DELEGACIÓN AZCAPOTZALCO

EVALUACIÓN INTERNA DEL PROGRAMA SOCIAL: “ALIMENTACION PARA NIÑAS, NIÑOS Y PERSONAL ADSCRITO A LA JEFATURA DE LOS CENTROS DE DESARROLLO INFANTIL CENDI’S”, DEL EJERCICIO FISCAL 2017

EVALUACIÓN INTEGRAL DE LOS PROGRAMAS SOCIALES DE LA CIUDAD DE MÉXICO 2016-2018.

I. DESCRIPCIÓN DEL PROGRAMA SOCIAL
	Aspecto del Programa Social
	2015

	2016

	2017

	Justificación en caso de cambios

	Nombre del Programa Social

	Atención y alimentación a niños, niñas y personal docentes de los centros de desarrollo infantil Cendi’s.
	Alimentación a niños, niñas y personal docente de los centros de desarrollo infantil Cendi’s.
	Alimentación a niñas, niños y personal adscrito a la jefatura de los centros de desarrollo infantil Cendi’s en Azcapotzalco
	Para integrar al padrón todo el personal adscrito en la Jefatura incluyendo administrativo, intendencia y cocineras

	Problema central atendido por el Programa Social

	Garantizar el derecho de los niños y niñas a la alimentación que es de transferencia en especie, así como coadyuvar a una mejor calidad de vida para todos los integrantes de las familias que son beneficiadas con este programa social.
	Se pretende que con este programa de alimentación de las y los hijos de madres, padres o tutores pueda beneficiar a las familias que lo necesitan y contribuir de alguna manera para que accedan a una mejor calidad de vida.
	Se pretende que con este programa de alimentación de las y los hijos de madres, padres o tutores pueda beneficiar a las familias que lo necesitan y contribuir de alguna manera para que accedan a una mejor calidad de vida.
	Se pretende coadyuvar al derecho a la alimentación de las y los niños que asisten a los Centros de desarrollo Infantil

	Objetivo General

	Brindar ecuación integral a los hijos e hijas de las madres trabajadoras, cuya edad oscile entre los 08 meses y 5 años once meses; así como proporcionar los ciudadanos necesarios durante su jornada laboral, dentro de los Centros de Desarrollo Infantil dependientes de esta Delegación.
	Brindar educación integral a los hijos e hijas de las madres trabajadoras, así como proporcionar los cuidados necesarios durante su jornada laboral, dentro de los Centros de Desarrollo Infantil dependientes de esta Delegación.
	Alimentación y cuidado de las y los hijos de madres, padres o tutores que lo soliciten y cuya edad del menor de edad oscile entre los 12 meses y 5 años 11 meses de edad; proporcionando una adecuada alimentación y cuidados necesarios durante su jornada laboral, dentro de los Centros de Desarrollo Infantil CENDI`S que tiene esta demarcación.
	Solo se maneja el aspecto de la alimentación porque es lo único que se ha medido en el programa social

	Objetivos Específicos

	Proveer alimentación balanceada a todos los niños y niñas, así como al personal que labora en la Jefatura de Centros de Desarrollo Infantil CENDI`S a fin de favorecer desarrollo físico y cognitivo de los menores.
	Proveer alimentación balanceada a todos las y los niños, así como al personal que labora en la Jefatura de Centros de Desarrollo Infantil CENDI`S a fin de favorecer desarrollo físico y cognitivo de los menores.
	3 Proveer alimentación balanceada a todos las y los niños, así como al personal que labora en la Jefatura de Centros de Desarrollo Infantil CENDI`S a fin de favorecer desarrollo físico y cognitivo de los menores de edad.
	No hubo modificaciones

	Población Objetivo del Programa Social (descripción y cuantificación)

	Son 900 niños y niñas de madres y padres trabajadoras que vivan y/o trabajen en la Delegación Azcapotzalco así como, al personal que labora en la Jefatura De Unidad Departamental Centros de Desarrollo Infantil CENDÌS.
	Son hasta 950 niñas y niños de madres, padres o tutores que trabajen, estudien o vivan en la Delegación Azcapotzalco así como, al personal adscrito a la Jefatura De Unidad Departamental Centros de Desarrollo Infantil CENDÌS.
	Son hasta 950 niñas y niños de madres, padres o tutores que trabajen, estudien o vivan en la Delegación Azcapotzalco así como, al personal adscrito a la Jefatura De Unidad Departamental Centros de Desarrollo Infantil CENDÌS.
	Se incrementaron los beneficiados porque aumento el presupuesto.

	Área encargada de la operación del Programa Social
	Jefatura de Centros de desarrollo Infantil Cendi’s
	Jefatura de Centros de desarrollo Infantil Cendi’s
	Jefatura de Centros de desarrollo Infantil Cendi’s
	Continúa siendo la encargada de la operación del programa social.

	Bienes y/o servicios que otorgó el programa social, periodicidad de entrega y en qué cantidad
	Abastecer de alimento
balanceado a niños y
niñas que estén inscritos
en el programa
	El procedimiento para abastecer a todos los Centros de Desarrollo Infantil de la demarcación se realiza vía solicitud mensual de alimentos perecederos y solicitud semanal de alimentos no perecederos estos últimos son entregados dos veces por semana para garantizar la calidad del producto.
	El procedimiento para abastecer a todos los Centros de Desarrollo Infantil de la demarcación se realiza vía solicitud mensual de alimentos perecederos y solicitud semanal de alimentos no perecederos estos últimos son entregados dos veces por semana para garantizar la calidad del producto. Es importante señalar que todo el abasto es entregado contra remisión.
	Se narra con más precisión el proceso de entrega la alimentación a todos los Cendi’s

	Presupuesto del Programa Social
	La cantidad de, $2’400,000.00 (Dos millones cuatrocientos mil pesos 00/100 M.N.)
	La cantidad de, $4’228,350.00 (cuatro millones doscientos veintiocho mil trescientos cincuenta 00/100 M.N.)
	La cantidad de $4,480.54 (cuatro mil cuatrocientos ochenta 54/100M.N).
	En las evaluaciones anteriores se estableció que el presupuesto otorgado en el 2016 era insuficiente.

	Cobertura Geográfica del Programa Social
	Todos los centros de Desarrollo Infantil de la Delegación Azcapotzalco
	Todos los centros de Desarrollo Infantil de la Delegación Azcapotzalco
	Todos los centros de Desarrollo Infantil de la Delegación Azcapotzalco
	Es un programa Delegacional

- Describir los aspectos contenidos en el siguiente cuadro:
	Aspecto del Programa Social

	Descripción

	Año de Creación

	Año 2009

	Alineación con el Programa General de Desarrollo del Distrito Federal 2013-2018

	Programa Sectorial
Desarrollo Social
con Equidad e
Igualdad
“Programa del
PGDDF 2013-
2018.

		
Alineación con Programas Sectoriales, Especiales, Institucionales o Delegacionales (según sea el caso)

	Forma parte de la Política Social que la Delegación Azcapotzalco implementa a través de la Jefatura de Unidad Departamental de Centros de Desarrollo Infantil, se articula con otros programas como “Programa de Talleres para Estudiantes de 1º y 2° de Secundaria”.

	Modificaciones en el nombre, los objetivos, los bienes y/o servicios que otorga o no vigencia en 2018

	El Programa social ha sido modificado en el nombre para poder integrar de manera formal a todos los beneficiados que antes estaban excluidos.

II. METODOLOGÍA DE LA EVALUACIÓN INTERNA
II.1. Área Encargada de la Evaluación Interna
	Evaluación Interna

	Puesto

	Sexo

	Edad

	Formación profesional

	Funciones

	Experiencia M&E (1)

	Exclusivo M&E (2)

	2016
	J.U.D. Centros de desarrollo Infantil Cendis
	Fem
	46
	Licenciada en psicología
	Elaboración del programa social, operación y seguimiento del mismo
	1
	1

	2017
	J.U.D. Centros de desarrollo Infantil Cendis
	Fem
	47
	Licenciada en psicología
	Elaboración del programa social, operación y seguimiento del mismo
	2
	2

	2018
	J.U.D. Centros de desarrollo Infantil Cendis
	Fem
	48
	Licenciada en psicología
	Elaboración del programa social, operación y seguimiento del mismo
	3
	3

II.2. Metodología de la Evaluación
La Evaluación Interna 2018 forma parte de la Evaluación Interna Integral del Programa Social. El objetivo de llevar a cabo una Evaluación Integral en tres etapas ha sido generar un proceso incremental de aprendizaje que permita de forma progresiva crear condiciones idóneas para la evaluación de los programas sociales en los diferentes ámbitos de gobierno de la Ciudad de México como contribución al afianzamiento de una cultura organizacional abierta al mejoramiento continuo. Figura 3. Estrategias Emprendidas por el Evalúa CDMX para la Institucionalización de la Evaluación Interna de los Programas Sociales de la Ciudad de México y los Resultados Alcanzados.
[image:]

De esta forma, en 2016 se inició la PRIMERA ETAPA, enmarcada en la Metodología de Marco Lógico, con la Evaluación de Diseño y Construcción de la Línea Base, que comprendió el análisis de la justificación inicial del programa, es decir, el diagnóstico del problema social atendido y la forma en que estos elementos de diagnóstico han evolucionado y lo han influido o afectado; el análisis de la población afectada por la problemática y la capacidad de atención del programa social; el análisis del ordenamiento y consistencia del programa, examinando sus objetivos generales y/o específicos, sus componentes y actividades para responder a cada uno de ellos; la revisión de los indicadores diseñados para monitorear cada nivel de objetivos; y el diseño de la línea base del programa social, es decir, la magnitud de la problemática social en la población atendida. La evaluación puede ser consultada en: (www.azcapotzalco.cdmx.gob.mx)

La SEGUNDA ETAPA, correspondió en 2017 a la Evaluación de Operación y Satisfacción, y Levantamiento de Panel, que implicó el análisis de los procesos seguidos por el programa social para otorgar los bienes o servicios a la población atendida, el análisis de la calidad de atención del programa y de la percepción de beneficiarios a través de los resultados arrojados por el levantamiento de la línea base planteada en 2016; además del diseño del levantamiento de panel, como seguimiento al levantamiento inicial, es decir, establecer la ruta crítica para aplicar a la misma población el instrumento diseñado inicialmente, pero un periodo después. La evaluación puede ser consultada en: (indicar el enlace electrónico, número y fecha de la Gaceta Oficial en la que fue publicada)

La TERCERA ETAPA y última, en 2018, corresponde a la presente Evaluación de Resultados, que comprende el análisis de los resultados del levantamiento de panel, a través del cual se determinarán el cumplimiento de los objetivos y metas del programa social, de los efectos esperados y la medición de cambios en el nivel de bienestar en la población, como resultado de la intervención.

La metodología de la evaluación es cuantitativa y cualitativa. Metodología que a través de diversas estrategias analíticas permitirá construir y explicar los procesos e interacciones entre los diferentes actores involucrados que hacen posible que el programa social se lleve a cabo, y con ello, una valoración objetiva de las fortalezas y áreas de oportunidad que al respecto se tengan.

	Apartado de la Evaluación

	Periodo de análisis

	I. DESCRIPCIÓN DEL PROGRAMA SOCIAL

II. METODOLOGÍA DE LA EVALUACIÓN INTERNA

III. EVALUACIÓN DEL DISEÑO DEL PROGRAMA SOCIAL

IV. EVALUACIÓN DE LA OPERACIÓN DEL PROGRAMA SOCIAL

V. EVALUACIÓN DE SATISFACCIÓN DE LAS PERSONAS BENEFICIARIAS DEL PROGRAMA SOCIAL

VI. EVALUACIÓN DE RESULTADOS

VII. ANÁLISIS DE LAS EVALUACIONES INTERNAS ANTERIORES

VIII. CONCLUSIONES Y ESTRATEGIAS DE MEJORA

IX. REFERENCIAS DOCUMENTALES
	1 mes (enero de 2017)

1 mes (enero de 2017)

2 meses (junio y julio de 2017)

2 meses (agosto y septiembre de 2017)

1 mes (octubre de 2017)

1 mes (octubre de 2017)

2 meses (noviembre y diciembre de 2017)

No aplica

1 mes (enero de 2018)

1 mes (febrero de 2018)

II.3. Fuentes de Información de la Evaluación
II.3.1. Información de Gabinete
-Informe Anual Sobre la Situación de Pobreza y Rezago Social. Azcapotzalco, Distrito Federal. 2010 SEDESOL - CONEVAL, 2011.
- CONEVAL (2011), Medición de la Pobreza en los Municipios de México 2010.
-Ley General de Desarrollo Social 2013-2018.
-Plan Nacional de Desarrollo 2012-2018.
-Programa de Reordenamiento y Rescate de Unidades Habitacionales 2014. Secretaría de Desarrollo Agrario, Territorial y Urbano
(SEDATU), publicado el 29 de diciembre de 2013 en el Diario Oficial de la Federación (DOF).
-Programa Nacional de Derechos Humanos. 2014-2018.
-Programa Nacional de Vivienda 2014-2018.
-Instituto Nacional de Estadística y Geografía (INEGI), Encuesta Intercensal 2015.
Para la Ciudad de México:
-Gaceta 306 del 23 de abril de 2018, Lineamientos de evaluación de programas sociales 2018.
-Ley de Propiedad en Condominio de Inmuebles para el Distrito Federal.
-Ley de Vivienda del Distrito Federal. 2000.
-Programa de Derechos Humanos del Distrito Federal.
-Programa General de Desarrollo del Distrito Federal 2013-2018.
-Programa Sectorial de Desarrollo Social con Equidad e Inclusión 2013-2018.
-Reglamento de la Ley de Desarrollo Social para el Distrito Federal.
-- Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF, Lineamientos para la elaboración de las Reglas de
Operación de los Programas Sociales para el Ejercicio 2016.
-- Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF, Lineamientos para la Elaboración de la Evaluación
Interna 2017 de los Programas Sociales de la Ciudad de México.
- Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF), Guía para una mejor Construcción de los Padrones de
Programas Sociales.
-INEGI, Anuario Estadístico y Geográfico del Distrito federal 2015.
-Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF), Metodología y Resultados del Índice de Desarrollo Social
2015.
-Secretaria de Finanzas de la Ciudad de México, Índice de Desarrollo Delegacional Azcapotzalco. (Manzanas).
- Consejo de Evaluación del Desarrollo Social del Distrito Federal (2012), Informe del estado del desarrollo Social del Distrito Federal.
Para la Delegación Azcapotzalco:
-Programa Ciudadano de la Delegación Azcapotzalco 2015-2018.
-Programa de Desarrollo Delegacional Azcapotzalco 2015-2018.
-Padrón de Beneficiarios del Programa Adultos Mayores 60- 64 del ejercicio 2016.
-Reglas de Operación publicada en la Gaceta Oficial de la Ciudad de México No. 125 del 28 de julio del 2016.

II.3.2. Información de Campo
La técnica utilizada para el levantamiento de la información en la Evaluación Interna fue la Encuesta de Satisfacción del Programa Alimentación a niñas, niños y personal adscrito a la Jefatura de Centros de Desarrollo Infantil Cendi’s, el cual determinó la aceptación del programa y la percepción que tuvieron los beneficiarios durante el proceso de ejecución y operación del programa. Se eligió la encuesta para facilitar la recolección de información que derivó a obtener resultados verídicos y cuantificables.

	Categoría de Análisis
	Justificación
	Reactivos de Instrumento línea base
	Categoría de Análisis
	Justificación

	
	
	¿Cómo se enteraron de este programa de Cendi’s?

-Por promotores de la Delegación

-Por avisos pegados en los Cendi’s

-Otros medios

La información que les proporcionaron los servidores públicos para la inscripción al programa fue:

-Clara y completa

-Confusa e incompleta

El trato que les dieron los servidores públicos de la Delegación durante el proceso de Inscripción fue:

-Muy amable

-Respetuosa

-Indiferente

-Prepotente

¿Considera que el personal que los asesoro y atendió para formalizar la inscripción está capacitada?

-Si

-No

¿Qué parte del trámite se le dificulto más?

-Entender los pasos a seguir

-Fue difícil reunir algún documento solicitado

-Ninguna

¿Cuál fue el principal motivo por el cual solicita la inscripción a CENDI’S?

-Por el buen nivel de las docentes

-Por necesidades de su trabajo

-Por el desarrollo de su hija o hijo

-Por falta de recurso

El apoyo de alimentación que recibieron, ¿Fue el que les dijeron desde el inicio?

-Si

-No

¿Qué otros apoyos gubernamentales han recibido?

-Poda y recolección de basura

-Impermeabilizante para cisternas

-Pipas de agua

-Pintura

-Arreglo de luminarias

-Compostura de escaleras

-Otro

-Ninguno

¿Qué tanto cree que contribuirá este programa de alimentación en el desarrollo de su hija o hijo?

-Mucho

-Regular

-Poco

-Nada

-No sé

¿Qué considera que se puede hacer en relación al programa de Alimentación?

-Que continúe el programa

-Que la alimentación sea de mejor calidad

-Que haya mayor difusión

-Que no continúe el programa

-Todo está bien

¿Considera que la alimentación que se otorga es de buena calidad?

-Si

-No

-No sé
	
	

- Incorporar el instrumento deben incluirse los dos).
- Puntualizar el método elegido para la selección de la muestra de personas beneficiarias o derechohabientes a las que se aplicaría el instrumento (censo, muestreo aleatorio, estratificado, etc.), incluyendo la descripción de la población de referencia y la fórmula de cálculo.

Método elegido para la selección de personas beneficiadas
Se realizó una encuesta de satisfacción a las madres, padres o tutores de las y los niños beneficiados del programa Social
	Desagregación o Estratificación

	Número de personas de la muestra

	Número de personas efectivas

	450 hombres
243 mujeres
	693 personas
	693 personas

La población que fue objeto del levantamiento de panel:
	Poblaciones
	Número de personas

	Población beneficiaria que participó en el levantamiento de la Línea base

	693 hombres y mujeres de 18 a 70 años

	Población que participó en el levantamiento de la línea base activa en el programa en 2017 (A)
	693 hombres y mujeres de 18 a 70 años

	Población que participó en el levantamiento de la línea base que ya no se encontraba activa en el programa en 2017, pero se consideraba que podía ser localizada para el levantamiento de panel (B)
	0

	Población muestra para el levantamiento de Panel (A+B)

	693 hombres y mujeres de 18 a 70 años

	Población que participó en el levantamiento de la línea base activa en el programa en 2017 y que participó en el levantamiento de panel (a)
	693 hombres y mujeres de 18 a 70 años

	Población que participó en el levantamiento de la línea base que ya no se encontraba activa en el programa en 2017, pero que efectivamente pudo ser localizada para el levantamiento de panel b)
	0

	Población que efectivamente participó en el levantamiento de Panel (a+b)
	693 hombres y mujeres de 18 a 70 años

Principales datos de las personas que participaron en el levantamiento de panel
	NOMBRE COMPLETO
	COLONIA
	EDAD
	SEXO

	APELLIDO PATERNO
	APELLIDO MATERNO
	NOMBRE(S)
	
	
	

	CABILDO
	ACOSTA
	EDGAR
	SANTO TOMAS
	39 AÑOS
	MASCULINO

	CAMACHO
	ESTRELLA
	NUBIA ROSA
	SANTO TOMAS
	45 AÑOS
	FEMENINO

	CARMONA
	ZUÑIGA
	MERCEDES
	SANTO TOMAS
	57 AÑOS
	FEMENINO

	CEVALLOS
	ROSAS
	MARIA GUADALUPE
	SANTO TOMAS
	52 AÑOS
	FEMENINO

	CHAVEZ
	MARTINEZ
	JACQUELINE
	SANTO TOMAS
	38 AÑOS
	FEMENINO

	ESCALANTE
	JUAREZ
	KRISNHA DIANA
	SANTO TOMAS
	24 AÑOS
	FEMENINO

	GARCIA
	GALICIA
	SONIA
	SANTO TOMAS
	56 AÑOS
	FEMENINO

	LECONA
	RAMIREZ
	LAURA CONCEPCION
	SANTO TOMAS
	57 AÑOS
	FEMENINO

	NOLAZCO
	PALACIOS
	LIDIA
	SANTO TOMAS
	42 AÑOS
	FEMENINO

	OLVERA
	ACOSTA
	MARIA YOSELIN
	SANTO TOMAS
	22 AÑOS
	FEMENINO

	OSNAYA
	AMADOR
	MA. ELENA
	SANTO TOMAS
	41 AÑOS
	FEMENINO

	PALMA
	ORDAZ
	ARELY CITLALI
	SANTO TOMAS
	29 AÑOS
	FEMENINO

	TEJEDA
	CHAPARRO
	ANGELA
	SANTO TOMAS
	61 AÑOS
	FEMENINO

Indicar los retos y obstáculos enfrentados en el levantamiento de la información de campo
No se presentó ningún obstáculo debido a que se envió un grupo de personas para la aplicación de las encuestas en cada una de los Centros de Desarrollo Infantil Cendis

III. EVALUACIÓN DEL DISEÑO DEL PROGRAMA SOCIAL
Contribución al Programa Alimentación a niñas y niños y personal docente de los centros de Desarrollo Infantil” a garantizar los doce principios de la Política Social establecidos en el Artículo 4 de la Ley de Desarrollo Social para el Distrito Federal. Garantizar los doce principios de la política social establecida en el artículo 4 de la Ley de Desarrollo Social para el Distrito Federal

	Principios de la Política de Desarrollo Social
	Nivel de Cumplimiento
	Observaciones

	Universalidad
	Parcial
	El programa va dirigido a las y los hijos de las madres trabajadoras, cuya edad oscile entre los 12 meses y 5 años once meses.

	Igualdad
	Parcial
	Contribuye a abatir las diferencias entre personas, familias, grupos sociales y ámbitos territoriales.

	Equidad de Género
	Satisfactorio
	El programa busca dirigir principalmente el apoyo a las mujeres para enfrentar la desigualdad, la inequidad y la injusticia de las estructuras existentes Equidad Social Satisfactorio Coadyuva a generar igualdad de oportunidades para los beneficiarios del servicio al brindar educación inicial y preescolar así como la gratuidad en la alimentación.

	Justicia Distributiva
	Satisfactorio
	El programa social, prioriza la atención principalmente a dos grupos vulnerables: mujeres y niños.

	Diversidad
	Parcial
	El programa intenta responder a las exigencias educativas y sociales, reconociendo las diferencias de cada una de las personas que son beneficiarias.

	Integralidad
	Parcial
	“Atención y alimentación a niñas, niños y personal docente en los centros de desarrollo infantil CENDI´S”, se articula con el programa “Pesa menos y vive más”, al brindar alimentación balanceada que contribuya a mejorar la calidad de vida de los menores inscritos.

	Territorialidad
	Parcial
	Al ser un programa social empatado con un servicio educativo, se atiende principalmente a población habitante de la demarcación.

	Exigibilidad
	Parcial
	El apartado aparece en las reglas de operación, sin embargo no detalla de manera clara los mecanismos de exigibilidad.

	Participación
	Satisfactorio
	Mediante las asociaciones de padres de familia, se crea una participación directa de la comunidad hacia cada centro, así como mediante la aplicación de la “cedula de calidad”, emiten su opinión respecto de la evaluación del servicio y del programa.

	Transparencia
	Satisfactorio
	Los lineamientos y reglas de operación son publicados en la Gaceta Oficial del Distrito Federal. El padrón de beneficiarios inscritos en cada uno de los 14 CENDIS es publicado en el portal de transparencia, así como en el Sistema de Información del Desarrollo Social (SIDESO) de la Secretaria de Desarrollo Social

	Efectividad
	Satisfactorio
	Se prioriza la ejecución del programa de manera eficaz y eficiente con la finalidad de tener un impacto con mejores resultados

IV. EVALUACIÓN DE LA OPERACIÓN DEL PROGRAMA SOCIAL

Funciones desempeñadas, el sexo, la edad, el perfil del servidor o servidora pública que ocupó el puesto
	Puesto
	Formación requerida
	Experiencia
requerida
	Funciones
	Sexo
	Edad
	Formación de
la persona
ocupante
	Experiencia
de la
persona
ocupante

	J.U.D. Centros de Desarrollo Infantil
	Operativo/
Administrativo
	Administrativo
	Supervisar y operar los programas sociales
	Femenino
	47 años
	Administrativo
	3 años

Congruencia de la Operación del Programa Social en 2016 con su Diseño
	Apartado
	Reglas de Operación 2017
	Cómo se realizó en la práctica
	Nivel de cumplimiento
	Justificación

	I. Dependencia o Entidad Responsable del Programa
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Subdirección de Servicios Sociales

	II. Objetivos y Alcances
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Se alcanzó con el Objetivo General.

	III. Metas Físicas
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Se alcanzó un cien porciento de beneficiados

	IV. Programación Presupuestal
	Satisfactorio
	Satisfactorio
	Satisfactorio
	El presupuesto Otorgado se entregó correctamente

	V. Requisitos y Procedimientos de Acceso
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Se llevaron a cabo las etapas de requisitos y procedimientos de acceso como se estipuló en las Reglas de operación

	VI. Procedimientos de Instrumentación
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Las distintas etapas de los procedimientos de instrumentación se llevaron a cabo.

	VII. Procedimiento de Queja o Inconformidad Ciudadana
	Satisfactorio
	Satisfactorio
	Satisfactorio
	No hubo quejas captadas por la ciudadanía.

	VIII. Mecanismos de Exigibilidad
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Se garantizaron los derechos de los beneficiarios

	IX. Mecanismos de Evaluación e Indicadores
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Se tomó en cuenta la Metodología del Marco lógico para la proyección del programa.

	X. Formas de Participación Social
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Se garantizó la difusión de las presentes Reglas de Operación en electrónico para el conocimiento de la población de la Delegación Azcapotzalco

	XI. Articulación con Otros Programas Sociales
	Satisfactorio
	Satisfactorio
	Satisfactorio
	Este programa de reciente creación no se vincula con otros programas sociales

Descripción y Análisis de los Procesos del Programa Social
[image:]

	Nombre del
proceso
	Actividades
	E
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D

	Establecer los
requisitos y
procedimientos de
acceso al
Programa Social
	Difundir el programa a través carteles.
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	

	
	Elaborar el padrón de
beneficiario
	
	
	
	
	
	x
	x
	
	
	
	
	

	
	Dar seguimiento e
implementación del programa
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	
	Resguardar los datos
personales de los beneficiarios
del programa
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	
	Informar a las personas que
soliciten su ingreso al programa
que todos los trámites son
gratuitos
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

V. EVALUACIÓN DE SATISFACCIÓN DE LAS PERSONAS BENEFICIARIAS DEL PROGRAMA SOCIAL

	Categorías

	Aspectos a Valorar

	Reactivo línea base

	Reactivo panel

	Resultado línea base

	Resultado panel

	Interpretación

	Expectativas

		Grado que cubriría sus necesidades individuales, familiares y colectivas.

	Grado o ponderación antes de recibir del beneficio. Seguridad que se crea al esperar recibir el apoyo.

	El apoyo alimenticio que recibieron, ¿Fue el que le dijeron al inicio?

-Si

-No
	
El apoyo alimenticio que recibieron, ¿Fue el que le dijeron al inicio?

-Si

-No

	De 693 encuestados el:

92.5% Si.

7.5% No.
	De 693 encuestados el:

92.5% Si.

7.5% No.
	El 92% esta conforme con el apoyo alimenticio que recibieron

	Imagen del Programa

		Información publicitaria del programa (conocimiento general del programa, la frecuencia con que recibe información, conocimiento a través de experiencias previas de otras personas)

	Información acerca de la institución que otorga el apoyo

	Identificación de la persona beneficiaria del programa (conocimiento del programa)

	Funcionamiento del programa Grado o nivel de conocimiento del motivo por el que recibe el apoyo Conocimiento de los derechos y obligaciones

	¿Cómo se enteraron del programa?

-Por promotores de la delegación
-Por avisos pegados en los Cendi’s
-Otros medios

La información que les proporcionaron los servidores públicos para inscripción del programa fue:

-Clara y completa.

-Confusa e incompleta.

	¿Cómo se enteraron del programa?

-Por promotores de la delegación
-Por avisos pegados en los Cendi’s
-Otros medios

La información que les proporcionaron los servidores públicos para inscripción del programa fue:

-Clara y completa.

-Confusa e incompleta.

	De 693 encuestados el:

31.7% por promotores de la delegación.

56% por avisos pegados en los Cendi’s.

12.4% Otros medios.

De 693 encuestados el:

82.5% clara y completa.

17.5% Confusa e incompleta.

	De 693 encuestados el:

31.7% por promotores de la delegación.

56% por avisos pegados en los Cendi’s.

12.4% Otros medios.

De 693 encuestados el:

82.5% clara y completa.

17.5% Confusa e incompleta.

	Más del 50% conoce el programa por avisos pegados en el Cendi de su elección.

Más del 80% de los encustad0os manifestaron que la información proporcionada para el proceso de inscripción fue clara y completa

	Cohesión Social

		Cohesión familiar

	Participación en actividades comunitarias diferentes a las del programa social

	Ponderación de la persona beneficiaria respecto a la cohesión social de su comunidad tras haber recibido el apoyo.

	¿Qué otros apoyos gubernamentales han recibido?

-Poda y -Recolección de basura.
-Impermeabilizante para cisternas.
-Pipas de agua.
-Programa Social
-Arreglo de luminarias.
-Compostura de escaleras.
-Otro.
-Ninguno.
	¿Qué otros apoyos gubernamentales han recibido?

-Poda y -Recolección de basura.
-Impermeabilizante para cisternas.
-Pipas de agua.
-Programa Social
-Arreglo de luminarias.
-Compostura de escaleras.
-Otro.
-Ninguno

	De 693 encuestados el:

14.7% Poda y Recolección de basura.

9.4% Impermeabilizante para cisternas.

22.2% Pipas de agua.

10.1% Pintura.

24.2% Arreglo de luminarias

7.6% Compostura de escaleras

10.1% Otro

1.6% Ninguno.
	De 693 encuestados el:

14.7% Poda y Recolección de basura.

9.4% Impermeabilizante para cisternas.

22.2% Pipas de agua.

10.1% Pintura.

24.2% Arreglo de luminarias

7.6% Compostura de escaleras

10.1% Otro

1.6% Ninguno.
	Ningún beneficiario forma parte de otros programas sociales

	Calidad de la Gestión

		Trato al solicitar o recibir un servicio relacionado con el beneficio del programa.

	Tiempo de respuesta.

	Asignación de beneficios con oportunidad.

	Disponibilidad y suficiencia de la información relacionada con el programa.

	Conocimiento de los mecanismos de atención de incidencias

	Tiempo de respuesta y opinión del resultado de la incidencia

	El trato que les dieron los servidores públicos de la Delegación durante el proceso de inscripción fue:

-Muy amable.

-Respetuoso.

-Indiferente.

-Prepotente

¿Consideran que el personal que los asesoró y atendió para formalizar las inscripciones está capacitado?

 Si

-No
	El trato que les dieron los servidores públicos de la Delegación durante el proceso de inscripción fue:

-Muy amable.

-Respetuoso.

-Indiferente.

-Prepotente

¿Consideran que el personal que los asesoró y atendió para formalizar las inscripciones está capacitado?

 Si

-No
	De 693 encuestados el:

42.9% Muy amable.

45.7% Respetuoso.

7.5% Indiferente

3.9% Prepotente

De 693 encuestados el:

83.3% Si

16.3% No
	De 693 encuestados el:

42.9% Muy amable.

45.7% Respetuoso.

7.5% Indiferente

3.9% Prepotente

De 693 encuestados el:

83.3% Si

16.3% No
	El 80% de los beneficiarios reconoce un trato amable y respetuoso

	Calidad del Beneficio

		Evaluación de las características del beneficio.

	Grado o ponderación después de la entrega del beneficio.

	Grado o nivel cubierto de las necesidades por el beneficio.

	¿Cuál fue el principal motivo por el cual solicita la inscripción a Cendi’s?

-Por el buen nivel de las docentes.

-Por necesidades del trabajo

Por el desarrollo de su hija o hijo

Por falta de recurso.

¿Qué tanto cree que contribuirá este programa de alimentación en el desarrollo de su hija o hijo?

Mucho
Regular
Poco
Nada
No sé

¿Qué considera que se puede hacer con relación al Programa de Alimentación?
Que continúe el programa

Que la alimentación sea de mejor calidad

Que haya mayor difusión

Que no continúe el programa

Todo está bien

¿Considera que la alimentación que se otorga es de buena calidad?
Si

No

No sé

	¿Cuál fue el principal motivo por el cual solicita la inscripción a Cendi’s?

-Por el buen nivel de las docentes.

-Por necesidades del trabajo

Por el desarrollo de su hija o hijo

Por falta de recurso.

¿Qué tanto cree que contribuirá este programa de alimentación en el desarrollo de su hija o hijo?

Mucho
Regular
Poco
Nada
No sé

¿Qué considera que se puede hacer con relación al Programa de Alimentación?
Que continúe el programa

Que la alimentación sea de mejor calidad

Que haya mayor difusión

Que no continúe el programa

Todo está bien

¿Considera que la alimentación que se otorga es de buena calidad?
Si

No

No sé

	De 693 encuestados el:

31.0% por el buen nivel de las docentes.

38.4% Por necesidades de su trabajo

23.7% por el desarrollo de su hija o hijo

6.9% por falta de recurso

De 693 encuestados el:

70.6% Mucho

16.3% Regular

6.5% Poco

0.3% Nada

6.3% No sé

De 693 encuestados el:

61.8% Que continúe el programa

25.0% Que la alimentación sea de mejor calidad

8.8% Que haya mayor difusión

1.3% Que no continúe el programa

3.2% Todo está bien

De 693 encuestados el:

77.1% Si

12.7% No

10.2% No sé
	De 693 encuestados el:

31.0% por el buen nivel de las docentes.

38.4% Por necesidades de su trabajo

23.7% por el desarrollo de su hija o hijo

6.9% por falta de recurso

De 693 encuestados el:

70.6% Mucho

16.3% Regular

6.5% Poco

0.3% Nada

6.3% No sé

De 693 encuestados el:

61.8% Que continúe el programa

25.0% Que la alimentación sea de mejor calidad

8.8% Que haya mayor difusión

1.3% Que no continúe el programa

3.2% Todo está bien

De 693 encuestados el:

77.1% Si

12.7% No

10.2% No sé
	La principal razón por la que solicitan ingresar al programa es por que no cuentan con apoyo para dejar a sus hijas o hijos cuando van a trabajar.

El 70% de los encuestados considera que la alimentación proporcionada en los Cendi’s contribuye a la alimentación de sus hijas o hijos.

Más del 60% considera que debe continuar el Programa social

Más del 70% de los encuestados considera que la alimentación otorgada es de buena calidad.

	Contraprestación

		Tipo de compromiso adquirido

	Frecuencia con que se realiza los compromisos adquiridos a través del programa

	Costos relacionados con la realización de la contraprestación (Gastos de transporte, tiempo invertido, días que no trabajan por hacer actividades del programa, etc.)

	
	
	
	
	

	Satisfacción

		Grado de conocimiento del programa como derecho

	Opinión del beneficiario sobre el programa implementado por el gobierno para abatir su condición de pobreza.

	Confirmación o invalidación de la expectativa generada por el beneficiario.

	¿Qué parte del trámite se les dificulto más?

-Entender los pasos a seguir.

-Fue difícil reunir algún documento solicitado.

-Ninguna

	¿Qué parte del trámite se les dificulto más?

-Entender los pasos a seguir.

-Fue difícil reunir algún documento solicitado.

-Ninguna

	De 693 encuestados el:

13.1% entender los pasos a seguir.

23.5% Fue difícil reunir algún documento solicitado.

63.3% Ninguna.
	De 693 encuestados el:

13.1% entender los pasos a seguir.

23.5% Fue difícil reunir algún documento solicitado.

63.3% Ninguna.
	Más del 60% no tuvo ninguna dificultad durante el tramite

Fuente: Evalúa CDMX (2018), con base en Rodríguez Vargas, Miriam; Adolfo Rogelio Cogco, Alejandro Islas, J. Mario Herrera, Oscar Alfonso Martínez, Jorge Alberto Pérez, Alejandro Canales e Ignacio Marcelino López, 2012, “Informe final del índice mexicano de satisfacción de los beneficiarios de programas sociales implementados por la Sedesol en México (imsab)”, Tampico, Tamaulipas, UAT/SEDESOL/CONACyT.
VI. EVALUACIÓN DE RESULTADOS
VI.1. Resultados en la Cobertura de la Población Objetivo del Programa Social
	Aspectos
	Población objetivo (A)
	Población Atendida (B)
	Cobertura (A/B)*100
	Observaciones

	Descripción

	Este programa pretende garantizar el derecho de las y los niños a la alimentación que es de transferencia en especie, así como coadyuvar a una mejor calidad de vida para todos los integrantes de las familias que son beneficiadas con este programa social.
	El Programa Social tiene una cobertura de hasta 950 personas beneficiadas que vivan, trabajen o estudien en la delegación Azcapotzalco.
	
	

	Cifras 2015

	son 900 niños y niñas de madres y padres trabajadoras que vivan y/o trabajen en la Delegación Azcapotzalco
	890 beneficiados
	890 / 900

R= 98%
	Debido al bajo presupuesto del programa, solo se pudo atender a esa población

	Cifras 2016

	son hasta 950 niñas y niños de madres, padres o tutores que trabajen, estudien o vivan en la Delegación Azcapotzalco
	940 beneficiados
	950 / 930

R=97%
	No se logró alcanzar el cien por ciento debido a que no se cuenta con personal suficiente para atender a los beneficiados

	Cifras 2017

	son hasta 950 niñas y niños de madres, padres o tutores que trabajen, estudien o vivan en la Delegación Azcapotzalco
	918 beneficiados
	950 / 918

R= 96 %
	Disminuyo por renuncia de personal docente y alumnado que solicito su baja después del sismo.

El perfil de la persona beneficiaria del programa social y enlistar cada una de estas características
	Aspecto
	2015
	2016
	2017

	Perfil requerido por el programa social

	Niñas y niños de 8 meses a 5 años 11 meses, hijos de madres o padres que vivan o trabajen el Azcapotzalco
	Niñas y niños de 12 meses a 5 años 11 meses hijos de madres o padres que vivan o trabajen el Azcapotzalco
	Niñas y niños de 12 meses a 5 años 11 meses hijos de madres o padres que vivan, estudien o trabajen el Azcapotzalco

	Porcentaje de personas beneficiarias que cubrieron el perfil

	100 %
	100%
	100%

	Justificación

	Solo se permite el ingreso a quienes cumplan con los requisitos
	Solo se permite el ingreso a quienes cumplan con los requisitos
	Solo se permite el ingreso a quienes cumplan con los requisitos

Los mecanismos con los que cuenta el programa social para garantizar que se llegue a la población objetivo, cómo se garantiza la igualdad de oportunidades y no discriminación en el acceso.
Los solicitantes deberán reunir los siguientes requisitos de elegibilidad:
1.- Acta de Nacimiento de la niña o niño (Original y 2 copias) expedida con fecha no mayor a seis meses.
2.- CURP de la niña o niño (2 copias).
3.- CURP del padre, madre y/o tutor (2 copias).
4.-Fotografías de la niña o niño, tamaño infantil blanco y negro o color, recientes (3 fotografías).
5.-Fotografías del padre, madre y/o tutor, blanco y negro o color, recientes (2 fotografías).
6.-Fotografías de las personas autorizadas para recoger a la niña o niño, debiendo ser mayores de 18 años (2 fotografías).
7.- Fólder tamaño oficio económico de color beige (2 folders).
8.- Comprobante de ingresos o constancia de trabajo y/o comprobante de estudios del padre, madre y/o tutor. (La constancia de estudios deberá ser elaborada en hoja membretada con sello y firma del director).
En caso de presentar constancia de trabajo, esta debe presentarse en hoja membretada con sello y firma del jefe inmediato así como especificar domicilio, teléfono y horarios del trabajador. De no contar con el comprobante de ingresos y/o constancia de trabajo. Se firmará la “Carta bajo protesta de decir verdad” que proporcionará la Jefatura de Unidad Departamental de Centros de Desarrollo Infantil.
9.- Comprobante de domicilio (Original y 2 copias) con vigencia no mayor a tres meses.
10.- Identificación oficial con fotografía: INE o IFE, Pasaporte o Cédula Profesional. (Original y 2 copias).
11.- Exámenes médicos de:
a) Biometría hemática
b) Grupo sanguíneo y RH
c) Exudado faríngeo
d) General de orina
e) Coproparasitoscópico
f) Certificado médico de Centro de Salud (Original y 1 copia)
g) Cartilla de vacunación (Original y 2 copias)

VI.2. Resultados al Nivel del Propósito y Fin del Programa Social
	Matriz de Indicadores
	Nivel de Objetivo
	Nombre del Indicador
	Fórmula
	Meta
	Resultados
	Factores

	2015

	Fin

	Contribuir a mejorar la alimentación de los beneficiados
	Personas beneficiadas que manifestaron estar satisfechas con la alimentación
	Hasta 900 beneficiados
	900 / 890 beneficiados
	

	
		

	Propósito

	Todo el alumnado reciba alimentación
	Proporcionar el abasto y abarrote necesario
	200 días de alimentación
	200/185
	Disminuyo debido al cambio de administración

	2016

	Fin
	Contribuir a mejorar la alimentación de los beneficiados
	Personas beneficiadas que manifestaron estar satisfechas con la alimentación
	Hasta 950 beneficiados
	950 / 930 beneficiados
	

	
		

	Propósito

	Todo el alumnado reciba alimentación
	Proporcionar el abasto y abarrote necesario
	200 días de alimentación
	200/200 días
	Se cubrió el total de días de alimentación

	2017

	Fin
	Contribuir a mejorar la alimentación de los beneficiados
	Personas beneficiadas que manifestaron estar satisfechas con la alimentación
	Hasta 950 beneficiados
	950 / 918 beneficiados
	

	
		

	Propósito

	Todo el alumnado reciba alimentación
	Proporcionar el abasto y abarrote necesario
	200 días de alimentación
	200 / 180 días de alimentación
	Disminuyo por la suspensión de clases después del sismo del 19 de septiembre

VI.3. Resultados del Programa Social
	Categorías

	Aspectos a Valorar

	Reactivo línea base

	Reactivo panel

	Resultado línea base

	Resultado panel

	Interpretación

	Expectativas

		Grado que cubriría sus necesidades individuales, familiares y colectivas.

	Grado o ponderación antes de recibir del beneficio. Seguridad que se crea al esperar recibir el apoyo.

	El apoyo alimenticio que recibieron, ¿Fue el que le dijeron al inicio?

-Si

-No
	
El apoyo alimenticio que recibieron, ¿Fue el que le dijeron al inicio?

-Si

-No

	De 693 encuestados el:

92.5% Si.

7.5% No.
	De 693 encuestados el:

92.5% Si.

7.5% No.
	El 92% esta conforme con el apoyo alimenticio que recibieron

	Imagen del Programa

		Información publicitaria del programa (conocimiento general del programa, la frecuencia con que recibe información, conocimiento a través de experiencias previas de otras personas)

	Información acerca de la institución que otorga el apoyo

	Identificación de la persona beneficiaria del programa (conocimiento del programa)

	Funcionamiento del programa Grado o nivel de conocimiento del motivo por el que recibe el apoyo Conocimiento de los derechos y obligaciones

	¿Cómo se enteraron del programa?

-Por promotores de la delegación
-Por avisos pegados en los Cendi’s
-Otros medios

La información que les proporcionaron los servidores públicos para inscripción del programa fue:

-Clara y completa.

-Confusa e incompleta.

	¿Cómo se enteraron del programa?

-Por promotores de la delegación
-Por avisos pegados en los Cendi’s
-Otros medios

La información que les proporcionaron los servidores públicos para inscripción del programa fue:

-Clara y completa.

-Confusa e incompleta.

	De 693 encuestados el:

31.7% por promotores de la delegación.

56% por avisos pegados en los Cendi’s.

12.4% Otros medios.

De 693 encuestados el:

82.5% clara y completa.

17.5% Confusa e incompleta.

	De 693 encuestados el:

31.7% por promotores de la delegación.

56% por avisos pegados en los Cendi’s.

12.4% Otros medios.

De 693 encuestados el:

82.5% clara y completa.

17.5% Confusa e incompleta.

	Más del 50% conoce el programa por avisos pegados en el Cendi de su elección.

Más del 80% de los encustad0os manifestaron que la información proporcionada para el proceso de inscripción fue clara y completa

	Cohesión Social

		Cohesión familiar

	Participación en actividades comunitarias diferentes a las del programa social

	Ponderación de la persona beneficiaria respecto a la cohesión social de su comunidad tras haber recibido el apoyo.

	¿Qué otros apoyos gubernamentales han recibido?

-Poda y -Recolección de basura.
-Impermeabilizante para cisternas.
-Pipas de agua.
-Programa Social
-Arreglo de luminarias.
-Compostura de escaleras.
-Otro.
-Ninguno.
	¿Qué otros apoyos gubernamentales han recibido?

-Poda y -Recolección de basura.
-Impermeabilizante para cisternas.
-Pipas de agua.
-Programa Social
-Arreglo de luminarias.
-Compostura de escaleras.
-Otro.
-Ninguno

	De 693 encuestados el:

14.7% Poda y Recolección de basura.

9.4% Impermeabilizante para cisternas.

22.2% Pipas de agua.

10.1% Pintura.

24.2% Arreglo de luminarias

7.6% Compostura de escaleras

10.1% Otro

1.6% Ninguno.
	De 693 encuestados el:

14.7% Poda y Recolección de basura.

9.4% Impermeabilizante para cisternas.

22.2% Pipas de agua.

10.1% Pintura.

24.2% Arreglo de luminarias

7.6% Compostura de escaleras

10.1% Otro

1.6% Ninguno.
	Ningún beneficiario forma parte de otros programas sociales

	Calidad de la Gestión

		Trato al solicitar o recibir un servicio relacionado con el beneficio del programa.

	Tiempo de respuesta.

	Asignación de beneficios con oportunidad.

	Disponibilidad y suficiencia de la información relacionada con el programa.

	Conocimiento de los mecanismos de atención de incidencias

	Tiempo de respuesta y opinión del resultado de la incidencia

	El trato que les dieron los servidores públicos de la Delegación durante el proceso de inscripción fue:

-Muy amable.

-Respetuoso.

-Indiferente.

-Prepotente

¿Consideran que el personal que los asesoró y atendió para formalizar las inscripciones está capacitado?

 Si

-No
	El trato que les dieron los servidores públicos de la Delegación durante el proceso de inscripción fue:

-Muy amable.

-Respetuoso.

-Indiferente.

-Prepotente

¿Consideran que el personal que los asesoró y atendió para formalizar las inscripciones está capacitado?

 Si

-No
	De 693 encuestados el:

42.9% Muy amable.

45.7% Respetuoso.

7.5% Indiferente

3.9% Prepotente

De 693 encuestados el:

83.3% Si

16.3% No
	De 693 encuestados el:

42.9% Muy amable.

45.7% Respetuoso.

7.5% Indiferente

3.9% Prepotente

De 693 encuestados el:

83.3% Si

16.3% No
	El 80% de los beneficiarios reconoce un trato amable y respetuoso

	Calidad del Beneficio

		Evaluación de las características del beneficio.

	Grado o ponderación después de la entrega del beneficio.

	Grado o nivel cubierto de las necesidades por el beneficio.

	¿Cuál fue el principal motivo por el cual solicita la inscripción a Cendi’s?

-Por el buen nivel de las docentes.

-Por necesidades del trabajo

Por el desarrollo de su hija o hijo

Por falta de recurso.

¿Qué tanto cree que contribuirá este programa de alimentación en el desarrollo de su hija o hijo?

Mucho
Regular
Poco
Nada
No sé

¿Qué considera que se puede hacer con relación al Programa de Alimentación?
Que continúe el programa

Que la alimentación sea de mejor calidad

Que haya mayor difusión

Que no continúe el programa

Todo está bien

¿Considera que la alimentación que se otorga es de buena calidad?
Si

No

No sé

	¿Cuál fue el principal motivo por el cual solicita la inscripción a Cendi’s?

-Por el buen nivel de las docentes.

-Por necesidades del trabajo

Por el desarrollo de su hija o hijo

Por falta de recurso.

¿Qué tanto cree que contribuirá este programa de alimentación en el desarrollo de su hija o hijo?

Mucho
Regular
Poco
Nada
No sé

¿Qué considera que se puede hacer con relación al Programa de Alimentación?
Que continúe el programa

Que la alimentación sea de mejor calidad

Que haya mayor difusión

Que no continúe el programa

Todo está bien

¿Considera que la alimentación que se otorga es de buena calidad?
Si

No

No sé

	De 693 encuestados el:

31.0% por el buen nivel de las docentes.

38.4% Por necesidades de su trabajo

23.7% por el desarrollo de su hija o hijo

6.9% por falta de recurso

De 693 encuestados el:

70.6% Mucho

16.3% Regular

6.5% Poco

0.3% Nada

6.3% No sé

De 693 encuestados el:

61.8% Que continúe el programa

25.0% Que la alimentación sea de mejor calidad

8.8% Que haya mayor difusión

1.3% Que no continúe el programa

3.2% Todo está bien

De 693 encuestados el:

77.1% Si

12.7% No

10.2% No sé
	De 693 encuestados el:

31.0% por el buen nivel de las docentes.

38.4% Por necesidades de su trabajo

23.7% por el desarrollo de su hija o hijo

6.9% por falta de recurso

De 693 encuestados el:

70.6% Mucho

16.3% Regular

6.5% Poco

0.3% Nada

6.3% No sé

De 693 encuestados el:

61.8% Que continúe el programa

25.0% Que la alimentación sea de mejor calidad

8.8% Que haya mayor difusión

1.3% Que no continúe el programa

3.2% Todo está bien

De 693 encuestados el:

77.1% Si

12.7% No

10.2% No sé
	La principal razón por la que solicitan ingresar al programa es por que no cuentan con apoyo para dejar a sus hijas o hijos cuando van a trabajar.

El 70% de los encuestados considera que la alimentación proporcionada en los Cendi’s contribuye a la alimentación de sus hijas o hijos.

Más del 60% considera que debe continuar el Programa social

Más del 70% de los encuestados considera que la alimentación otorgada es de buena calidad.

	Contraprestación

		Tipo de compromiso adquirido

	Frecuencia con que se realiza los compromisos adquiridos a través del programa

	Costos relacionados con la realización de la contraprestación (Gastos de transporte, tiempo invertido, días que no trabajan por hacer actividades del programa, etc.)

	
	
	
	
	

	Satisfacción

		Grado de conocimiento del programa como derecho

	Opinión del beneficiario sobre el programa implementado por el gobierno para abatir su condición de pobreza.

	Confirmación o invalidación de la expectativa generada por el beneficiario.

	¿Qué parte del trámite se les dificulto más?

-Entender los pasos a seguir.

-Fue difícil reunir algún documento solicitado.

-Ninguna

	¿Qué parte del trámite se les dificulto más?

-Entender los pasos a seguir.

-Fue difícil reunir algún documento solicitado.

-Ninguna

	De 693 encuestados el:

13.1% entender los pasos a seguir.

23.5% Fue difícil reunir algún documento solicitado.

63.3% Ninguna.
	De 693 encuestados el:

13.1% entender los pasos a seguir.

23.5% Fue difícil reunir algún documento solicitado.

63.3% Ninguna.
	Más del 60% no tuvo ninguna dificultad durante el tramite

VII. ANÁLISIS DE LAS EVALUACIONES INTERNAS ANTERIORES
Los servicios que brinda los CENDIS, contribuir a la educación inicial y preescolar del Distrito Federal, cubriendo la necesidad de los hijos e hijas de las madres trabajadoras, menores de 12 meses a 5 años 11 meses, de recibir educación de calidad para optimizar su desarrollo integral.
Respecto al programa social, se busca cubrir la necesidad alimentaria, al brindar alimentos de calidad, nutritivos que incidan en el desarrollo físico.
La funcionalidad y operatividad de los servicios y del programa social, ha tenido resultados positivos desde la perspectiva de sus involucrados, al aprobar de manera positiva en la mayoría de los casos, con la calificación más alta en cada una de las preguntas formuladas en la cédula de calidad.
Es importante considerar, que el programa social podría ampliar su población beneficiaria, al generar la construcción de más Centros de Desarrollo Infantil aumentando el presupuesto y la plantilla docente.

	Categoría
	Aspectos a Valorar
	Reactivo Instrumento 2016
	Resultados
	Interpretación

	Expectativas
	Grado que cubriría sus necesidades individuales, familiares y colectivas.
	La atención en el proceso de inscripción es:
	Excelente 24.95 %, Muy bueno 26.70%, Bueno 31.60 Regular 14.06 %, Malo 2.69%
	Contribuir a mejorar la alimentación de los beneficiarios del programa.

	
	Grado o ponderación antes de recibir del beneficio.
	La atención en el proceso de inscripción es:
	Excelente 24.95 %, Muy bueno 26.70%, Bueno 31.60 Regular 14.06 %, Malo 2.69%
	Contribuir a mejorar la alimentación de los beneficiarios del programa.

	
	Seguridad que se crea al esperar recibir el apoyo.
	La atención en el proceso de inscripción es:
	Excelente 24.95 %, Muy bueno 26.70%, Bueno 31.60 Regular 14.06 %, Malo 2.69%
	Contribuir a mejorar la alimentación de los beneficiarios del programa.

	Imagen del Programa.
	Información publicitaria del programa (conocimiento general del programa, la frecuencia con que recibe información, conocimiento a través de experiencias previas de otras personas).

	Los tramites de inscripción son

	Excelente 17.85 %
Muy bueno 29.54%
Bueno 32.70%
Regular 15.64
Malo 4.27%
	La calidad de la atención y aclaraciones de las dudas del trámite para ser beneficiario del programa social

	
	Información acerca de la institución que otorga el apoyo. Identificación de la persona beneficiaria del programa (conocimiento del programa).

	
	
	

	
	Funcionamiento del programa.

	
	
	

	
	Grado o nivel de conocimiento del motivo por el que recibe el apoyo.

	
	
	

	
	Conocimiento de los derechos y obligaciones.
	
	
	

	Cohesión Social.
	Información publicitaria del programa (conocimiento general del programa, la frecuencia con que recibe información, conocimiento a través de experiencias previas de otras personas).
Información acerca de la institución que otorga el apoyo. Identificación de la persona beneficiaria del programa (conocimiento del programa).
Funcionamiento del programa. Grado o nivel de conocimiento del motivo por el que recibe el apoyo.
Conocimiento de los derechos y obligaciones.
	El trato que reciben por parte del personal de Cendis es
	Excelente 45.50%
Muy bueno 24.01%
Bueno 18.80%
Regular 8.69%
Malo 3.00%
	La calidad de la atención y aclaraciones de las dudas en relación al trámite de inscripción para ser beneficiario del programa social

	Calidad de la Gestión.
	Trato al solicitar o recibir un servicio relacionado con el beneficio del programa.
Tiempo de respuesta. Asignación de beneficios con oportunidad. Disponibilidad y suficiencia de la información relacionada con el programa.
Conocimiento de los mecanismos de atención de incidencias.
Tiempo de respuesta y opinión del resultado de la incidencia.
	El trato que recibe del personal docente hacia su niño o niña lo considera

La revisión que se lleva a cabo en el filtro de entrada es
	Excelente 44.87%
Muy bueno 26.22%
Bueno 19.43%
Regular 8.22%
Malo 1.26

Excelente 41.23%
Muy bueno 24.96%
Bueno 23.06%
Regular 9.01
Malo 1.74%
	Supervisar el buen trato del personal hacia los beneficiarios y contribuir con el cuidado de los mismo para garantizar su permanencia en el programa

	Calidad del Beneficio.
	Evaluación de las características del beneficio.
Grado o ponderación después de la entrega del beneficio.
Grado o nivel cubierto de las necesidades por el beneficio.
	La cantidad de alimentación es adecuado

Las instalaciones del Cendi son

El área de juegos es adecuada para las niñas y los niños

El menú de alimentación que ofrecen el Cendi es
	Excelente 38.39%
Muy bueno 29.07%
Bueno 20.22%
Regular 10.58
Malo 1.74%

Excelente 29.07%
Muy buena 31.91%
Buena 27.17
Mala 2.84%

Excelente 24.49%
Muy bueno 25.75
Bueno 27.96%
Regular 15.01
Malo 6.79

Excelente 39.34%
Muy bueno 30.65%
Bueno 17.85%
Regular 9.79%
Malo 2.37%
	Supervisión del beneficio en especie semanalmente durante todo el ciclo escolar

 Aspectos que contribuyen lograr la permanencia de los beneficiados del programa

Aspectos que contribuyen lograr la permanencia de los beneficiados del programa

Supervisar y evaluar la calidad de la alimentación que se les brinda a los beneficiarios

	Contraprestación.
	Tipo de compromiso adquirido.
Frecuencia con que se realiza los compromisos adquiridos a través del programa.
Costos relacionados con la realización de la contraprestación (Gastos de transporte, tiempo invertido, días que no trabajan por hacer actividades del programa, etc.).
	
	
	No se integró ninguna pregunta sobre este rubro

	Satisfacción
	Grado de conocimiento del programa como derecho.
Opinión del beneficiario sobre el programa implementado por el gobierno para abatir su condición de pobreza.
Confirmación o invalidación de la expectativa generada por el beneficiario.
	Recibe información en relación al desempeño de su niña o niño
	Excelente 39.49%
Muy bueno028.75%
Bueno 19.59%
Regular 9.79%
Malo 2.38%
	Evaluar el desempeño del alumnado para garantizar la permanencia en este programa

VIII. CONCLUSIONES Y ESTRATEGIAS DE MEJORA
VIII.1. Matriz FODA

[image:]

 (
Positivo
Negativo
Fortalezas
Se tiene presupuesto aprobado para el programa
Tenemos infraestructura para la preparación de los alimentos
Personal que realiza la preparación de los alimentos
las
 instituciones y las áreas
correspondiente
 a la
organización
 e implementación
del
 programa.
Debilidades
Mucha rotación de personal que no conoce los procedimientos
Interno
Externo
Amenazas
Sismos o cualquier otra contingencia
Oportunidades
Se tiene mucha demanda para inscribirse al programa.
)VIII.1.1. Matriz FODA del Diseño y la Operación del Programa Social

VIII.1.2. Matriz FODA de la Satisfacción y los Resultados del Programa Social
 (
Positivo
Negativo
Interno
Externo
Fortalezas
La alimentación balanceada y las porciones que se otorgan son de buena calidad y suficientes
Debilidades
Falta de personal capacitado para atender a todos los beneficiados
Oportunidades
Se puede capacitar a más personal para incrementar los beneficiarios del Programa Social
Amenazas
Que el presupuesto no sea utilizado completamente para este programa social.
)

VIII.2. Estrategias de Mejora
VIII.2.1. Seguimiento de las Estrategias de Mejora de las Evaluaciones Internas Anteriores
	Evaluación Interna

	Estrategia de mejora

	Etapa de implementación dentro del programa

	Plazo establecido

	Área de seguimiento

	Situación a junio de 2018

	Justificación y retos enfrentados

	2016

	Solicitar mayor presupuesto que garantice la cobertura del Programa Social
	Evaluación de la solicitud
	mediano
	Jefatura de Unidad Departamental de Centros de desarrollo Infantil
	El presupuesto se incrementó de manera considerable
	Coordinar la distribución del abasto y manejo adecuado del presupuesto

	2017

	Coordinar las acciones con otras instituciones para continuar capacitando al personal que opera el programa social.
	Operación y evaluación
	mediano
	Jefatura de Unidad Departamental de Centros de desarrollo Infantil
	En proceso
	Eficientar y optimizar los procesos que garantizar la entrega a todos los beneficiarios

VIII.2.2. Estrategias de Mejora derivadas de la Evaluación 2018

	Objetivo central del proyecto Brindar alimentación de calidad a los beneficiarios del Programa Social contribuyendo de esta manera ala derecho a la alimentación
	Fortalezas (Internas)
Conocimiento sobre la operación del Programa Social.
	Debilidades (Internas)
Rotación del personal

	Contratación de personal especializado para poder operar de manera eficiente el programa social

	Potencialidades

Se puede mejorar la participación social mediante este tipo de programas
	Desafíos
Se requiere proporcionar alimentación a la población beneficiada del programa social para contribuir a mejorar la calidad de vida.

	Amenazas (Externas)
Condiciones climáticas y desastres naturales
	Riesgos
Suspensión temporal del Programa Social
	Limitaciones
Mayor infraestructura y personal para atender a la población que lo solicita

	Elementos de la Matriz FODA retomados

	Estrategia de mejora propuesta

	Etapa de implementación dentro del programa social

	Efecto esperado

	Alimentación de calidad para las niñas, niños y personal adscrito a la Jefatura de Cendi’s que contribuya a una mejor calidad de vida.
	Gestionar la contratación de personal capacitado para poder incrementar el número de beneficiados
	Siguiente administración 2018 -2021
	Incrementar el número de beneficiados

VIII.3. Comentarios Finales

Este programa social que lejos de ser meramente asistencial, tiene por objetivo la promoción de los derechos que tienen las niñas y los niños a la alimentación cuyos padres requieran el servicio por no tener tiempo para la crianza por diversos motivos tales como trabajo, estudio, inmigrante, etc. Brindando un lugar seguro para estar y ser alimentados de manera adecuada además de tener los cuidados que exige el interés superior del niño tales como seguridad, protección y educación.

XI. REFERENCIAS DOCUMENTALES

Fuentes de información que se emplearon para esta evaluación.
A nivel nacional:
-Informe Anual Sobre la Situación de Pobreza y Rezago Social. Azcapotzalco, Distrito Federal. 2010 SEDESOL - CONEVAL, 2011.
- CONEVAL (2011), Medición de la Pobreza en los Municipios de México 2010.
-Ley General de Desarrollo Social 2013-2018.
-Plan Nacional de Desarrollo 2012-2018.
-Programa de Reordenamiento y Rescate de Unidades Habitacionales 2014. Secretaría de Desarrollo Agrario, Territorial y Urbano
(SEDATU), publicado el 29 de diciembre de 2013 en el Diario Oficial de la Federación (DOF).
-Programa Nacional de Derechos Humanos. 2014-2018.
-Programa Nacional de Vivienda 2014-2018.
-Instituto Nacional de Estadística y Geografía (INEGI), Encuesta Intercensal 2015.

Para la Ciudad de México:
-Gaceta 306 del 23 de abril de 2018, Lineamientos de evaluación de programas sociales 2018.
-Ley de Propiedad en Condominio de Inmuebles para el Distrito Federal.
-Ley de Vivienda del Distrito Federal. 2000.
-Programa de Derechos Humanos del Distrito Federal.
-Programa General de Desarrollo del Distrito Federal 2013-2018.
-Programa Sectorial de Desarrollo Social con Equidad e Inclusión 2013-2018.
-Reglamento de la Ley de Desarrollo Social para el Distrito Federal.
-- Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF, Lineamientos para la elaboración de las Reglas de
Operación de los Programas Sociales para el Ejercicio 2016.
-- Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF, Lineamientos para la Elaboración de la Evaluación
Interna 2017 de los Programas Sociales de la Ciudad de México.
- Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF), Guía para una mejor Construcción de los Padrones de
Programas Sociales.
-INEGI, Anuario Estadístico y Geográfico del Distrito federal 2015.
-Consejo de Evaluación del Desarrollo Social del Distrito Federal (EVALÚA DF), Metodología y Resultados del Índice de Desarrollo Social
2015.
-Secretaria de Finanzas de la Ciudad de México, Índice de Desarrollo Delegacional Azcapotzalco. (Manzanas).
- Consejo de Evaluación del Desarrollo Social del Distrito Federal (2012), Informe del estado del desarrollo Social del Distrito Federal.

Para la Delegación Azcapotzalco:
-Programa Ciudadano de la Delegación Azcapotzalco 2015-2018.
-Programa de Desarrollo Delegacional Azcapotzalco 2015-2018.
-Padrón de Beneficiarios del Programa Adultos Mayores 60- 64 del ejercicio 2016.
-Reglas de Operación publicada en la Gaceta Oficial de la Ciudad de México No. 125 del 28 de julio del 2016.
image1.emf

image2.emf

image3.emf

