el menor costo administrativo, la mayor celeridad, con el objetivo de tener los mejores resultados.

III.7. Matriz FODA del Diseño del Programa

	FORTALEZAS
	DEBILIDADES

	· Se tiene detectado la problemática social

· Dentro del programa describe las acciones para que las mujeres inicien un proyecto productivo

· Que les permite a las mujeres hacerse cargo de un negocio propio e inician procesos de auto reconocimiento
· El programa conceptualiza a su población objetivo.
· El subprograma cuenta con un presupuesto etiquetado para su operación

· El proceso de evaluación y selección para el otorgamiento de la ayuda económica cuenta con una metodología.
· Los requisitos de acceso al subprograma son claros
· Se apega a los principios de la política social, descritos en la Ley de Desarrollo Social

· El diseño del programa cuenta con elementos básicos como son identificación del problema, objetivos, metas, alcances e impacto.
	· La demanda amplia que se tiene del programa y el limitado recurso para aprobar proyectos productivos y de capacitación

· El no contar con un mecanismo de promoción y difusión de reglas de operación, convocatoria y lineamientos de acceso a programa.

· Limitación en cuanto a la operatividad de la aplicación del recurso

· No se cuenta con un proceso para efectuar un seguimiento de los proyectos de al menos 2 años

· Comprometer a las mujeres beneficiadas a recibir una capacitación enfocada en el desarrollo del proyecto, tanto en las funciones como actividades, responsabilidades que cada una debe de asumir al conformar el proyecto y así lograr que exista una mayor identificación.

· Crear un instrumento de supervisión y seguimiento, que entre otros factores arroje situaciones adversas al proceso de comprobación, instalación y puesta en marcha del proyecto, así como de su operación

	OPORTUNIDADES:
	AMENAZAS

	· Rediseñar los objetivos específicos a fin de alcanzar el objetivo general, dando preponderancia al aspecto de capacitación a beneficiarias (crear mecanismos de vinculación con organismos de las sociedad civil y del propio gobierno, local o federal

· Que los grupos de mujeres a beneficiarse sean conformados de máximo 5 integrantes, ya que la experiencia ha hecho ver que únicamente se conforman para cumplir con el requisito y no por convicción de desarrollar un proyecto.
· Falta de estudios actuales en torno a la población indígena y en específico a mujeres.
· Realizar un trabajo vinculante con dependencias federales, locales y/o estatales, así como con organizaciones de la sociedad civil
	· Que se considere poco redituable el programa y por ende se elimine su operación.

· Centralización del recurso en organizaciones comunitaria y/o políticas que agrupan a las mujeres
· Limitación o recorte del presupuesto para el programa.
· Limitación o recorte del presupuesto para el programa.

IV. Evaluación de la Operación del Programa

IV.1. Los Recursos Empleados por el Programa

a) Recursos humanos

El programa se opera a través de la Dirección General de Equidad para los Pueblos y Comunidades y de la Jefatura de Unidad Departamental de Atención a Indígenas y 4 personas que apoyan en la difusión monitoreo y seguimiento de las actividades operativas del Programa para propiciar la participación social.

b) Recursos técnicos

• 3 computadoras

• 3 sillas (no todas se encuentran en buenas condiciones)

c) Recursos materiales

Mensualmente se otorgan hojas, plumas y lápices a las personas que operan el programa.

d) Recursos financieros

Para el presente programa durante el año 2013 se ejerció un presupuesto de $3´472,548.00 (tres millones cuatrocientos setenta y dos mil quinientos cuarenta y ocho pesos)

e) Principales procesos de operación

Publicación y difusión de la Convocatoria. Las personas operativas de los programas, las ventanillas de acceso al programa, mediante la página web de la SEDEREC www.sederec.df.gob.mx y el Sistema de Información del Desarrollo Social www.sideso.df.gob.mx, difundirán las reglas de operación y convocatorias, mismas que estarán a disposición del público al menos el tiempo que dure el proceso de instrumentación hasta la publicación de los resultados.

Trámite de acceso al programa. Deberá realizarlo directamente la o el interesado. Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC, en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a más de un programa en la dependencia, o que el proyecto sea para un mismo predio, se anulará el proceso de selección y se le informará al solicitante o representante legal. Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la institución.

Los interesados podrán solicitar información sobre el programa, reglas de operación y convocatorias en las ventanillas de acceso señaladas en esta regla de operación, de lunes a viernes de 10 a 15 horas, excepto días no hábiles antes y durante el plazo de cierre del procedimiento de acceso.

Cumplimiento de la documentación. Sólo se recibirán las solicitudes que cumplan con todos los requisitos y que se acompañen de los documentos señalados.

Solamente las solicitudes que hayan cubiertos todos los requisitos establecidos en estas Reglas y las convocatorias correspondientes obtendrán un número de folio por la ventanilla y tendrán derecho de ingresar al procedimiento de selección.

Folio de registro. El solícitamente recibirá del responsable de la ventanilla, folio de registro, fecha, hora, nombre y firma de la persona que le recibió y de la o el responsable de ventanilla mediante la cual ratifique que la documentación entregada es la que señalan estas reglas y su convocatoria.

Artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal. La SEDEREC, garantiza que los datos personales recabados serán protegidos, como lo estipula el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal.

Evaluación técnica y plazos. Una vez cerrado el período de recepción de solicitudes, la o el responsable de la ventanilla integrará los expedientes y se los entregará a la mesa de trabajo que se instaure para llevar a cabo la evaluación de las solicitudes ingresadas y la inspección de campo cuando proceda.

La mesa de trabajo elaborará un dictamen previo por cada expediente en el que señalará el puntaje obtenido, y elaborará un anteproyecto de dictamen general en el que señale las solicitudes susceptibles de aprobación, así como las no aceptadas y los enviará a la o el Coordinador del Subcomité de Equidad para los ´Pueblos y Comunidades.

El Subcomité convocará a su pleno para dictaminar y aprobar las solicitudes. Una vez aprobado el dictamen lo enviará al Comité Técnico Interno de la SEDEREC para su autorización, mismo que no podrá exceder de 10 días. El Comité, una vez recibido el dictamen correspondiente, autorizará, en su caso, las ayudas correspondientes y lo enviará a la DGEPC para que proceda a solicitar el trámite ante la Dirección de Administración en un plazo no mayor a 10 días. La Dirección de Administración revisará que la información y documentación esté debidamente integrada antes de gestionar el pago ante la Secretaría de Finanzas del Gobierno del Distrito Federal, en un plazo no mayor a 10 días. En el caso de que se requiera subsanar alguna información o documentación faltante, lo hará dentro de los 5 días siguientes. En caso que toda la información y documentación esté cumplimentada la Dirección de Administración ingresará la solicitud de pago al Sistema de la Secretaría de Finanzas del Gobierno del Distrito Federal siempre y cuando esté abierto dicho sistema. La Dirección de Administración notificará a la unidad administrativa o técnico operativa correspondiente cuando esté disponible la ayuda o el apoyo para que ésta lo comunique a la persona beneficiaria de manera telefónica o por el mejor medio que considere, así como publicar el listado de las solicitudes autorizadas en los estrados de la ventanilla receptoras y en la página web de la Secretaría www.sederec.df.gob.mx.

Supervisión y control. Previo a la entrega del recurso la DGEPC convocará a las y los solicitantes aceptados a una sesión de orientación sobre los compromisos que adquiere y las formas de comprobar el desarrollo de la ayuda.

Publicación de resultados. La Dirección General de Equidad para los Pueblos y Comunidades tendrá hasta el 30 de agosto del 2013 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del grupo de trabajo, nombre del proyecto, nombre del programa y componente, para que la Ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

Convenios de Colaboración. En los casos en que se suscriba convenio para el otorgamiento de la ayuda correspondiente, se establecerá una cláusula exprofeso para la comprobación de los recursos recibidos, misma que indicará las formas y fechas de su realización.

Mediante el Convenio de Colaboración se acordará: el punto de entrega del recurso, tiempo para la ejecución del proyecto comunitario, modalidad y forma de ejercer el presupuesto, plazo para la entrega de la comprobación parcial y final

Leyenda del Art 38. Ley de Desarrollo Social. Todas las actividades y materiales de difusión deberán tener la leyenda “Este programa es de carácter público, no es patrocinado ni promovido pro partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”. Queda prohibida la venta de todo material ya que su distribución es gratuita y deberá donarse a la comunidad: Convenio de Colaboración.

Seguimiento. Las personas que designe la unidad administrativa o técnico operativa correspondiente, deberán realizar las acciones de seguimiento de las ayudas, cuando corresponda, e involucrará a las y los beneficiarios en este proceso.

Inconsistencias, asesoría y resolución. Cuando se constate que la aplicación de los recursos no se apega a lo establecido en estas Reglas de Operación y al Convenio respectivo, se auxiliará la Subdirección de Normatividad y Apoyo Jurídico de la SEDEREC para determinar la existencia de sanciones y tomar las medidas pertinentes.

Evaluación. Al término del procedimiento de instrumentación y una vez cumplidos las disposiciones de los convenios relacionadas con las ayudas, la SEDEREC realizará una evaluación interna del programa, con base en los Lineamientos para la Evaluación Interna de los Programas Sociales, publicado en la Gaceta Oficial del Distrito Federal.

IV.2. Congruencia de la Operación del Programa con su Diseño

El programa establece cuatro actividades programáticas en las que se estableció un objetivo general así como objetivos, acciones, metas e impacto para cada una de las actividades. En el caso del Subprograma Mujer Indígena y de Pueblos Originarios se presentan los siguientes resultados en función a las metas establecidas

	Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México

	Actividad Programática
	Metas
	2012
	2013
	Metas cumplidas

	Transversalidad para la equidad de género
	Capacitar a la plantilla laboral de la SEDEREC en materia de Equidad de Género y Derechos Humanos
	Durante el 2012 (con recurso 2011 proveniente de otras áreas) se realizaron las siguientes capacitaciones: capacitación de servidores públicos del D.F. en materia de derechos de los pueblos indígenas, capacitando a 52 servidores públicos, entre ellos 5 fueron de la SEDEREC; talleres de capacitación en políticas públicas para la promoción de los derechos humanos y la aplicación de la perspectiva de género e interculturalidad en las dependencias, entidades y Delegaciones del D.F., se capacitaron a 30 servidores públicos de los cuales 11 fueron de la SEDEREC y taller de capacitación a servidores públicos para la atención de personas hablantes de lengua indígenas nacionales, se capacitaron a 62 servidores públicos de la Secretaría de Salud.
	A través de la Subcomisión 1: Equidad social con perspectiva de género se gestionó la capacitación El A,B,C de género y lenguaje no sexista para 65 servidores públicos del D.F.
	Sí (sin recurso)

	
	Promover tres proyectos sobre igualdad de derechos y la no discriminación
	Se apoyó un proyecto: Promoción de los Derechos políticos, económicos, culturales y sociales en mujeres rurales, indígenas, huéspedes y migrantes de la Ciudad de México
	Se apoyó un proyecto: Diagnóstico del impacto de los programas sociales dirigidos al ejercicio de los derechos económicos, sociales, culturales y ambientales de las mujeres indígenas y de pueblos originarios de la Ciudad de la Ciudad de México
	2 proyectos

	
	Entregar 12 premios
	8 premios entregados a proyectos exitoso de mujeres indígenas y de pueblos originarios
	0
	8 premios entregados

	Atención a la mujer indígena y de pueblos originarios
	Apoyar 110 proyectos productivos para mujeres indígenas y de pueblos originarios, así como para la información, formación, difusión, monitoreo, promoción y seguimiento del componente
	65 proyectos productivos aprobados
	37 proyectos productivos aprobados
	102 proyectos

IV.3. Seguimiento del Padrón de Beneficiarios

El área responsable de la ejecución del Programa Social se encarga de vigilar que se cumplan las metas físicas señaladas en las Reglas de Operación.

El listado de solicitudes que son aceptadas se publica en la página web de la Secretaría así como en el estrado de la ventanilla correspondiente.

En virtud de lo anterior la Dirección general de Equidad para los Pueblos y Comunidades ha designado a un Líder Coordinador de Proyectos para el seguimiento y elaboración del padrón de beneficiarios, mismo que se elabora conforme a lo establecido en la Ley de Protección de Datos Personales, la Ley de Desarrollo Social para el Distrito Federal.

IV.4. Cobertura del Programa.

Desde que inició la operación del Programa, con el presente Subprograma (antes componente y acción programática) se ha beneficiado a mujeres pertenecientes a pueblos originarios y comunidades indígenas que residen en el Distrito Federal. Del 2008 al 2013 se han apoyado un total de 227 proyectos. En el siguiente cuadro se especifica la demanda y oferta de los proyectos apoyados así como el número de proyectos que continúan aperando.

	Población beneficiaria: Mujeres Indígenas y de Pueblos Originarios

	Año
	Demanda
	proyectos aprobados
	Proyectos que continúan operando

	2008
	34
	24
	Pendiente de análisis

	2009
	32
	32
	Pendiente de análisis

	2010
	35
	35
	22

	2011
	34
	34
	30

	2012
	122
	65
	62

	2013
	198
	37
	Proceso

En la actividad programática: Transversalidad para la Equidad de Género se apoyan asociaciones civiles para que realicen un proyecto en temas como: derechos humanos, violencia, género. En este sentido en 2012 y 2013 esta actividad arroja los siguientes datos:

	Población beneficiaria: Asociaciones Civiles

	Año
	Demanda
	proyectos aprobados
	Proyecto finiquitado

	2012
	1
	1
	sí

	2013
	2
	1
	sí

Con lo anterior se tiene que si bien este programa alcanza a la población objetivo, se tiene alta demanda en comparación con las solicitudes que se aprueban, quedando en espera un buen número de proyectos aun cuando alcanzan el puntaje mínimo para ser apoyados. En cambio en la actividad Transversalidad para la Equidad de Género ingresan pocos proyectos, lo que no permite tener mayor oportunidad de elegir la mejor opción, aunado a que la poca demanda puede propiciar la cancelación de la actividad.

IV.5. Mecanismos de Participación Ciudadana

En las reglas de operación publicadas en la gaceta oficial el 29 de enero de 2013: X.- FORMAS DE PARTICIPACIÓN SOCIAL, establece que la DGEPC propiciará la participación del Consejo Consultivo de Equidad para los Pueblos Indígenas y Comunidades Étnicas del Distrito Federal en la difusión, seguimiento y control del programa.

IV.6. Matriz FODA de la Operación del Programa

	FORTALEZAS
	DEBILIDADES

	Programa diseñado para la atención a mujeres indígenas y de pueblos originarios del Distrito Federal, realizando acciones que favorezcan sus ingresos y calidad de mediante apoyos, favoreciendo así su incorporación a procesos productivos
	Es poco el recurso que se destina a este subprograma en comparación con la demanda. Poco personal para dar seguimiento a los proyectos beneficiados en años anteriores y conocer su crecimiento y operatividad

	OPORTUNIDADES
	AMENAZAS

	Es poco el recurso que se destina a este subprograma en comparación con la demanda. Poco personal para dar seguimiento a los proyectos beneficiados en años anteriores y conocer su crecimiento y operatividad
	Falta de capacitación para potencializar los proyectos o especialización de los mismos. Diversas problemáticas al interior de los grupos lo cual puede propiciar el abandono de los mismos. El tiempo de espera para la publicación y entrega de recurso es mucho.

V. Evaluación del Monitoreo del Programa

V.1. Sistema de Indicadores de Monitoreo del Programa

En las reglas de operación del programa de equidad para la mujer rural, indígena, de pueblos originarios, huésped y migrante en el subprograma mujer indígena y de pueblos originarios 2013, menciona que los indicadores que medirán el resultado de los objetivos específicos.

Objetivo específico: apoyar la economía de la mujer indígena y de pueblos originarios: Al menos 30 proyectos.

Indicador: número de proyectos autorizados/ total de beneficiarias X 100

Objetivo específico: Promover la equidad de género a través de la elaboración de diagnósticos sobre la situación de mujeres indígenas en el ejercicio de sus derechos y trabajadoras del hogar, con al menos 1 proyecto.

Indicador: número de proyectos autorizados/ total de beneficiarias X 100

V.2. Valoración de la Consistencia del Sistema de Indicadores

Al únicamente establecer un indicador de proceso para el objetivo específico del Subprograma, no se permite contar con un panorama amplio del impacto que tiene el Subprograma en sus diferentes niveles. Aunado a que se considera que el sujeto de medición marcado es distinto (proyectos / beneficiarias), y no contempla otros indicadores de gestión y de resultados para poder medir adecuadamente los objetivos, metas, estrategias y resultados.

V.3. Mecanismos de Seguimiento de Indicadores

Mecanismos de generación, recolección y registro de información para el seguimiento del programa

· Reglas de operación

· Convocatorias

· Lineamientos

· Dictámenes individuales

· Dictamen del CTI

· Base de datos de proyectos

· Convenios gestionados

· Reportes de actividades de comprobación de recurso asignado a cada proyecto

· Actas finiquitos

V.4. Principales Resultados del Programa

Objetivo específico: apoyar la economía de la mujer indígena y de pueblos originarios: Al menos 30 proyectos.

Indicador: número de proyectos autorizados/ total de beneficiarias X 100

Indicador: (37/185) x 100

Objetivo específico: Promover la equidad de género a través de la elaboración de diagnósticos sobre la situación de mujeres indígenas en el ejercicio de sus derechos y trabajadoras del hogar, con al menos 1 proyecto.

Indicador: número de proyectos autorizados/ total de beneficiarias X 100

Indicador: (1/51) x 100

V.5. Matriz FODA del Monitoreo del Programa

	FORTALEZAS
	DEBILIDADES

	· Con la presente evaluación se han detectado las inconsistencias en los indicadores que se utilizan para medir el desempeño del programa
	· No se cuenta con un área especializada que se encargue de la elaboración de los indicadores

	OPORTUNIDADES
	AMENAZAS

	· A través de diversas capacitaciones que ha recibido el personal de la Secretaría se logrará elaborar indicadores apropiados para el monitoreo y la evaluación de los objetivos del programa.
	· Los indicadores para medir el cumplimiento se apegaran al nuevo programa institucional que se derive del programa sectorial.

VI. Resultados de la Evaluación

VI.1. Conclusiones de la evaluación (FODA General de la Evaluación)

En la presente evaluación se han analizado tanto aspectos positivos como observaciones emanadas de la operación y resultados del programa, aspectos que se retoman en la siguiente matriz.

	FORTALEZAS
	DEBILIDADES

	· Programa diseñado para la atención a mujeres indígenas y de pueblos originarios del Distrito Federal, realizando acciones que favorezcan sus ingresos y calidad de mediante apoyos, favoreciendo así su incorporación a procesos productivos.

· Al tratarse de ayudas y no de créditos, las utilidades se destinan al mismo proyecto, en este sentido el grupo de trabajo únicamente realiza la comprobación del recurso otorgado y lo pone en marcha.

· Se realizan acciones para que las mujeres además de ser beneficiadas a través de los proyectos productivos, puedan capacitarse en temas de derechos, empoderamiento, autonomía económica y género, con la finalidad de que puedan dotarse de herramientas que impulsen sus capacidades económicas, individuales, sociales y comunitarias.
	· Existe una amplia demanda del Subprograma en comparación con el limitado recurso que con el que se cuenta para proyectos productivos y de capacitación.

· No se cuenta con un mecanismo de promoción y difusión de reglas de operación, convocatoria y lineamientos de acceso a programa.

· Cambios institucionales que deriven en la falta se seguimiento.

· El tiempo de espera para la publicación y entrega de recurso es mucho.

	OPORTUNIDADES
	AMENAZAS

	· Rediseñar los objetivos específicos, metas e impacto a fin de mejorar los alcances para la población a quien va dirigido el programa.

· Crear mecanismos de vinculación con organismos de la sociedad civil, gobierno local y federal con la finalidad de obtener capacitaciones para la población que atiende el programa.

· Realizar una revisión y reestructura al proceso de supervisión, seguimiento y acompañamiento a los proyectos productivos.

· Que los grupos de mujeres a beneficiarse sean conformados de máximo 3 integrante ya que la experiencia ha hecho ver que únicamente se conforman para cumplir con el requisito y no por convicción de desarrollar un proyecto.
	· Que el programa se considere de poco impacto y por ende se elimine su operación.

· Centralización del recurso en organizaciones sociales que cuentan con grupos de población beneficiadas.

· Limitación o recorte del presupuesto para el programa.

· Diversas problemáticas al interior de los grupos lo cual puede propiciar el abandono de los mismos.

VI.2. Medidas Correctivas o de Reorientación Propuestas (Sugerencias y/o Recomendaciones)

Sugerencias y recomendaciones:

Crear mecanismos de difusión del programa con la finalidad de tener cobertura en todas las delegaciones y no centralizarlo en algunas zonas u organizaciones que exigen se aprueben sus proyectos. Esto conlleva necesariamente a incrementar el recurso que se destina a este Subprograma pues la demanda registrada hasta este 2014 es alta en comparación con lo que se apoya.

Reducir el tiempo de entrega de recurso ya que el periodo de cuando ingresan proyecto a cuando se libera el recurso es muy largo.

Se considera pertinente plasmar en reglas de operación las especificidades o criterios aplicables para quienes no cumplan en tiempo y forma con la ejecución del proyecto productivo o presenten anomalías como facturas falsas.

Por otra parte es imprescindible dar seguimiento y acompañamiento a los proyectos aun cuando hayan finiquitado, esto permitirá medir y conocer la practicidad del Subprograma y si los recursos se utilizan para los fines a los que fueron destinados.

Es necesario contar con un recurso específico para brindar capacitación o bien llevar a cabo acciones de vinculación institucional o asociaciones civiles, toda vez que la capacitación es una parte medular para la ejecución de los proyectos y de complemento para procesos de autonomía para la mujer.

A partir del 2008 y hasta este 2014 se han realizado cambios al programa, reglas de operación, lineamientos y convocatorias para operar este Subprograma. Entre los cambios más centrales se encuentra el número de integrantes así como los conceptos que se apoya, esto se ha modificado al considerarlo pertinente y relevante para la ejecución del Programa, sin embargo es factible considerar las sugerencias anteriores para lograr el objetivo general del programa.

VI.3. Cronograma de Seguimiento

Corto plazo:

30 de junio 2014: Publicación del Programa Sectorial por las unidades correspondientes

29 de agosto 2014: Publicación de los programas Institucionales, los cuales deberán desagregar en objetivos y metas de mediano y corto plazo las políticas a aplicar por el programa sectorial correspondiente. En este caso se tomarán en cuenta las fortalezas, oportunidades, debilidades y amenazas detectadas en la presente evaluación.

30 de enero 2015: Publicación de las Reglas de Operación las cuales deberán contemplar modificaciones para mejorar la atención que se brinda a los pubelos indígenas y originarios, comunidades afrodescendientes y de distinto origen nacional en la Ciudad de México.

Febrero 2015: Publicación de las convocatorias.

Diciembre 2015: Medición y evaluación del resultado del programa

VII. Referencias Documentales

En este apartado se deben citar todas las fuentes de información consultadas (bibliografía y referencias documentales, tales como reglas de operación, Manuales, Oficios e Informes) para la elaboración de la Evaluación Interna 2014.

· Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México 2012.

· Evaluación de la formulación y el diseño de la política de atención, promoción y garantía de derechos de pueblos y comunidades indígenas residentes en la ciudad y de reconocimiento de la diversidad urbana

· Convocatoria 2013 del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México 2

· Lineamientos para la evaluación interna 2014 de los programas sociales del Distrito Federal operados en 2013.

SUBPROGRAMA DE EQUIDAD PARA LA MUJER HUÉSPED Y MIGRANTE DE LA CIUDAD DE MÉXICO

1. INTRODUCCIÓN

El Subprograma Mujer, huésped y migrante del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México, se publicó por primera vez en el año 2009, desde entonces se ha ofrecido a grupos de mujeres huéspedes, migrantes y sus familiares mujeres el acceso a proyectos productivos, a capacitación técnica y a los servicios de gestión social y orientación jurídica; buscando el reconocimiento de sus derechos humanos y el desarrollo de estrategias de fomento económicos para mejorar la expectativa de ingresos económicos permaneciendo en el Distrito Federal.

El propósito de la presente evaluación, se hace en el marco del Art. 42 de la Ley de Desarrollo Social del Distrito Federal que indica que las evaluaciones deberán detectar sus aciertos y fortalezas, identificar sus problemas y en su caso, formular las observaciones y recomendaciones para su reorientación y fortalecimiento.

2. METODOLOGÍA DE LA EVALUACIÓN

2.1 Descripción del Objeto de Evaluación

Objetivo General:
El objetivo de este subprograma integrar, coordinar e impulsar acciones y políticas en el Distrito Federal para disminuir la brecha de desigualdad que padecen las mujeres en el ámbito rural, indígena, de pueblos originarios, huésped y migrante derivado de la desigualdad de género e inequidad social.

El área encargada de la operación del subprograma es la Dirección de Atención a Huéspedes, Migrantes y sus Familias.

Objetivo Específicos:
· Apoyar la economía de la mujer migrante mediante proyectos productivos

2. 2 Área Encargada de la evaluación.

La mesa de evaluación está integrada por personal de la Dirección de Atención a Huéspedes, Migrantes y sus Familias, quienes también son parte de la operación del programa, tienen un rango de edad entre 40 y 66 años, 60 % son mujeres y 40% hombres. Sus perfiles profesionales son Lic. en Comunicación Social y Periodismo, Trabajo Social, Derecho, Sociología, Psicología, Relaciones Internacionales, Computación y Pedagogía.

2.3 Parámetros y metodología de la evaluación

A continuación se enlista las fuentes de información de gabinete que se emplean para la evaluación:
Fuentes de información documental:
● Ley y Reglamento de Interculturalidad, Atención a Migrantes y Movilidad Humana en el Distrito Federal

● Diagnóstico sobre presencia e Inclusión de Comunidades y Grupos Huéspedes y sus familias en la Ciudad de México para apoyar al sustento y evaluación de políticas de interculturalidad y atención. Instituto de Estudios y Divulgación sobre Migración, A.C (INEDIM), Septiembre 2012.

● Reglas de operación 2013. Publicadas en la Gaceta Oficial del Distrito Federal.

Revisión estadística:
● Base del Padrón de Huéspedes

● Base de atenciones en Gestión social

● Base de atenciones en Proyecto productivos individuales (FAM)

● Base de atenciones en Proyectos Productivos grupales

● Base de atenciones en Regularización Migratoria

● Base de atenciones en Proyectos productivos mujer, huésped y migrante

● Testimonios recabados de las solicitudes de atención

Ruta crítica de los procesos de evaluación:
● Establecimiento del comité de evaluación

● Recopilación de documentos y cifras

● Revisión de fuentes y estadísticas

● Evaluación de diseño

● Evaluación de operación

● Evaluación de monitoreo

● Conjunción de evaluaciones y preparación de documento final

● Visto bueno por la mesa de evaluación y entrega

Criterios y parámetros de evaluación:
● Población atendida por trimestre / total anual

● Impacto de la atención

● Derechos garantizados

● Inscripción de las acciones en el marco del Programa de Desarrollo del DF

3. EVALUACIÓN DEL DISEÑO DEL PROGRAMA
3.1
Problema o Necesidad social prioritaria que Atiende el subprograma

De acuerdo con la V Encuesta Migración y Dinámica Poblacional de la Ciudad de México hay 950,000 personas originarias del D. F. que emigraron a otros países principalmente a Estados Unidos y Canadá, por lo que un gran número de sus familiares residen en la Ciudad de México y se ven directamente afectados por el fenómeno migratorio. El o la migrante y su familia se enfrentan a distintas situaciones, cuando se toma la decisión de salir de su comunidad, por ejemplo, la recomposición de las redes sociales y la inserción en otro sistema cultural completamente diferente. Con base en datos del Censo 2000, en México hay una población estimada de 493,000 personas de otras nacionalidades, huéspedes, principalmente de Estados Unidos, Guatemala y Sudamérica. Así, se calcula que en el 2000 se encontraban 36 mil personas de otras nacionalidades que han migrado a la Cd. de México, esta población al igual que la que emigra a Estados Unidos requiere que les sean garantizados los Derechos Humanos.

La mayor parte de las mujeres migrantes no cuenta con una fuente formal de empleo debido a la discriminación y desigualdad de género y por ello están migrando para encontrar trabajo, ya sea porque están solas o porque sus parejas están subempleadas y necesitan un ingreso adicional para apoyar a sus familias.

Este fenómeno ha sido definido como la "feminización de la migración". Un creciente número de mujeres, madres de hijos pequeños, se están sumando a los flujos migratorios, muchas veces dejando a sus hijos atrás en el país de origen con algún miembro de su familia extensa.

En su mayoría tiene un bajo nivel de escolaridad, la necesidad de sacar adelante a su familia y el entorno social discriminatorio. Padecen de discriminación y a una inadecuada impartición de justicia, se les priva de acceder a un trabajo formal y bien remunerado y padecen de discriminación y a una inadecuada impartición de justicia, para promover el desarrollo con equidad y mejorar los ingresos económicos y familiares, promover el reconocimiento de sus derechos y garantizar su ejercicio.

3.2. La población Potencial, Objetivo y Beneficiaria del Programa

Este programa está dirigido las mujeres huéspedes, migrantes y sus familiares mujeres con la finalidad de disminuir la brecha de desigualdad que padecen las mujeres en el ámbito rural, indígena, de pueblos originarios, huésped y migrante derivado de la desigualdad de género e inequidad social.

Migrante: Persona originaria o residente del Distrito Federal que salga de la entidad Federativa con el propósito de residir en otra entidad federativa o en el extranjero.

Familiares: Cónyuge, concubino (a) o conviviente del migrante, así como sus parientes consanguíneos en línea recta sin límite de grado o transversal hasta el segundo grado y la persona sobre las que el migrante ejerza la patria potestad o tutela a su cargo reconocidas como familiares por las leyes del Distrito Federal y por los tratados internacionales ratificados por los Estados Unidos Mexicanos.

Huésped: Toda persona proveniente de distintos entidades federativas o naciones que arriba al Distrito Federal con la finalidad de transitar en esta entidad, sin importar su situación migratoria, y que goza del marco de derechos y garantías constitucionales y locales, así como el acceso al conjunto de programas y servicios otorgados por el Gobierno del Distrito Federal. Esta definición incluye a migrantes internacionales, migrantes económicos, transmigrantes, solicitantes de asilo, refugiados y sus núcleos familiares en la Ciudad de México.

Desde el 2009 al 2013 se han apoyado un total de 74 proyectos productivos beneficiando un total 728 mujeres huéspedes, migrantes y sus familiares mujeres.

3.3 Objetivos de Corto, Mediano y Largo Plazo del Programa

Este subprograma busca mejorar los ingresos económicos y calidad de vida de la mujer en los ámbitos de atención de la SEDEREC, promoviendo la equidad de la mujer en el ejercicio de sus derechos económicos, sociales y culturales, por medio del otorgamiento de ayudas con transferencias monetarias.

En el corto plazo y mediano plazo
· Apoyar a 300 mujeres de las 16 delegaciones del D.F., a través de por lo menos 15 ayudas.

Largo plazo:
Disminuir la brecha de desigualdad entre hombres y mujeres.

3.4 Análisis de Involucrados del Programa

La construcción histórica de la Ciudad de México no puede entenderse sin la función social que desarrollan las mujeres, desde la edad antigua hasta principios del siglo XX, las mujeres han luchado al grado tal que en los últimos treinta años han logrado reconocimientos. En la Ciudad se han diseñado y aplicado las políticas de género y leyes más innovadoras y comprometidas que ubican al Distrito Federal como la entidad con mayor índice de desarrollo humano con perspectiva de género. Por ello, una de las prioridades del Gobierno de la Ciudad de México es combatir las principales causas que originan la condición de pobreza y la supresión de las mujeres, dotándolas de herramientas necesarias para adquirir capacidades que permitan superar las adversas condiciones económicas y sociales.

3. 5
Consistencia Interna del Programa

Desde su creación al año del 2013 el subprograma ha permitido otorgar apoyos para realizar actividades productivas, formar empresas sociales y cooperativas, favoreciendo la incorporación de las mujeres a procesos productivos bajo mecanismo que mejoren su situación.

El objetivo es disminuir la brecha de desigualdad que padecen las mujeres en el ámbito, huésped y migrante derivado de la desigualdad de género e inequidad social, por lo que a través de las reglas de operación año con año se ha dado cumplimiento con los objetivos y metas del subprograma.

3. 6
Alineación del Programa con la Política Social del Distrito Federal

El programa Subprograma Mujer huésped y migrante busca eliminar las brechas de desigualdad mejorando las condiciones de vida de las mujeres huéspedes, migrantes y sus familiares mujeres apoyando

De tal manera que durante la ejecución del Subprograma se han observado y aplicado los principios de la Política Social. Las siguientes tablas describen la relación del marco normativo, los derechos humanos y sociales:

	Referente normativo
	Derechos sociales y humanos
	Análisis

	Constitución Política de los Estados Unidos Mexicanos
Ley de Interculturalidad, Atención a Migrantes y Movilidad Humana
Ley de Desarrollo Social
Reglas de Operación 2013
	Trabajo
	En particular el art. 13 menciona que los huéspedes tiene derecho tener acceso a un trabajo digno.
El subprograma busca eliminar las brechas de desigualdad mejorando las condiciones de vida de las mujeres huéspedes, migrantes y sus familiares mujeres a través de proyectos productivos

Las acciones del Subprograma Mujer Huésped y Migrante se articularán con el Programa General de Desarrollo del Distrito Federal, 2013-2018, específicamente en el eje 1. Equidad e Inclusión Social para el Desarrollo Humano.

	Área oportunidad
	Objetivos
	Programa institucional

	1. Discriminación y Derechos Humanos
	Objetivo 1. Realizar acciones que permitan el ejercicio pleno de los derechos de las personas, independientemente de su condición, para evitar bajo un enfoque de corresponsabilidad la de exclusión, el maltrato y la discriminación.
META. Eliminar las prácticas discriminatorias que generan exclusión y maltrato.
META. Reforzar el diseño, la legislación y la implementación de las políticas, programas y servicios de apoyo a la población para evitar la exclusión, el maltrato y/o la discriminación hacia las personas bajo un enfoque de corresponsabilidad social.
META. Lograr la certificación del Distrito Federal como “Ciudad Amigable”.
	

	
	Objetivo 3. Consolidar la política de igualdad sustantiva en el Gobierno del Distrito Federal.
META. Establecer las bases institucionales de la política de igualdad sustantiva.
	El subprograma Mujer Huésped y Migrante busca disminuir la brecha de desigualdad a través de proyectos productivos

3. 7
Matriz FODA del diseño del programa

	Factores Internos
Factores Externos
	Fortalezas
F.1 Migración un tema de importancia contemporánea
F.2 F.4 Enriquecimiento cultural a partir de la conjunción de grupos migrantes en la ciudad
F.5 Imagen positiva y amigable de ser una ciudad hospitalaria
F.6 Línea migrante
F.7 Padrón de huéspedes

F.8 Expedición de la Ley y Reglamento de IAMyMHDF
	Debilidades
D.1 Programas limitados
D.2 Poco presupuesto para el subprogrma
D.3 La SEDEREC prioriza otras direcciones debido a las necesidades inmediatas.

D.4 Desconocimiento por gran parte de la población de los servicios que brinda la SEDEREC-DAHMYF

	Oportunidades
O.1 Política Exterior de México opaca y sin sentido
O.2 Interdependencia en la agenda binacional de oportunidades de desarrollo en la capacitación de migrantes y grupos vulnerables
O.3 Sin acercamiento de coordinación institucional entre dependencias federales y locales en materia de migrantes
O.4 Estabilidad política de la ciudad
O.5 Mejoramiento de la imagen del país pero sobre todo de la ciudad a nivel internacional (social y económica)

O.6. Desatención del gobierno Federal en torno al fenómeno migratorio interno y externo.
	1. Instrumentar mecanismos de política internacional, a partir de la cooperación para lograr la directa vinculación de la SEDEREC con organismos gubernamentales
2. A partir de la difusión publicitaria, considerando la imagen positiva de México en el exterior se puede tener un acercamiento con líderes de opinión internacional para
	1. Gestionar mayores recursos a la dirección

2. Capacitar al personal de la dirección con el fin de tener fundamentos teóricos sobre la importancia del migratoria y su trato con los usuarios.
3. La comunicación interinstitucional debe ser inmediata para el cabildeo de proyectos en conjunto.

	Amenazas
A.1 Pocos expertos en la materia dentro de la administración local.
A.2 Agenda activa de la coordinación de asuntos internacionales opaca el trabajo de la agenda

A.3 Desconocimiento de la LIAMYHDF por parte de servidores públicos.

	1. Mantener un estrecho vínculo con la comisión encargada con el fin de resaltar la importancia del tema migratorio y poder superar los obstáculos políticos que se llegasen a presentar.
2 . Analizar de manera periódica el comportamiento de las organizaciones pro migrantes en Estados Unidos con el fin de dar seguimiento a las acciones emprendidas.
	1. Trabajar difundir el subprograma .

4. EVALUACIÓN DE LA OPERACIÓN DEL PROGRAMA
4.1 Los recursos empleados por el programa

La Dirección de Atención a Huéspedes, Migrantes y sus familias (DAHMYF) está estructurada por una Directora de Área, dos Jefes de Unidad Departamental y dos enlaces A.

El subprograma Mujer, huésped y migrante ejerció un recurso de $1, 500,000.00.

4. 2
Congruencia de la operación del programa con su diseño

Existe congruencia en las Reglas de operación y el subprograma mujer huésped y migrante

	COMPONENTE
	META ESTABLECIDA 2013
	PRESUPUESTO ASIGNADO
	META ALCANZADA 2013
	PRESUPUESTO EJERCIDO 2013

	SUBPROGRAMA “MUJER HUÉSPED Y MIGRANTE”
	Beneficiar:

Al menos 15 proyectos

Al menos 300 mujeres
	$1,500,000.00
	15 proyectos apoyados

306 mujeres beneficiadas
	$1,500,000.00

4.3 Seguimiento del Padrón de Beneficiarios

El seguimiento del padrón de beneficiarios se da a través de la publicación del mismo en la Gaceta Oficial del Distrito Federal, con la finalidad de que la población tenga acceso a este, asimismo se hace público en la página oficial de la SEDEREC http://www.sederec.df.gob.mx/
Internamente, las áreas que están encargadas de cada actividad programática llevan el recuento de las atenciones y hacen filtros para corroborar si se trata de eventos de atención o de personas atendidas, para detectar se coordinan para atender las necesidades del beneficiario.

4.4 Cobertura del Programa

En esta actividad, durante el 2013 se recibieron 22 solicitudes, de las cuales 15 fueron apoyadas económicamente, cada una con un recurso de $100,000.00, este recurso fue utilizado para iniciar, continuar o ampliar un proyecto productivo, cada proyecto está conformado únicamente de mujeres huéspedes, migrantes o familiares de migrantes, las cuales se benefician de manera directa e indirecta, colaborando directamente en el proyecto o recibiendo apoyo de este.

Asimismo se beneficiaron 306 mujeres.

4.5 Mecanismo de Participación Ciudadana

La Dirección de Atención a Huéspedes, Migrantes y sus Familias (DAHMYF) convoca a la participación ciudadana a través de las convocatorias, Línea Migrante, difusión por dípticos, operativos Migrante: Bienvenid@ a la Ciudad de México, página web y redes sociales.

Asimismo la DAHMYF lleva a cabo foros, conferencias, talleres de sensibilización, capacitaciones, exposiciones fotográficas, obras de teatro y otras actividades para fomentar la participación ciudadana.

IV. 6
Matriz FODA de la operación del programa

	

FACTORES INTERNOS
FACTORES EXTERNOS
	Fortalezas
F1. Conocimiento y experiencia del subprograma y actividades que se operan en la Dirección

F2. A pesar del escaso personal y material con el que se cuenta la dirección a sacado adelante las actividades encaminadas al beneficio de la población huésped, migrante y familiar de migrante

F3. Cumplimiento de la Ley y Reglamento de Interculturalidad y Atención a Migrantes y Movilidad Humana, difundiendo los derechos de la población huésped, migrante y sus familiares y la ha dado a conocer.

F4. Se cuenta con vínculos para estar en contacto con la población migrante.

	Debilidades
D1. Se cuenta con muy poco personal para operar las actividades encomendadas a la DAHMYF

D2. El exceso de trabajo es una situación que no permite el óptimo rendimiento de los programas que opera, así como de sus actividades específicas.

D3. El recurso financiero que se destina a las actividades de la DAHMYF , es insuficiente abarcando poca de la población objetivo

D4. No se cuenta con las instalaciones apropiadas para dar atención digna la población

D5. . Es muy amplio el lapso de tiempo en que se liberan los recursos para la ejecución de los programas.

.

	Oportunidades
O1. Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos

O2. La política pública de los últimos Gobiernos del Distrito Federal se han esmerado en buscar la equidad en cada uno de los sectores de la población

O3. Son muchas las personas que se han visto beneficiadas con los programas que otorga esta Secretaría año con año, y manteniendo este rumbo se alcanzara el objetivo de este programa.

O4. En el último año, se ha buscado por medio de talleres, la sensibilización de servidores públicos para que conozcan y tomen en cuenta a los huéspedes, migrantes y sus familias, y que se encuentra regido ya bajo una ley en el Distrito Federal.
	FO
Estrategias para maximizar las F y O
- El conocimiento y experiencia del equipo de la hará posible una mejor coordinación con instituciones públicas y privadas para llevar a cabo el objetivo

- El cumplimiento del objetivo de subprograma se llevara a través de la difusión.

	DO
Estrategia para minimizar las D y maximizar las O
-Teniendo el personal adecuado para operar las actividades encomendadas a la DAHMYF se beneficiara a un mayor número de personas

-Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos, permitiendo un óptimo rendimiento de este subprograma y de las actividades que emanana.

-Debido a que los últimos año el gobierno del Distrito Federal se ha esmerado en buscar la equidad en cada uno de los sectores, destinando mayor recurso financiero para beneficiar a la población objetivo se tendrá un mayor número de personas beneficiadas

	Amenazas
A1. La población no cuenta con recursos económicos suficientes para tener acceso adecuado a la salud, educación y alimentación.

A2.El lapso para trámites en dependencias del gobierno es muy largo.

A3.Desconocimiento por parte de autoridades, respecto a la atención a nuestra población objetivo; en otras dependencias incluso desconocen la existencia de ésta Secretaría y el trabajo que ha venido realizando, propiciando discriminación y abuso de autoridad.

A4. Los pocos Espacios para desarrollar las actividades laborales hacen que la población decida migrar de su lugar de origen buscando un mejoría en su calidad de vida

	FA
Estrategia para maximizar las F y minimizar las A
-El conocimiento y experiencia con la que cuanta el personal, permite brindar una orientación apropiada para el acceso a los servicios de salud , educación y alimentación que otorga el GDF a la población objetivo

-Atendiendo de una manera amable, cordial, empática y respetuosa a los usuarios y dando respuesta oportuna y eficaz a sus solicitudes

-Cumpliendo con lo establecido en la Ley se concientizara a las autoridades respecto a la atención de la población huésped, migrante y sus familias, difundiendo así los programas y servicios a los que tienen acceso evitando a su vez la discriminación y abuso de autoridad.
	DA
Estrategia para minimizar tanto las A como las D
-Contar con una amplia difusión de los servicios y programas que otorga la SEDEREC mediante la DAHMYF para que la población conozca, se acerque y se beneficie de estos

-Contando con instalaciones, equipo y material adecuado se brindará atención digna y oportuna a la población.
-Teniendo un call center con una línea independiente y soporte técnico propicio, se brindará una mejor orientación a la población.

-Ejecutando políticas incluyentes para la población objetivo, se podrá disminuir la cantidad de personas que migran, fortaleciendo así los lazos familiares.

5. EVALUACIÓN DEL MONITOREO DEL PROGRAMA

5.1 Sistema de indicadores de monitoreo del programa

	INDICADOR ASOCIADO E INTERPRETACIÓN

	Nombre del Indicador:
	Porcentaje de mujeres beneficiadas
	
	

	Objetivo de Género:
	
	Apoyar la economía de la mujer huesped y migrante mediante a proyectos productivos.
	
	

	Método de Cálculo:
	Número de ayudas/total de beneficiariosx100
	
	

	Sustitución de Valores:
	15/306x100
	
	

	Frecuencia:
	Trimestral
	
	

	Línea Base:
	306 mujeres beneficiadas.
	

	Meta:
	Beneficiar al menos 306 mujeres.
	
	

	Valor del Indicador en el mismo período del Año Anterior:
	
En el año anterior se beneficiaron a 261 mujeres.

	
	

	Interpretación al cambio de valores:
	Las metas programadas para el ejercicio 2013, fueron alcanzadas y rebasadas, beneficiando a un total de 306 mujeres.
	

	Medios de Verificación:
	Se verifico mediante visitas domiciliarias el funcionamiento y rendimiento de los proyectos productivos beneficiados.
	
	

5.2 Valoración de la Consistencia del sistema de indicadores

5.3 Mecanismo de seguimiento de indicadores

Se verifico mediante visitas domiciliarias el funcionamiento y rendimiento de los proyectos productivos beneficiados.

5.4 Principales Resultados del Programa

	RESULTADOS ALCANZADOS ATRIBUIBLES A LOS PROGRAMAS

	FACTORES EXTERNOS
	FACTORES INTERNOS

	La política pública de los últimos Gobiernos del Distrito Federal se han esmerado en buscar la equidad en cada uno de los sectores de la población

En el último año, se ha buscado por medio de talleres, la sensibilización de servidores públicos para que conozcan y tomen en cuenta a los huéspedes, migrantes y sus familias, y que se encuentra regido ya bajo una ley en el Distrito Federal.

Convenios con otras dependencias del Gobierno del Distrito Federal y del Gobierno Federal, lo que ha permitido el acceso de la población objetivo a los programas y servicios que estos brindan.

	Conocimiento y experiencia del subprograma y actividades que se operan en la Dirección

Cumplimiento de la Ley y Reglamento de Interculturalidad y Atención a Migrantes y Movilidad Humana, difundiendo los derechos de la población huésped, migrante y sus familiares y la ha dado a conocer.

Registros de atención y Padrón de beneficiarios de la Dirección de Atención a Huéspedes, Migrantes y sus Familias
Bases de Datos Actualizadas.

Supervisión y seguimiento a los proyectos

Cumplimiento de objetivos y metas del Subprograma

Difusión a través de los operativos Bienvenid@ migrante a la Ciudad de México.

5.5 Matriz FODA del monitoreo del Programa

	

FACTORES INTERNOS
FACTORES EXTERNOS
	Fortalezas
F1. Conocimiento y experiencia del subprograma y actividades que se operan en la Dirección

F3. Cumplimiento de la Ley y Reglamento de Interculturalidad y Atención a Migrantes y Movilidad Humana, difundiendo los derechos de la población huésped, migrante y sus familiares y la ha dado a conocer.

	Oportunidades
O1. Coordinación con diversas instituciones públicas y privadas para desarrollar eficazmente los objetivos

O2. La política pública de los últimos Gobiernos del Distrito Federal se han esmerado en buscar la equidad en cada uno de los sectores de la población

O3. Son muchas las personas que se han visto beneficiadas con los programas que otorga esta Secretaría año con año, y manteniendo este rumbo se alcanzara el objetivo de este programa.

O4. En el último año, se ha buscado por medio de talleres, la sensibilización de servidores públicos para que conozcan y tomen en cuenta a los huéspedes, migrantes y sus familias, y que se encuentra regido ya bajo una ley en el Distrito Federal.
	Amenazas
A1. La población no cuenta con recursos económicos suficientes para tener acceso adecuado a la salud, educación y alimentación.

A2.El lapso para trámites en dependencias del gobierno es muy largo.

A3.Desconocimiento por parte de autoridades, respecto a la atención a nuestra población objetivo; en otras dependencias incluso desconocen la existencia de ésta Secretaría y el trabajo que ha venido realizando, propiciando discriminación y abuso de autoridad.

A4. Los pocos Espacios para desarrollar las actividades laborales hacen que la población decida migrar de su lugar de origen buscando un mejoría en su calidad de vida

6. RESULTADOS DE LA EVALUACIÓN

6.1 Conclusiones de la evaluación

	

FACTORES INTERNOS
FACTORES EXTERNOS

	FO
- El conocimiento y experiencia del personal de la DAHMYF hará posible una mejor coordinación con instituciones públicas y privadas a favor de las mujeres para llevar a cabo el objetivo

- El cumplimiento del objetivo de subprograma se llevara a través de la difusión.

	DO
-Teniendo el personal adecuado para operar las actividades del subprograma se beneficiara a un mayor número mujeres

 -Debido a que los últimos año el gobierno del Distrito Federal se ha esmerado en buscar la equidad en cada uno de los sectores, se ha destinando mayor recurso financiero para beneficiar a la población objetivo

	FA

- Se brinda una orientación apropiada para el acceso al subprograma a las mujeres huéspedes, migrantes y sus familiares mujeres

-Cumpliendo con lo establecido en la Ley se concientizara a las autoridades respecto a la atención de la población huésped, migrante y sus familias, difundiendo así los programas y servicios a los que tienen acceso evitando a su vez la discriminación y abuso de autoridad.
	DA
-Contar con una amplia difusión de los servicios y programas que otorga la SEDEREC mediante la DAHMYF para que la población conozca, se acerque y se beneficie de estos

-Contando con instalaciones, equipo y material adecuado se brindará atención digna y oportuna a la población.
-Teniendo un call center con una línea independiente y soporte técnico propicio, se brindará una mejor orientación a la población.

-Ejecutando políticas incluyentes para la población objetivo, se podrá disminuir la brecha de desigualdad en la atención a esta población objetivo.

6.2 Medidas correctivas

El subprograma Mujer Huésped y Migrante desde su creación ha apoyado un total de 74 proyectos productivos beneficiando a 728 mujeres huéspedes, migrantes y sus familiares mujeres, desde su creación, lo que ha permitido que estas mujeres lograr su empoderamiento a través del inicio, la ampliación o la continuidad de un proyecto productivo.

Sin embargo aun se tienen varias deficiencias, se requiere mayor presupuesto, difusión y diagnósticos enfocados a esta población objetivo, con la finalidad de cumplir el objetivo de este subprograma que es disminuir las brechas de desigualdad.

6.3 Cronograma de Seguimiento

Se dará seguimiento a la instrumentación de las medidas de reorientación del programa mediante el área encargada de la evaluación.

	Acción
	CORTO
	MEDIANO
	LARGO

	Implementación de las medidas reorientación de los componentes
	X
	
	

	Implementación de medidas reorientación de la operatividad
	X
	
	

	Implementación de medidas reorientación del monitoreo
	
	X
	

VII
REFERENCIAS DOCUMENTALES

· Ley Reglamento de Interculturalidad, Atención a Migrantes y Movilidad Humana en Distrito Federal

· Ley de Desarrollo Social para el Distrito Federal

· Ley de Presupuesto y Gasto Eficiente del Distrito Federal

· Ley Orgánica de la Administración Pública del Distrito Federal

· Diagnóstico sobre presencia e Inclusión de Comunidades y Grupos Huéspedes y sus familias en la Ciudad de México para apoyar al sustento y evaluación de políticas de interculturalidad y atención. Instituto de Estudios y Divulgación sobre Migración, A.C (INEDIM), Septiembre 2012.

· Programa General de Desarrollo del Distrito Federal

· Programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes.

· Programa de Derechos Humanos del Distrito Federal

· Reglas de operación del Programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes. Publicado en la Gaceta Oficial del Distrito Federal. 29 de Enero de 2013. No. 1532

· Convocatorias del ejercicio 2013 del programa Ciudad Hospitalaria, Intercultural y de Atención a Migrantes en la Ciudad de México

· Lineamientos Técnicos del Comité Técnico Interno de la Secretaría de Desarrollo Rural de Equidad para las Comunidades Publicadas en la Gaceta Oficial del Distrito Federal

Factores Internos

Factores Externos

