DELEGACIÓN GUSTAVO A. MADERO

[bookmark: _GoBack]Isidro Corro Ortiz, Director General de Desarrollo Social en la Delegación Gustavo A. Madero, Con fundamento en los artículos 42 de la Ley de Desarrollo Social para el Distrito Federal, 64 y 65 de su Reglamento, artículos 81, 97 y 101 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, 15 fracción IV, 36, 37 fracción VII de la Ley de Planeación del Desarrollo del Distrito Federal, 14 fracción XXI, 18 fracción VII de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, 6, 7 fracción II, 8 de la Ley de Protección de Datos Personales del Distrito Federal, 121, 122 fracción V, 122 Bis fracción VII, inciso E, 123 fracción XIV y 128 fracción VIII del Reglamento Interior de la Administración Pública del Distrito Federal y con base en las Reglas de Operación de los Programas de Desarrollo Social a cargo de la Delegación Gustavo A. Madero para el ejercicio fiscal 2015 y sus modificaciones, publicadas en la Gaceta Oficial de la Ciudad de México, Décima Octava Época, No. 21 Tomo I de fecha 30 de enero de 2015 y No. 168 de fecha 2 de septiembre de 2015;respectivamente, y

CONSIDERANDO

Que todas las Instituciones que hayan tenido a su cargo programas sociales durante el ejercicio fiscal 2015, de acuerdo con lo establecido en el artículo 3, fracción XVII de la Ley de Desarrollo Social para el Distrito Federal, y que fueron aprobados por el Comité de Planeación del Desarrollo (COPLADE), están obligadas a realizar la evaluación interna 2016 de cada programa social, en apego al artículo 42 de la misma Ley.

Que de conformidad con el artículo 42, párrafo quinto y sexto de la Ley de Desarrollo Social para el Distrito Federal y los Lineamientos para la Evaluación Interna 2016 de los Programas Sociales de la Ciudad de México se determinó que las dependencias de la Administración Pública de la Ciudad de México que tengan a su cargo programas destinados al desarrollo social, deberán publicar en la Gaceta Oficial de la Ciudad de México, en un plazo no mayor de seis meses después de finalizado el ejercicio fiscal, los resultados de las evaluaciones internas de los programas sociales, se expide el siguiente:

AVISO POR EL QUE SE DAN A CONOCER LAS EVALUACIONES INTERNAS 2016 DE LOS PROGRAMAS SOCIALES 2015, A CARGO DE LA DELEGACIÓN GUSTAVO A. MADERO, QUE A CONTINUACIÓN SE ENLISTAN:

1. Ayudas Especiales GAM.
2. TenGAMos Calidad de Vida.
3. HaGAMos la Tarea Juntos.
4. Grupos Vulnerables.
5. HaGAMos Estudiantes de Excelencia.
6. SiGAMos Apoyando tu Educación.
7. MejorGAMdo tu Casa.
8. HaGAMos Unidad.
9. GAM Ve por Ti.
10.HaGAMos Oficio.
11. JuvenGAM.

E VALUACIÓN DEL PROGRAMA SOCIAL “GRUPOS VULNERABLES”2015

I. INTRODUCCIÓN

El programa social se implementa en la Delegación Gustavo A. Madero a partir del ejercicio fiscal 2009 ycontabaconelnombrede “Apoyo alimentario a adultos mayores, madressolas, madresen situación deabandono y personascon discapacidad”. En el año 2015 cambia de nombre a “Grupos Vulnerables”.

Apartirdeeseañosehavenidoaumentando,sobretodo,elmontounitarioporbeneficiario,asícomoelnúmerodeapoyosotorgados, esto debido a la gran demanda queha tenido el programa social desde sucreaciónya los logros que haobtenido.

El objetivo general de este programa es disminuir los índices de desigualdad entre los habitantes de la Delegación Gustavo A. Madero. Asimismo, se estableció como objetivo específico el de contribuir la economía familiarde la poblaciónmásvulnerable de la DelegaciónGustavoA. Madero,comosonlos adultos mayores de 60a 67años deedad,laspersonascondiscapacidady las madres solasconhijosentre0y 4años deedad,todosencondicionesde pobrezaymarginación,a través de una ayuda económica.

La Dirección General de Desarrollo Social es la encargada de realizar la operación, por lo que en este programa se benefició al menos 1,000 madres solas con hijos de entre 0 y 4 años de edad, 3,000 adultos mayores de 60 a 67 años y 800 personas con discapacidad, a través de una ayuda económica.

Monto presupuestal para el programa:
$13,220,000 (trece millones doscientos veinte mil pesos 00/100 M.N.) total, de los cuales $1,920,000 (un millón novecientos veinte mil pesos 00/100 M.N.) para Personas con Discapacidad, $2,400,000 (dos millones cuatrocientos mil pesos 00/100M.N.) para Madres Solas con hijos de entre 0 y 4 años de edad y $9,000,000 (nueve millones de pesos 00/100 M.N.) para Adultos Mayores de 60 a 67 años de edad.

Monto unitario por derechohabiente:
$2,400 (dos mil cuatrocientos pesos 00/100 M.N.) para Personas con Discapacidad durante el ejercicio fiscal 2015.
$2,400 (dos mil cuatrocientos pesos 00/100 M.N.) para Madres Solas durante el ejercicio fiscal 2015.
$3,000 (tres mil pesos 00/100 M.N.) para Adultos Mayores durante el ejercicio fiscal 2015.

Cabe señalar, que dicho programa se le dio vigencia para el año 2016 sin incrementar o disminuir los apoyos económicos y cambio de nombre a “MIGAM apoyo”.

II. METODOLOGÍA DE LA EVALUACIÓN INTERNA 2016

II.1. Área encargada de la evaluación interna

La Dirección Ejecutiva de Planeación y Evaluación de Proyectos y Programas (DEPEPP) fue la encargada de evaluar los programas sociales que se implementaron en el año 2015.

	Puesto
	Director Ejecutivo de Planeación y Evaluación de Proyectos y Programas.

	Género
	Masculino.

	Edad
	46 años.

	Formación profesional
	Economista.

	Funciones
	Dirigir la evaluación cualitativa y cuantitativa de los programas y proyectos institucionales, mediante el análisis y seguimiento de los indicadores de eficiencia, y coordinar la elaboración de los informes correspondientes.
Coordinar con los titulares de las áreas que integran el Órgano Político Administrativo, con el objeto de evaluar y supervisar las actividades, resultados avances, estrategias y acciones a implementar para mejorar el desempeño de todos los proyectos.

	Experiencia en M&E
	20 años.

	Exclusivo M&E
	Únicamente al monitoreo y evaluación.

	Puesto
	Auxiliar administrativo.

	Género
	Masculino.

	Edad
	23 años.

	Formación profesional
	Sociólogo.

	Funciones
	Apoyar en la evaluación cualitativa y cuantitativa de los programas y proyectos institucionales, mediante el análisis y seguimiento de los indicadores de eficiencia, y coadyuvar en la elaboración de los informes correspondientes.

	Experiencia en M&E
	2 años.

	Exclusivo M&E
	Únicamente al monitoreo y evaluación.

II.2. Metodología de la evaluación

	Apartado de la Evaluación
	Periodo de análisis

	Esta evaluación forma parte de la Evaluación Interna Integral de mediano plazo (2016-2018), la cual corresponde a la primera etapa, donde se analizó el diseño del programa social, esto en consideración a lo establecido en los Lineamientos para la Elaboración de las Reglas de Operación de los Programas Sociales para el Ejercicio 2015.
En esta etapa se está considerando la construcción de la línea base del programa social, insumo que será esencial para las dos etapas posteriores de la Evaluación Interna Integral. La metodología de la evaluación es cuantitativa y cualitativa, donde se analizaron, además, las características de la población atendida.
	2 de mayo- 20 de junio 2016

II.3. Fuentes de información de la evaluación

En esta primera etapa de Evaluación interna se realizará un análisis de gabinete y se proyectara el análisis de información que conformará la línea base del programa social, a reportarse en la siguiente evaluación. Para la presente evaluación se consideraron las siguientes fuentes documentales:

-Programa General de Desarrollo del Distrito Federal 2012-2018.
-Ley de Planeación del Desarrollo del Distrito Federal.
-Programa General de Desarrollo Delegacional de Gustavo A. Madero, 2012-2015.
-Reglas de Operación de los Programas de Desarrollo Social a cargo de la Delegación Gustavo A. Madero para el Ejercicio Fiscal 2015.
-Lineamientos para elaborar Reglas de Operación de los Programas Sociales 2015 del Consejo de Evaluación del Desarrollo Social.
-Lineamientos de Evaluación Interna de los Programas Sociales de la Ciudad de México 2016 del Consejo de Evaluación del Desarrollo Social.
-Ley de Desarrollo Social del Distrito Federal y su Reglamento.
- Padrones de beneficiarios.
- Informe de Evaluación Interna 2015 del Programa, “Grupos Vulnerables 2014”.
- Alvira Francisco, 1997. Metodología de la evaluación de programas: un enfoque práctico. Editorial LUMEN.
- Tomás Miklos, 1998. Criterios básicos de planeación. Instituto Federal Electoral.

III. EVALUACIÓN DEL DISEÑO DEL PROGRAMA SOCIAL

III.1. Consistencia normativa y alineación con la política social de la Ciudad de México

III.1.1. Análisis del apego del diseño del programa social a la normatividad aplicable

	Ley o Reglamento
	Artículo
	Apego del diseño del Programa Social (escribir la forma en que el programa se apega a la ley o reglamento)

	Ley de Desarrollo Social para el Distrito Federal.
	7
	El programa se apega a la Ley de Desarrollo Social para el D.F. ya que no hubo práctica alguna de discriminación o exclusión a ningún habitante de la demarcación para poder ser beneficiario del programa social.

	Ley de Desarrollo Social para el Distrito Federal.
	8
	Hubo total apego a la ley ya que durante la aplicación del programa se dio igualdad de oportunidades a todas las personas para poder obtener el beneficio siempre y cuando cumplieran los requerimientos que se pedían.

	Decreto de Presupuesto de Egresos del Distrito Federal.
	21
	Se dieron los apoyos establecidos en el programa de acuerdo a lo establecido en la Ley de Presupuesto, su Reglamento y en la normatividad aplicable.

	Ley de Desarrollo Social para el Distrito Federal.
	33
	Se diseñaron las Reglas de Operación del programa, mismas que fueron publicadas en la Gaceta Oficial de la Ciudad de México, el 30 de enero de 2015.

Contribución del programa social a garantizar los doce principios de la Política Social establecidos en el artículo 4 de la Ley de Desarrollo Social para el Distrito Federal.

	Principio de la LDS
	Apego del diseño del programa (describir la forma en que el programa contribuye a garantizar el principio)

	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.
	Cumplió el principio dándoles acceso al programa a todos los habitantes de la demarcación para los que iba destinado el programa.

	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.
	El Programa Social Grupos Vulnerables se distribuyó a los habitantes de esta demarcación, sin mostrar preferencias.

	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.
	Fomenta la igualdad de género ya que se difundió la invitación abiertamente y se realizó la recepción, revisión y trámites de igual manera tanto para hombres como para mujeres y personas con discapacidad.

	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.
	Cumple con este principio ya que garantiza la obtención de servicios que por condiciones económicas las familias vulnerables a las que va dirigido no podrían acceder.Se Incluyó a los habitantes de la demarcación, respetando su pertenencia étnica, género, edad, credos, preferencias sexuales, características físicas y discapacidades.

	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.
	Se apega al principio ya que a través del programa se atiende a la comunidad más desfavorecida y que requiere ayuda para acceder a los bienes y servicios del mercado.

	VI. 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.
	El programa busca apoyar los grupos más vulnerables de la Demarcación y lograr construir un marco de igualdad en el que ellos puedan disfrutar de los bienes y servicios.

	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.
	El programa se complementa con otros programas que tienen como objetivo ayudar a los grupos menos desfavorecidos con el fin de garantizar la plena vigencia de los Derechos sociales y humanos.

	VIII. TERRITORIALIDAD: Planeación y ejecución de la política social desde un enfoque socio-especial 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 este con las políticas de Desarrollo Urbano.
	El programa garantiza la atención y el apoyo a los habitantes de la demarcación de la Delegación Gustavo A. Madero.

	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.
	Las personas aspirantes al programa tienen el derecho de solicitar su registro y trámites correspondientes siempre y cuando cumplan con lo señalado en las Reglas de Operación que rigen este programa.

	X. PARTICIPACIÓN: Derecho de las personas, comunidades y organizaciones para participaren el diseño, seguimiento, aplicación y evaluación de los programas sociales, en el ámbito de los órganos y procedimientos establecidos para ello.
	La planeación el diseño, la instrumentación, el seguimiento, el control y la evaluación del programa, son revisadas por diversas organizaciones civiles, sociales, culturales, educativas, empresariales, entre otras, a través del Consejo de Desarrollo Social de la Delegación Gustavo A. Madero

	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.
	La información de oficio que se genera del programa social se puede encontrar en la página del portal de transparencia de la Delegación para que todo ciudadano tenga acceso a la información de presupuesto y la población beneficiada.

	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.
	El Programa de Grupos Vulnerables, se lleva a cabo de manera austera, con los recursos administrativos mínimos, siempre enfocada al bienestar de los habitantes de la demarcación, el cual tiene un impacto directo en la búsqueda de un derecho indispensable como lo es la alimentación y la salud.

III.1.2. Análisis del apego de las reglas de operación a los lineamientos para la elaboración de reglas de operación 2015

	Apartado
	Nivel de cumplimiento
	Justificación

	Introducción.
	Satisfactorio
	Se apega correctamente a los Lineamientos para la Elaboración de Reglas de Operación de los programas Sociales 2015, publicados el 28 de Octubre de 2014 en la Gaceta Oficial del Distrito Federal.

	I.Dependencia o Entidad Responsable del Programa.
	Satisfactorio
	Se encuentra bien especificada la Dependencia y el Área encargada de su instrumentación, en este caso la Delegación Gustavo A. Madero a través de la Dirección General de Desarrollo Social.

	II. Objetivos y Alcances.
	Satisfactorio
	Se encuentran desarrollados dentro de las ROP 2015.

	III. Metas Físicas.
	Satisfactorio
	Se apega correctamente a los Lineamientos para la Elaboración de las ROP 2015.

	IV. Programación Presupuestal.
	Satisfactorio
	Se especifica dentro del documento de las ROP 2015, el presupuesto que está destinado para el programa.

	V. Requisitos y Procedimientos de Acceso.
	Satisfactorio
	Los requisitos y procedimientos para obtener el apoyo se especifican dentro de las ROP 2015.

	VI. Procedimientos de Instrumentación.
	Satisfactorio
	Se informa a la población de los tiempos que seguirá el trámite así como el tiempo en los que serán notificados de su selección como beneficiarios.

	VII. Procedimiento de Queja o Inconformidad Ciudadana.
	Satisfactorio
	Se apega a los Lineamientos ya que especifica las instancias a las que se puede acudir en caso de tener alguna queja o inconformidad respecto de la solicitud del Programa Social.

	VIII. Mecanismos de Exigibilidad.
	Satisfactorio
	Se especifica dentro de las ROP 2015 los mecanismos y las instancias donde acudir para solicitar el acceso al programa social.

	IX. Mecanismos de Evaluación e Indicadores.
	Parcial
	Las Reglas de Operación de Programas Sociales 2015 desarrollan los mecanismos de Evaluación y los Indicadores que se usaron para el seguimiento del Programa Social, sin embargo no está la matriz de indicadores.

	X. Formas de Participación Social.
	Satisfactorio
	Las formas de participación ya se de una persona física o moral se encuentran desarrollados en las ROP 2015.

	XI. Articulación con Otros Programas Sociales.
	Satisfactorio
	Se da aviso de los programas sociales de la Delegación que están estrechamente vinculados con el programa social en cuestión.

III.1.3. Análisis del apego del diseño del programa social a la política de desarrollo social de la Ciudad de México

	Derecho Social (Incluyendo referente normativo)
	Descripción de la Contribución del Programa Social al derecho social
	Especificar si fue incorporado en las ROP 2015

	Derecho a la protección de la familia.
	El programa a través del apoyo económico garantiza el bienestar de las familias al proporcionarles un estímulo económico para que puedan gozar de bienes y servicios.
	Sí.

	Derecho a un nivel de vida adecuado.
	El poder acceder a bienes y servicios públicos urbanos, garantiza a los beneficiarios poder desarrollarse de manera integral física e intelectual.
	Sí.

	Derecho a la Salud.
	Garantiza el que los beneficiarios puedan acceder a través del apoyo a servicios médicos especializados cuando lo requieran y esté en peligro su vida.
	Sí.

	Derecho al acceso a la Protección Social.
	Contribuye a garantizar la seguridad social ya que a través del apoyo pueden solventar alguna contingencia sin necesidad de usar el ingreso que tienen para otros fines como al acceso a bienes.
	Sí.

	Derecho a la Cultura.
	Se busca que las personas no dejen participar en actividades culturales y recreativas por las limitaciones económicas o físicas.
	Sí.

	Programa (General, Delegacional, Sectorial y/o Institucional).
	Programa General de Desarrollo del Distrito Federal 2013-2018.

	Alineación (Eje, Área de oportunidad, Objetivo, Meta, y/o Línea de acción).
	Eje 1: Equidad e Inclusión Social para el Desarrollo Humano.
Área de oportunidad 1: Discriminación y Derechos Humanos.
Objetivo: Realizar acciones que permitan el ejercicio pleno de los derechos de las personas, independientemente de su origen étnico, condición jurídica, social o económica, migratoria, de salud, de edad, discapacidad, sexo, orientación o preferencia sexual, estado civil, nacionalidad, apariencia física, forma de pensar o situación de calle, entre otras, para evitar bajo un enfoque de corresponsabilidad la exclusión, el maltrato y la discriminación.
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.
Línea de Acción:Reforzar y desarrollar programas sociales de atención para las personas excluidas, maltratadas o discriminadas debido a su origen étnico, condición jurídica, social o económica, migratoria, de salud, de edad, discapacidad, sexo, orientación o preferencia sexual, estado civil, nacionalidad, apariencia física, forma de pensar o situación de calle, entre otras.

Área de Oportunidad 6. Alimentación.
Objetivo 1 Contribuir a la consecución de seguridad alimentaria y una menor malnutrición de los habitantes de la entidad, en particular en función de su origen étnico, condición jurídica, social o económica, migratoria, de salud, de edad, discapacidad, sexo, orientación o preferencia sexual, estado civil, nacionalidad, apariencia física, forma de pensar o situación de calle, entre otras.
Meta 1 Incrementar el acceso a alimentos nutritivos, balanceados y de buena calidad por parte de la población del Distrito Federal.
Líneas de Acción Promover que las mujeres en condición de vulnerabilidad tengan acceso a programas que mejoren la alimentación de su familia.

	Justificación (descripción de los elementos que justifican esta alineación)
	Se pretende contribuir a construir una sociedad con pleno goce de sus derechos sociales, económicos y culturales y lograr hacer de la ciudad una auténtica Capital Social donde se construya una sociedad con igualdad.

	Especificar si fue incorporado en las ROP 2015.
	Si fue incorporado en las ROP 2015.

	Programa (General, Delegacional, Sectorial y/o Institucional).
	Programa General de Desarrollo Delegacional de Gustavo A. Madero 2012-2015.

	Alineación (Eje, Área de oportunidad, Objetivo, Meta, y/o Línea de acción).
	Eje 2: Desarrollo social y humano.
Línea estratégica 3: Programas sociales para grupos vulnerables.
Objetivo: Impulsar programas sociales orientados a apoyar el otorgamiento y ampliación de los servicios proporcionados por los sistemas de salud y educación, la aplicación de los programas de apoyo a grupos vulnerables y de asistencia social, así como el fomento y la promoción de la cultura física, el deporte y la recreación, para elevar los niveles de desarrollo profesional, físico, cultural y espiritual de los habitantes, y combatir la pobreza, la discriminación y la inequidad.
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.

	Justificación (descripción de los elementos que justifican esta alineación).
	La Alineación tiene incidencia sobre el programa ya que está orientado elevar el bienestar de los habitantes de la Delegación garantizando derechos humanos básicos.

	Especificar si fue incorporado en las ROP 2015.
	No fue incorporado en las ROP 2015.

III.2. Identificación y diagnóstico del problema social atendido por el programa social

	Aspecto
	Descripción y datos estadísticos

	Problema social identificado.
	Las personas en situación de vulnerabilidad que son aquellas que se encuentran en desventaja con respecto a la validación de sus derechos humanos debido a su condición, entre ellas se pueden encontrar edad, características físicas y situación civil, las cuales pueden presentar mayores obstáculos para su calidad de vida o supervivencia.

	Población que padece el problema.
	Madres solteras con hijos de 0 a 4 años, Personas con discapacidad, y Adultos Mayores de 60 a 67 años.

	Ubicación geográfica del problema.
	Delegación Gustavo A. Madero.

	Fuente
	Indicador
	Resultados

	Instituto Nacional de Estadística y Geografía, INEGI (2010).
	Hogares con Jefatura Femenina.
	97,657 hogares.

	Instituto Nacional de Estadística y Geografía, INEGI (2010).
	Personas con Discapacidad.
	54, 253 habitantes.

	Instituto Nacional de Estadística y Geografía, INEGI (2010).
	Adultos Mayores.
	148, 472 personas mayores de 60 años.

	En las ROP 2015 se incluyeron satisfactoriamente los siguientes aspectos.
	Valoración
	Justificación

	Descripción del problema social atendido por el programa social.
	Satisfactorio
	Hay un buen planteamiento del problema social en cuestión.

	Datos estadísticos del problema social atendido.
	No se incluyó
	No hay datos estadísticos.

	Identificación de la población que padece la problemática.
	Satisfactorio
	Se hace un análisis para focalizar a la población que será beneficiaria del apoyo.

	Ubicación geográfica del problema.
	Satisfactorio
	Se informa correctamente.

	Descripción de las causas del problema.
	Satisfactorio
	Se da cuenta de las causas del problema dentro del diagnóstico en las ROP 2015.

	Descripción de los efectos del problema.
	Satisfactorio
	Se da cuenta de los efectos que tiene el problema social en la población potencial.

	Línea base.
	Parcial
	Se establecieron indicadores para el seguimiento y evaluación, pero faltó desarrollar la Metodología de Marco Lógico.

III.3. Cobertura del programa social

	Poblaciones
	Descripción
	Datos estadísticos

	Potencial
	Población en vulnerabilidad por falta de recursos económicos
	Población en Pobreza según datos del CONEVAL, y corresponde al 30.7% del total.

	Objetivo
	Madres Solteras
Personas con Discapacidad
Adultos Mayores
	1,000 madres solteras
800 personas con discapacidad
3,000 Adultos mayores

	Atendida
	Madres Solteras
Personas con Discapacidad
Adultos Mayores
	1,000 madres solteras
800 personas con discapacidad
3,000 Adultos mayores

	En las reglas de Operación 2015 se incluyeron satisfactoriamente los siguientes aspectos:
	Extracto de las ROP 2015
	Valoración
	Justificación

	Población potencial.
	Descripción
	Población en vulnerabilidad por falta de recursos económicos
	No se incluyó
	No hay información en las Reglas de Operación de los Programas Sociales 2015.

	
	Datos estadísticos
	30.7% de la población total.
	
	

	Población objetivo.
	Descripción
	Beneficiar al menos 1,000 Madres Solas con hijos de entre 0 y 4 años de edad, 3,000 Adultos Mayores de 60 a 67 años y 800 Personascon Discapacidad, a través de una ayuda económica.
	Satisfactorio
	Se ofrece correctamente la información requerida.

	
	Datos estadísticos
	1,000 madres solteras.
800 personas con discapacidad.
3,000 Adultos mayores.
	
	

	Población atendida.
	Descripción
	Beneficiar al menos 1,000 madres solas con hijos de entre 0 y 4 años de edad, 3,000 adultos mayores de 60 a 67 años y 800 personascon discapacidad, a través de una ayuda económica.
	Satisfactorio
	Se da la información requerida en las ROP 2015.

	
	Datos estadísticos
	1,000 madres solteras.
800 personas con discapacidad.
3,000 Adultos mayores.
	
	

III.4. Análisis del marco lógico del programa social

III.4.1. Árbol del problema

La problemática que se pretende contrarrestar con la implementación de este programa social es causada por diferentes problemáticas, las cuales giran en torno a las dificultades monetarias que sufren en mayor medida grupos vulnerables debido a su condición, entre ellas se pueden encontrar edad, características físicas y situación civil, y familiares

[image:]

III.4.2. Árbol de objetivos

[image:]

III.4.3. Árbol de acciones

[image:]

III.4.4. Resumen narrativo

	Nivel
	Objetivo

	Fin
	Otorgar apoyos económicos para la población en alta vulnerabilidad por escasos recursos.

	Propósito
	Contribuir a la economía de las personas en alta vulnerabilidad (madres solteras, personas con discapacidad, adultos mayores) por escasos recursos.

	Componentes
	Entregar apoyos económicos a personas en alta vulnerabilidad por escasos recursos.

	Actividades
	Elaborar el registro y la depuración de las solicitudes recibidas.
Entregar a los beneficiarios el apoyo que se otorga a través del programa social.

III.4.5. Matriz de indicadores del programa social

	Nivel de Objetivo
	FIN

	Objetivo
	Otorgar apoyos económicos para la población en alta vulnerabilidad por escasos recursos.

	Indicador
	Apoyos económicos otorgados.

	Fórmula de Cálculo
	(Número de apoyos programados/Número de personas en vulnerabilidad inscrita en el padrón) X 100.

	Tipo de Indicador
	Eficacia.

	Unidad de Medida
	Persona.

	Medios de Verificación
	Base de datos de los beneficiarios del programa social.

	Supuestos
	Que los factores externos (riesgos ambientales, climatológicos, sociales y financieros) no se alteren de manera brusca y que se cuente con el suficiente presupuesto.

	Nivel de Objetivo
	PROPÓSITO

	Objetivo
	Contribuir a la economía de las personas en alta vulnerabilidad (madres solteras, personas con discapacidad, adultos mayores) por escasos recursos.

	Indicador
	Apoyos económicos otorgados.

	Fórmula de Cálculo
	(Número de apoyos programados/Número de personas en vulnerabilidad inscrita en el padrón) X 100.

	Tipo de Indicador
	Eficacia.

	Unidad de Medida
	Personas.

	Medios de Verificación
	Base de datos de los beneficiarios del programa social.

	Supuestos
	Que los factores externos (riesgos ambientales, climatológicos, sociales y financieros) no se alteren de manera brusca y que se cuente con el suficiente presupuesto.

	Nivel de Objetivo
	COMPONENTE

	Objetivo
	Entregar apoyos económicos a personas en alta vulnerabilidad por escasos recursos.

	Indicador
	Beneficiarios que reciben los apoyos del programa.

	Fórmula de Cálculo
	(Número personas en vulnerabilidad que reciben el apoyo / número de personas en vulnerabilidad inscritos en el padrón de beneficiarios) * 100.

	Tipo de Indicador
	Eficacia.

	Unidad de Medida
	Personas.

	Medios de Verificación
	Base de datos de los beneficiarios del programa social.

	Supuestos
	Que se cuente con la solvencia presupuestaría del programa.

	Nivel de Objetivo
	ACTIVIDADES

	Objetivo
	Elaborar el registro y la depuración de las solicitudes recibidas.
Entregar a los beneficiarios el apoyo que se otorga a través del programa social.

	Indicador
	Solicitudes depuradas.
Cobertura de alumnos beneficiarios.

	Fórmula de Cálculo
	Número de solicitudes depuradas / número de solicitudes recibidas) * 100
Personas en vulnerabilidad que reciben el apoyo / número de personas en vulnerabilidad en el padrón de beneficiarios) * 100.

	Tipo de Indicador
	Eficacia.

	Unidad de Medida
	Personas.

	Medios de Verificación
	Base de datos de los beneficiarios del programa social.

	Supuestos
	Que se cuente con la solvencia presupuestaría del programa.

III.4.6. Consistencia interna del programa social (lógica vertical)

	Aspecto
	Valoración
	Propuesta de Modificación

	
	Matriz de indicadores 2015
	Matriz de indicadores Propuesta
	

	El fin del programa está vinculado a objetivos o metas generales, sectoriales o institucionales.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Se incluyen las actividades necesarias y suficientes para la consecución de cada componente.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Los componentes son los necesarios y suficientes para lograr el propósito del programa.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	El propósito es único y representa un cambio específico en las condiciones de vida de la población objetivo.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	En el propósito la población objetivo está definida con claridad y acotada geográfica o socialmente.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	El Propósito es consecuencia directa que se espera ocurrirá como resultado de los componentes.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	El objetivo de fin tiene asociado al menos un supuesto y está fuera del ámbito del control del programa.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	El objetivo de propósito tiene asociado al menos un supuesto y está fuera del ámbito del control del programa.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Si se mantiene el supuesto, se considera que el cumplimiento del propósito implica el logro del fin.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico

	Los componentes tienen asociados al menos un supuesto y está fuera del ámbito del control del programa.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Si se mantienen los supuestos, se considera que la entrega de los componentes implica el logro delpropósito.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Las actividades tienen asociado al menos un supuesto y está fuera del ámbito del control del programa.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico

	Si se mantienen los supuestos, se considera que la realización de las actividades implica la generación delos componentes.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

III.4.7. Valoración del diseño y consistencia de los indicadores para el monitoreo del programa social (lógica horizontal)

	Aspecto
	Valoración
	Propuesta de Modificación

	
	Matriz de indicadores 2015
	Matriz de indicadores Propuesta
	

	Los indicadores a nivel de fin permiten monitorear el programa y evaluar adecuadamente el logro del fin.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Los indicadores a nivel de propósito permiten monitorear el programa y evaluar adecuadamente el logro del propósito.
	No se incluyó
	Satisfactorio
	Se deberá incluir la Metodología de Marco Lógico.

	Los indicadores a nivel de componentes permiten monitorear el programa y evaluar adecuadamente el logro de cada uno de los componentes.
	Parcial
	Satisfactorio
	Alinear el nombre del indicador, la formula y la unidad de medida.

	Los indicadores a nivel de actividades permitenmonitorear el programa y evaluar adecuadamente el logro de cada una de las actividades.
	Parcial
	Satisfactorio
	Alinear el nombre del indicador, la formula y la unidad de medida.

	Indicadores Matriz 2015
	Valoración del diseño
	Propuesta de Modificación

	
	A
	B
	C
	D
	E
	F
	

	Número total de beneficiarios / Número total de solicitudes recibidas X 100.
	No
	No
	No
	No
	No
	No
	Se deberá desarrollar la Metodología de Marco Lógico.

	Número de Adultos Mayores beneficiados / Número de solicitudes de Adultos Mayores recibidas X 100.
	No
	No
	No
	No
	No
	No
	Se deberá desarrollar la Metodología de Marco Lógico.

	Número de Madres Solas beneficiadas / Número de solicitudes de Madres Solas recibidas X 100.
	No
	No
	No
	No
	No
	No
	Se deberá desarrollar la Metodología de Marco Lógico

	Número de Personas con Discapacidad beneficiadas / Número de solicitudes de Personas con Discapacidad recibidas X 100.
	No
	No
	No
	No
	No
	No
	Se deberá desarrollar la Metodología de Marco Lógico.

	Indicadores Matriz Propuesta
	Valoración del diseño
	Propuesta de Modificación

	
	A
	B
	C
	D
	E
	F
	

	Apoyos económicos otorgados.
	Si
	Si
	Si
	Si
	Si
	Si
	

	Apoyos económicos otorgados.
	Si
	Si
	Si
	Si
	Si
	Si
	

	Beneficiarios que reciben los apoyos del programa.
	Si
	Si
	Si
	Si
	Si
	Si
	

	Solicitudes depuradas.
	Si
	Si
	Si
	Si
	Si
	Si
	

	Cobertura de alumnos beneficiarios.
	Si
	Si
	Si
	Si
	Si
	Si
	

III.4.8. Resultados de la matriz de indicadores 2015

La meta física establecida para este programa en las Reglas de Operación de Programas de Desarrollo Social a cargo de la Delegación Gustavo A. Madero para el ejercicio fiscal 2015 fue la de otorgar 4,800 apoyos económicos a personas en vulnerabilidad por falta de recursos económicos desagregadas en tres grupos: madres solteras, personas con discapacidad y adultos mayores. Para el ejercicio fiscal 2015 se logró cumplir la meta establecida en un 100% beneficiando y contribuyendo a la economía de los y las maderenses.

III.4.9. Análisis de involucrados

	Agente participante
	Descripción
	Intereses
	Cómoespercibidoel problema
	Poderdeinfluenciay mandato
	Obstáculosa vencer

	Beneficiarios directos.
	Personas en alta vulnerabilidad por escasos recursos, como son madres solteras, personas con discapacidad y adultos mayores.
	Recibir el apoyo económico para aumentar su bienestar y ejercer con goce pleno sus derechos humanos.
	Como una afectación directa, ya que el no contar con recursos para acceder a bienes y servicios dificulta el pleno desarrollo humano.
	Al recibir el apoyo del programa se motivan para salir adelante.
	Cumplir con los requisitos que establece el programa social.

	Beneficiarios indirectos.
	Familiares directos de los beneficiarios del programa.
	Que sus familiares tengan el recurso suficiente para satisfacer sus necesidades básicas.
	Como una falta de oportunidad para el desarrollo integral de sus familiares.
	Muestran agradecimiento y gratitud al recibir el apoyo económico, ya que resuelve parte de sus necesidades.
	Cumplir con los requisitos que establece el programa social.

III.5. Complementariedad o coincidencia con otros programas y acciones sociales

	Programao AcciónSocial:
	Programa social “Ayudas Especiales GAM”.

	Quiénlo opera:
	Delegación Gustavo A. Madero.

	Objetivo general:
	Contribuir con una ayuda económica a la población en situación de pobreza y vulnerabilidad, que viva dentro de la demarcación de la Delegación Gustavo A. Madero, y que por diversas circunstancias no tenga la solvencia económica para desarrollar actividades o atender algunas de sus necesidades, ya sea individuales, familiares o comunitarias; con lo que se pretende elevar el nivel de bienestar y mejorar la calidad de vida de esta población.

	Población objetivo:
	Población en situación de vulnerabilidad por falta de recursos económicos.

	Bienesy/oservicios queotorga:
	Apoyos económicos.

	Complementariedad o coincidencia:
	Coincidencia.

	Justificación:
	Se busca garantizar la estabilidad de la economía familiar así como el derecho a una vida adecuada, el derecho a la cultura y a la protección de la familia.

	Programao AcciónSocial:
	“GAM Ve por Ti”.

	Quiénlo opera:
	Delegación Gustavo A. Madero.

	Objetivo general:
	Contribuir a mejorar los niveles de salud visual de la comunidad Maderense de escasos recursos económicos, para mejorar su entorno ycon ello mejorar sus posibilidades de desarrollo. Se atenderá a personas que necesiten el apoyo de lentes, se dotará del insumo a la población mayor de 4 años pertenecientes a la Delegación Gustavo A. Madero que lo solicite.

	Población objetivo:
	Población mayor de 4 años que tenga problemas de agudeza visual de escasos recursos.

	Bienesy/oservicios queotorga:
	Entrega de lentes graduados.

	Complementariedad o coincidencia:
	Complementariedad.

	Justificación
	Se busca garantizar el derecho a la salud de los y las maderenses, así mismo el bienestar social apoyando la economía de personas de bajos recursos económicos.

	Programao AcciónSocial:
	Programa social “TenGAMos Calidad de Vida”.

	Quiénlo opera:
	Delegación Gustavo A. Madero

	Objetivo general:
	Aminorar los estragos de las personas con discapacidad de la Delegación Gustavo A. Madero y contribuir a su economía familiar. Esto se lograra con la entrega de apoyos como: aparatos auditivos, sillas de ruedas, andaderas, bastones y muletas, y va dirigido a la población Maderense con alguna discapacidad y de escasos recursos económicos.

	Población objetivo:
	Población con discapacidad motora y auditiva de la Delegación Gustavo A. Madero.

	Bienesy/oservicios queotorga:
	Otorgamiento de ayudas diversas como son aparatos auditivos, sillas deruedas, bastones, andaderas, muletas, entre otros.

	Complementariedad o coincidencia
	Coincidencia.

	Justificación
	Se busca atender el derecho a un nivel de vida adecuado; el derecho a la salud, el derecho al deporte y el derecho de la equidad y cohesión e integración social.

III.6. Análisis de la congruencia del proyecto como programa social de la CDMX

El programa “Grupos Vulnerables”, se estableció como un programa social bajo los siguientes argumentos:

- Promueven el cumplimiento de los derechos económicos, sociales y culturales, ya que contribuye a la economía familiar de los estratos de población más vulnerables.

- Es un programa de transferencias monetarias, ya que se otorgan apoyos económicos a los beneficiarios del programa.

- Procuran atenuar y combatir problemas de naturaleza estructural, para mejorar las condiciones de vida y de bienestar a las familias de escasos recursos.

- Se diseñaron reglas de operación, lineamientos generales para su operación, se identificó a la población objetiva y prospectiva de resultados esperados. El programa es susceptible de evaluaciones internas y externas

- Su visión es de corto, mediano y largo plazo.

IV. CONSTRUCCIÓN DE LA LÍNEA BASE DEL PROGRAMA SOCIAL

IV.1. Definición de objetivos de corto, mediano y largo plazo del programa social

	Plazos
	Periodo
	Efectos

	
	
	Enelproblemay/oderechosocial atendido
	Socialesy Culturales
	Económicos
	Otros

	Corto
	Un año
	Contribuir al bienestar de la población vulnerabilidad y garantizar su acceso a bienes y servicios.
	Contribuir al fortalecimiento de la equidad social.
	Apoyar económicamente a las familias de estudiantes que resulten beneficiados para que puedan sustentar gastos.
	

	Mediano
	Dos años
	Contribuir a mejorar la economía de las familias maderenses.
	Que en el caso de las personas discapacitadas, puedan acceder a actividades y contribuir a su desarrollo humano.
	Fortalecer el ingreso familiar.
	

	Largo
	Tres años
	Disminuir la desigualdad social en la Delegación.
	Fomentar los aspectos culturales y sociales.
	Contar con los recursos económicos para solventar las necesidades básicas.
	

IV.2. Diseño metodológico para la construcción de la línea base

Se realizará un estudio o diagnóstico de la población objetivo, donde se analizaran las sus características y se determinará su tendencia. Para la aplicación de esta técnica se utilizarán base de datos para la aplicación de la estadística descriptiva. Además, se aplicarán encuestas con el propósito de establecer un estudio socioeconómico de los candidatos al programa social

IV.3. Diseño del Instrumento para la construcción de la línea base

	CategoríadeAnálisis
	Reactivosdeinstrumento

	Diagnóstico.
	Volumen de la población objetivo.
Distribución de la población por tipo de género.
Rangos de edad.
Tendencia de la población.

	Encuesta
	Datos generales: Edad, Género, Estado civil, tipo de familia.
Características socioeconómicas: Variables referentes a la condición económica y social de la familia, reflejado en la construcción en que habita, el ingreso y gasto del hogar; el nivel educativo y el tipo de empleo, así como la posesión o no de bienes.

IV.4. Método de aplicación del instrumento

	Total de participantes o beneficiarios
	Género
	Rangos de edad
(años)
	Unidades territoriales

	3,600
	Femenino
	17-69 años
	05-013-1 a 05-084-1

	1,200
	Masculino
	17-68 años
	05-103-1 a 05-089-1

IV.5. Cronograma de aplicación y procesamiento de la información

	Actividad
	Jul
	Ago
	Sep
	Oct
	Nov
	Dic

	Búsqueda y consulta de las fuentes bibliográficas.
	
	
	
	
	
	

	Sistematización de la información.
	
	
	
	
	
	

	Elaboración del diagnóstico.
	
	
	
	
	
	

V. ANÁLISIS Y SEGUIMIENTO DE LA EVALUACIÓN INTERNA 2015

V.1. Análisis de la evaluación interna 2015

	Apartados de la Evaluación Interna 2015
	Nivel de cumplimiento
	Justificación

	I. Introducción
	Satisfactorio
	Su contenido se apegó a los Lineamientos para la Evaluación Interna 2015.

	II. Metodología de la Evaluación Interna 2016.
	II.1. Descripción del objeto de evaluación.
	Satisfactorio
	

	
	II.2. Área encargada de la Evaluación.
	Satisfactorio
	

	
	II.3. Metodología de la evaluación.
	Satisfactorio
	

	
	II.4. Fuentes de información.
	Satisfactorio
	

	III. Evaluación del Diseño del Programa.
	III.1. Consistencia normativa y alineación con la Política Social.
	Parcial
	No se desarrolló completamente

	
	III.2. Árbol del Problema.
	Satisfactorio
	Su contenido se apegó a los Lineamientos para la Evaluación Interna 2015.

	
	III.3. Árbol de Objetivos y de Acciones.
	Satisfactorio
	

	
	III.4. Resumen Narrativo.
	Satisfactorio
	

	
	III.5. Matriz de Indicadores.
	Parcial
	No se desarrolló completamente

	
	III.6. Consistencia interna del Programa Social (Lógica Vertical)
	Satisfactorio
	Su contenido se apegó a los Lineamientos para la Evaluación Interna 2015.

	
	III.7. Análisis de involucrados del programa.
	Satisfactorio
	

	
	III.8. Complementariedad o coincidencia con otros programas.
	No satisfactorio
	No se desarrolló de forma adecuada

	
	III.9. Objetivos de corto, mediano y largo plazo.
	Parcial
	Hace falta desarrollar más los objetivos

	IV. Evaluación de Cobertura y Operación.
	IV.1. Cobertura del programa social.
	Satisfactorio
	Su contenido se apegó a los Lineamientos para la Evaluación Interna 2015.

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

	
	IV.3. Valoración de los Proceso del programa social.
	Satisfactorio
	

	
	IV.4. Seguimiento del padrón de beneficiarios o derechohabientes.
	Satisfactorio
	

	
	IV.5. Mecanismos de seguimiento de indicadores.
	Satisfactorio
	

	
	IV.6. Avances en recomendaciones de la evaluación interna de 2014.
	Satisfactorio
	

	V. Evaluación de resultados y satisfacción.
	V.1. Principales resultados del programa.
	Satisfactorio
	

	
	V.2. Percepción de las personas beneficiarias o derechohabientes.
	Satisfactorio
	

	
	V.3. FODA del programa social.
	Satisfactorio
	

	VI. Conclusiones y recomendaciones.
	VI.1. Conclusiones de la evaluación interna.
	Satisfactorio
	

	
	VI.2. Estrategias de mejora.
	Satisfactorio
	

	
	VII.3. Cronograma de instrumentación.
	Satisfactorio
	

	VII. Referencias.
	Documentales
	Satisfactorio
	

V.2.Seguimientodelasrecomendaciones delasevaluacionesinternasanteriores

	Estrategia de mejora
	Etapa de implementación dentro del programa
	Plazo establecido
	Áreade seguimiento
	Situacióna junio de2016
	Justificacióny retosenfrentados

	Apegarse siempre a las Reglas de Operación y leyes, así como a los lineamientos vigentes.
	Continua
	Corto, mediano y largo.
	La Dirección General de Desarrollo Social y la Contraloría Interna en Gustavo A. Madero.
	Se cumplió con lo establecido en las Reglas de operación.
	Se incrementó la demanda de beneficiarios, pero a pesar de ello se logró atender a todos.

	Realizar un estudio y revisión de solicitantes para beneficiar a aquellos que más necesiten, en dado caso, el ser seleccionados al programa.
	Continua
	Mediano y largo.
	La Dirección General de Desarrollo Social.
	Se encuentra en proceso de elaboración.
	Recabar la información.

	Contar con antecedentes del programa y así tener experiencia en el adecuado manejo del programa.
	Continua
	Mediano.
	La Dirección General de Desarrollo Social.
	Se trabaja en la información.
	Recabar información.

VI. CONCLUSIONES Y ESTRATEGIAS DE MEJORA

VI.1.MatrizFODA

Fortalezas:
- Se dispone del recurso económico para cumplir con los objetivos y metas del programa.
- La estructura operativa y administrativa se encuentra comprometida en todo momento con la ejecución del programa.
- Se cuenta con un marco de operación el cual quedó establecido en las reglas de operación, que se publicaron en la Gaceta Oficial de la Ciudad de México, el 30 de enero de 2015.

Debilidades:
- Falta de más recursos para ampliar la cobertura de la población solicitante.
- Cargas de trabajo en el área que opera el programa social.
- Desconocimiento de la población del programa social.

Oportunidades:
- Asignación de más presupuesto a la Delegación para el siguiente ejercicio fiscal.
- Que se contrate a más personal para disminuir las cargas de trabajo del área que opera el programa social.

Amenazas:
- Disminución el presupuesto asignado de la Delegación y por ende se tenga que reducir la meta del programa.
- Los padres o tutores y los solicitantes no cumplan con los requisitos establecidos en las Reglas de operación del programa social.
- Exceso de demanda de solicitantes.

VI.2. Estrategias de mejora

	Objetivocentraldelproyecto
	Fortalezas(Internas)
	Debilidades(Internas)

	Oportunidades(Externas)
	- Disposición del recurso económico para cumplir con las metas establecidas.
- Disponibilidad del personal para la operación del programa social.
- Disposición de un marco legal y administrativo para la generación de políticas públicas de corte social.
	- Asignación de más presupuesto para la operación del programa social.
- Contratación de más personal para el área operativa del programa.
Difusión del programa a la comunidad Maderense.

	Amenazas(Externas)
	- Disminución del presupuesto asignado al programa social.
- La comunidad pierda la credibilidad en el programa y se desanime a participar.
	- Disminución de las metas del programa por la falta de presupuesto asignado.
- Falta de integración de los expediente.
- Incumplimiento de los requisitos por parte de los solicitantes.

	ElementosdelaMatrizFODA retomados
	Estrategiademejora propuesta
	Etapadeimplementación dentrodelprograma social
	Efectoesperado

	Presupuesto asignado al programa.
	Elaboración del Programa Operativo Anual con anticipación.
	Durante la planeación y diseño del programa.
	Se disponga de más presupuesto y aumentar la meta del programa.

	Personal que participa en la operación del programa.
	Contratación y capacitación del personal.
	Durante la planeación y diseño del programa.
	Que la operación del programa se lleve a cabo en los tiempos establecidos y se brinde una mejor atención a los solicitantes.

	Revisión y actualización de las reglas de operación.
	Elaboración de las reglas de operación del programa social apegado a los lineamientos que se emitan para su diseño.
	Durante la planeación del programa.
	Disponer de un marco de operación del programa actualizado y flexible para los solicitantes.

	Desconocimiento de la población del programa social.
	Dar mayor difusión del programa a la comunidad Maderense
	Durante la planeación del programa.
	Que la población que lo requiera tenga oportunidades de acceso al programa.

	Nivel de satisfacción de los beneficiados.
	Implementación de encuestas a los beneficiarios.
	Cuando se haga la entrega de los apoyos.
	Contar con información sobre el nivel de aceptación del programa y de atención brindada a los beneficiarios.

VI.3.Cronograma de implementación

	Estrategiademejora
	Plazo
	Área(s)deinstrumentación
	Área(s)deseguimiento

	Elaboración del Programa Operativo Anual con anticipación.
	Corto
	Dirección General de Desarrollo Social.
	Jefatura de Unidad Departamental de Promoción Social y Grupos Vulnerables.

	Contratación y capacitación del personal.
	Corto
	Dirección General de Desarrollo Social.
	Jefatura de Unidad Departamental de Promoción Social y Grupos Vulnerables.

	Elaboración de las reglas de operación del programa social apegado a los lineamientos que se emitan para su diseño.
	Corto
	Dirección General de Desarrollo Social.
	Jefatura de Unidad Departamental de Promoción Social y Grupos Vulnerables.

	Dar difusión del programa social a la comunidad Maderense.
	Corto
	Dirección General de Desarrollo Social.
	Jefatura de Unidad Departamental de Promoción Social y Grupos Vulnerables.

	Implementación de encuestas a los beneficiarios.
	Corto
	Dirección General de Desarrollo Social.
	Jefatura de Unidad Departamental de Promoción Social y Grupos Vulnerables.

VII. REFERENCIAS DOCUMENTALES

-Programa General de Desarrollo del Distrito Federal 2012-2018.
-Ley de Planeación del Desarrollo del Distrito Federal.
-Programa General de Desarrollo Delegacional de Gustavo A. Madero, 2012-2015.
-Reglas de Operación de los Programas de Desarrollo Social a cargo de la Delegación Gustavo A. Madero para el Ejercicio Fiscal 2015.
-Lineamientos para elaborar Reglas de Operación de los Programas Sociales 2015 del Consejo de Evaluación del Desarrollo Social.
-Lineamientos de Evaluación Interna de los Programas Sociales de la Ciudad de México 2016 del Consejo de Evaluación del Desarrollo Social.
-Ley de Desarrollo Social del Distrito Federal y su Reglamento.
- Padrones de beneficiarios.
- Informe de Evaluación Interna 2015 del Programa, “Grupos Vulnerables 2014”.
- Alvira Francisco, 1997. Metodología de la evaluación de programas: un enfoque práctico. Editorial LUMEN.
- Tomás Miklos, 1998. Criterios básicos de planeación. Instituto Federal Electoral.

image1.jpeg
Nulo o escaso ingreso

Limitaciones para desarrollar
actividades que permitan su

desarrollo

intelectual

No se cubren las necesidades
basicas de la familia

Personas en vulnerabilidad por

bajos recurso:

s econdmicos

Desempleo en la poblacién

Presentaralguna discapacidad

Ingresos insuficientes

image2.jpeg
Contar con recursos economicos

Inclusién de personas con
discapacidad y garantiza
desarrollo humano

Cubrir necesidades basicas

Contribuir a la economia de las
personas ms vulnerables por

bajos recursos

Generar fuentes de empleo

Generacién de programas que
apoyen a las personas con
discapacidad

Generar programas que apoyen
el gasto familiar

image3.jpeg
Implementar programas que
promucvan la inclusion social plena
de personas con discapacidad

Entrega de apoyo econémico para
poblacién vulnerable como son
‘madres solteras, personas con
discapacidad y adultos mayores

Contribuir a la economia de las
personas mds vulnerables por

bajos recursos

Contribuir al ingreso familiar para
solventar necesidades bisicas

Laimplementacion de politicas para
la generacién de fuentes de trabajo.

