

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

Órgano de Difusión del Gobierno de la Ciudad de México

VIGÉSIMA ÉPOCA

31 DE OCTUBRE DE 2017

No. 188

Í N D I C E

ADMINISTRACIÓN PÚBLICA DE LA CIUDAD DE MÉXICO

Secretaría de Gobierno

- ◆ Aviso por el que se da a conocer el enlace de internet para consulta de Indicadores de Derechos Humanos de las Personas Privadas de su Libertad en el Sistema Penitenciario de la Ciudad de México 3

Secretaría de Finanzas

- ◆ Aviso por el cual se da a conocer la actualización de un concepto y cuota de ingreso que se recauda por concepto de Aprovechamientos y Productos de Aplicación Automática, en la Secretaría de Finanzas de la Ciudad de México 5

Coordinación General de Modernización Administrativa

- ◆ Aviso por el que se da a conocer un programa social denominado “Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad”, que otorga la Secretaría de Desarrollo Rural y Equidad para las Comunidades, que ha obtenido la Constancia de Inscripción en el Registro Electrónico de Trámites y Servicios de la Ciudad de México 6

Delegación Cuauhtémoc

- ◆ Aviso por el cual se dan a conocer las Reglas de Operación de la Acción Institucional “Becas Deportivas” para el Ejercicio Fiscal 2017 11

Delegación Milpa Alta

- ◆ Nota aclaratoria al Aviso por el que se dan a conocer las Reglas de Operación de diversas “Actividades Institucionales”, durante el Ejercicio Fiscal 2017, publicadas en la Gaceta Oficial de la Ciudad de México, el 19 de abril del 2017 22

Continúa en la Pág. 2

Índice

Viene de la Pág. 1

Delegación Tláhuac

- ◆ Aviso por el cual se da a conocer el Manual Específico de Operación de Archivística del Órgano Político Administrativo en Tláhuac, con Numero de Registro MEO-98/130917-OPA-TLH-1/2013 24

Delegación Xochimilco

- ◆ Aviso por el que se da a conocer el Manual de Integración y Funcionamiento del Comité de Transparencia del Órgano Político-Administrativo en Xochimilco con Número de Registro MEO-102/091017-OPA-XOCH-15/010715 50

Consejo de Evaluación del Desarrollo Social de la Ciudad de México

- ◆ Lineamientos para la Elaboración de las Reglas de Operación de los Programas Sociales para el Ejercicio 2018 65

Fideicomiso Centro Histórico de la Ciudad de México

- ◆ Aviso por el que el Fideicomiso Centro Histórico de la Ciudad de México da por terminada la suspensión de Términos y Procedimientos Administrativos y reanuda las actividades a su cargo 86

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Secretaría del Medio Ambiente.-** Licitación Pública Nacional Número LPN-82-2017.- Convocatoria 87.- Adquisición de complementos alimenticios para los Zoológicos de la Ciudad de México 87
- ◆ **Secretaría del Medio Ambiente.-** Licitación Pública Internacional Número LPI-06-2017.- Convocatoria 88.- Adquisición de mochila de neopreno reforzada 88
- ◆ **Sistema de Aguas de la Ciudad de México.-** Licitación Pública Internacional Número LPI/SACMEX/007/17.- Convocatoria No. 29.- Adquisición de Sustancias químicas 89
- ◆ **Delegación Miguel Hidalgo.-** Licitación Pública Nacional Número 30001026-058-17.- Convocatoria N° 58.- Servicio de elaboración del Proyecto del Programa Parcial de Desarrollo Urbano Lomas de Chapultepec 91
- ◆ **Aviso** 94

**GACETA OFICIAL
DE LA CIUDAD DE MÉXICO**

CONSEJO DE EVALUACIÓN DEL DESARROLLO SOCIAL DE LA CIUDAD DE MÉXICO

MTRO. JOSÉ ARTURO CERÓN VARGAS, Director General del Consejo de Evaluación del Desarrollo Social de la Ciudad de México, con fundamento en los artículos 87, 97, 98 y 99 del Estatuto de Gobierno del Distrito Federal; 54 Fracción I de la Ley Orgánica de la Administración Pública del Distrito Federal; 11 de la Ley de Procedimiento Administrativo del Distrito Federal; 97, 102 y 102 bis de la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México; 33 y 42 C fracción XVII de la Ley de Desarrollo Social para el Distrito Federal; 121 fracción I y 135 fracción IX de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México; 114 del Reglamento de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; 50 y 51 del Reglamento de la Ley de Desarrollo Social para el Distrito Federal; 9 fracción XII, 26 fracción I y IV del Estatuto Orgánico del Consejo de Evaluación del Desarrollo Social del Distrito Federal; 31 del Reglamento para Someter a la Aprobación del Comité de Planeación del Desarrollo del Distrito Federal, la Creación y Operación de Programas de Desarrollo Social que Otorguen Subsidios, Apoyos y Ayudas a la Población del Distrito Federal; el Marco Conceptual para la Definición de Criterios en la Creación y Modificación de Programas y Acciones Sociales; así como en el Área de Oportunidad 1 “Discriminación y Derechos Humanos” del Eje 1 “Equidad e Inclusión Social para el Desarrollo Humano” y del Área de Oportunidad 2 “Planeación, Evaluación y Presupuesto Basado en resultados” del Eje 5 “Efectividad, rendición de Cuentas y Combate a la Corrupción”, ambos del Programa General de Desarrollo del Distrito Federal 2013-2018; y de los dos Programas Sectoriales derivados: “Desarrollo Social con Equidad e Inclusión” y “Mejora de la Gestión Pública”, respectivamente; el Programa Institucional del Consejo de Evaluación del Desarrollo Social del Distrito Federal 2013-2018; y con base en el acuerdo derivado de la XIII Sesión Extraordinaria 2017, emitido por el Comité de Evaluación y Recomendaciones, he tenido a bien expedir los:

LINEAMIENTOS PARA LA ELABORACIÓN DE LAS REGLAS DE OPERACIÓN DE LOS PROGRAMAS SOCIALES PARA EL EJERCICIO 2018

1. INTRODUCCIÓN

La Ciudad de México es la entidad del país con la política social más robusta por el número de programas sociales existentes, por la diversidad de la población que atiende y la visión de cumplimiento de derechos que la misma Ley de Desarrollo Social para el Distrito Federal (LDSDF) consagra.

El marco jurídico vigente establece que todos los programas sociales deben publicar sus reglas de operación, mismas que deben elaborarse conforme a los lineamientos que emite anualmente el Consejo de Evaluación del Desarrollo Social de la Ciudad de México (EVALÚA CDMX). Los Lineamientos para la Elaboración de las Reglas de Operación, diseñados por primera vez en 2010, en la presente administración se han fortalecido año con año, al incorporar más componentes e información, entre los que resalta la inclusión de conceptos, definiciones y orientaciones metodológicas.

En los Lineamientos 2014, por primera vez se incluyó el apartado “**Introducción**” en donde se solicitó que se realizara un **diagnóstico del problema social atendido** por el programa. Adicional a ello, el Consejo realizó el **Estudio “Análisis del Diseño de los Programas Sociales del Distrito Federal 2014, a través de sus Reglas de Operación”**, estudio que implicó la revisión de todas las Reglas de Operación de los programas sociales al nivel central y delegacional, concluyendo que sólo una cuarta parte de las reglas de Operación estaban diseñadas de forma satisfactoria, siendo las principales áreas de oportunidad: la falta de diagnósticos claros respecto de la problemática atendida (al ser un apartado de nueva creación, 17.6% de las reglas de operación 2014 no lo incluyeron y sólo el 26.1% lo hizo de forma satisfactoria) y la carencia de indicadores para monitorear de forma adecuada los programas sociales, por lo que para 2015 los Lineamientos fueron reforzados en los aspectos detectados en el estudio, destacando la solicitud de la **Alineación Programática** al Programa General de Desarrollo y a los programas que de éste se desprenden (sectoriales, institucionales y delegacionales) y la incorporación de la **Metodología de Marco Lógico para la construcción de indicadores**; sumado a la elaboración por primera vez de una Guía que incluyó explicaciones exhaustivas y ejemplos claros.

La Guía diseñada tuvo buenos resultados, pues al realizar nuevamente el Estudio de las Reglas de Operación de los Programas Sociales 2015, el estudio comparativo arrojó que la **integración satisfactoria pasó de 25.6% en 2014 a 46.2% en 2015**; no obstante, al desagregar el análisis se encontró que menos de una cuarta parte de los programas sociales incluyó de manera adecuada en sus Reglas de Operación 2015 un diagnóstico del problema social que busca atender (apartado que se incluyó en el Lineamiento de Reglas de Operación por primera vez en 2014); mientras solo una tercera parte de los

programas sociales incluyó de manera satisfactoria el diseño de indicadores, a través de la Metodología de Marco Lógico (aspecto solicitado a partir de los Lineamientos 2015), es decir, indicadores con una clara alineación y coherencia, que permitan el monitoreo de los objetivos planteados.

Estos resultados vislumbraron que era indispensable para el Evalúa CDMX redoblar esfuerzos en el diseño de los Lineamientos 2016 y la necesidad de entablar una relación más estrecha con las Entidades de modo que a través de una mayor vinculación interinstitucional y capacitación se fortalecieran las reglas de operación de los programas sociales como herramientas de la planeación y la gestión pública. Para indagar al respecto, al concluir el Taller impartido para apoyar la elaboración de las Evaluaciones Internas 2015, el Consejo aplicó un instrumento a las y los servidores públicos asistentes, donde se evidenció la necesidad de realizar un Taller para apoyar la elaboración de Reglas de Operación, pues manifestaron la necesidad de recibir capacitación y/o asesoría para el **diseño de indicadores (92.1%)** y para el **diseño de sus reglas de operación 2016 (81.6%)**.

Es por ello que, además de que los Lineamientos 2016 emitidos por el Evalúa CDMX reforzaron la desagregación clara y exhaustiva de cada tema (sobre todo del diagnóstico del problema social atendido y de la construcción de indicadores para el monitoreo del programa social), con base en el análisis realizado a las Reglas de Operación 2015; el Consejo determinó llevar a cabo la impartición del **Taller para la Elaboración de las Reglas de Operación de los Programas Sociales para el Ejercicio 2016**, con el objetivo de brindar a las personas encargadas de los procesos de planeación y diseño de los programas sociales las herramientas teóricas y prácticas que les permitieran desarrollar de forma óptima la elaboración de las Reglas de Operación 2016, con énfasis en la construcción y seguimiento de un sistema de indicadores a través de la Metodología de Marco Lógico; con el fin de impulsar la planificación armonizada y orientada al cumplimiento de resultados, la transparencia, eficacia, eficiencia de los programas sociales. El Taller se impartió durante 4 sesiones teórico-prácticas y contó con la presencia de **138 servidoras y servidores públicos de 19 dependencias del Gobierno de la Ciudad de México y 13 de las 16 Delegaciones**, logrando la capacitación del 90% de las entidades a cargo de ejecutar programas sociales.

Al concluir el Taller se aplicó un Instrumento de Evaluación a las personas participantes con la intención de retroalimentar las acciones de capacitación y asesoría otorgados por el Consejo. Es importante señalar que de los obstáculos que las y los participantes consideran se subsanaron con el desarrollo del Taller destaca la dificultad de los lineamientos (el 66.7% así lo manifestó), la falta de información para el desarrollo adecuado de sus reglas de operación (el 56.3% así lo consideró) y deficiencias en la planeación (53.7%); coincidiendo en esto, tanto las y los servidores públicos de las delegaciones como de las dependencias.

A la par, con el objetivo de fortalecer el proceso de monitoreo y evaluación de los programas sociales a través de la Metodología de Marco Lógico, en coordinación con Instituciones especializadas y con sobrada experiencia en el tema de evaluación y monitoreo (CONEVAL e ILPES-CEPAL), en 2015, se llevó a cabo el **Curso “Herramientas de Monitoreo y Evaluación para Medición de Resultados”**, dirigido a las y los servidores públicos de todas las Dependencias y Delegaciones de la Ciudad de México encargadas de operar programas sociales. La respuesta a la convocatoria fue satisfactoria, pues 138 servidores públicos acreditaron el taller.

Como seguimiento de los análisis ya realizados en 2014 y 2015, en 2016 el Evalúa CDMX replicó el ejercicio de valorar la calidad de las reglas de operación de cada uno de los programas sociales de la Ciudad de México. Los resultados del análisis, corroboraron lo manifestado por las personas asistentes al Taller de Reglas de Operación 2016, pues la calidad en la integración de la información de acuerdo con lo establecido por los Lineamientos para Elaboración de Reglas de Operación de cada año respectivo, presentó de manera general un avance sostenido entre un año y otro; pues el **porcentaje de programas sociales con reglas de operación que fueron diseñadas con una calidad satisfactoria** que había pasado de 25.6% en 2014 a 46.2% en 2015, **mejoró a 62.2% en 2016**. En otras palabras, el Taller de Reglas de operación 2016 logró el objetivo perseguido y las entidades a cargo de programas sociales realizaron un gran esfuerzo por tener mejores instrumentos de planeación. Sin embargo, al desagregar estos resultados, persistía un porcentaje importante de programas con reglas de operación susceptibles de mejorar, sobre todo en el caso de las Delegaciones donde era menor el porcentaje de reglas de operación integradas satisfactoriamente (50.9%).

Al profundizar en el análisis, se observó una mejora en los dos aspectos en los que se tenía detectado mayores áreas de oportunidad: el diseño de diagnósticos adecuados de la problemática atendida, y la construcción adecuada de indicadores para monitorear su programa, a través del uso de la Metodología de Marco Lógico, pero persistían algunos problemas para

su óptima incorporación a las Reglas de Operación en 2016. En cuanto al diagnóstico, mientras en 2014 el 17.6% de las Reglas de Operación no lo contemplaban, en 2016 sólo era el 3.1%; en cuanto a la calidad de su integración fue posible observar avances importantes y sostenidos, sobre todo en los programas sociales del área central del gobierno, pero importantes retos para el desarrollo adecuado de este apartado, sobretodo en programas delegacionales.

Respecto a la construcción adecuada de indicadores, es importante destacar que las Reglas de Operación en 2014 no incluían de manera satisfactoria en la mayoría de los casos los mecanismos de evaluación e indicadores para monitorear el programa social, mejorando esta situación considerablemente para 2015 y, posterior al Taller 2016, se logró que cerca de la mitad de los programas sociales lo incluyera de forma adecuada. Un aspecto fundamental que contribuyó a esta mejor integración fue el establecimiento del uso de la Metodología de Marco Lógico para el diseño de indicadores de los programas sociales del a partir de los Lineamientos 2015, pues esto ha permitido la construcción de una matriz de indicadores con una clara alineación y coherencia entre los objetivos planteados a cada nivel (fin, propósito, componentes y actividades); así como un diseño adecuado de los indicadores que permiten el monitoreo de los objetivos planteados a cada nivel. Para 2016 el 85.3% de las Reglas de Operación ya incorporaban el uso de la metodología de marco lógico para la construcción de sus indicadores. Al profundizar en el análisis fue posible observar que la congruencia programática de los programas sociales, es decir, la alineación de los indicadores con los objetivos y metas del programa, aun representaba un reto, pues sólo una quinta parte (20.7%) de las reglas de operación 2016 de los programas sociales incorporaron de manera satisfactoria los elementos requeridos.

Con base en los resultados del análisis realizado, tendiendo como antecedente que las herramientas de apoyo teóricas y prácticas para desarrollar de forma óptima cada apartado de las Reglas de Operación ya se habían otorgado a través del Taller y los materiales se encontraban a disposición del público en general en la página de internet, como parte de los Lineamientos 2017, el Comité de Evaluación y Recomendaciones tomó la determinación de que se diera un siguiente paso, **la revisión de los proyectos de Reglas de Operación (ROP) 2018 en reuniones de trabajo entre el personal técnico del Evalúa CDMX con cada Dependencia o Delegación**, con el objetivo de poder brindar a las personas encargadas de los procesos de planeación y diseño de los programas sociales 2018 la asesoría y el acompañamiento requeridos de forma particular, apoyando en las áreas de oportunidad específicas de cada programa social, identificadas por el Evalúa CDMX. El personal del Evalúa CDMX sostuvo reuniones de trabajo con **13 dependencias**, donde revisó un total de **61 proyectos de reglas de operación**; y con las **16 Delegaciones**, con quienes revisó un total de **108 proyectos de reglas de operación**. Los resultados de este trabajo laborioso, conjunto y personalizado fueron evidentes al analizar el apego de las reglas de operación de los programas sociales operados en 2017 con los Lineamientos emitidos por el Evalúa CDMX y compararlo con años anteriores; pues, como se observa en las gráficas que a continuación se presentan: se logró que el 85.1% de las reglas de operación se apegaran satisfactoriamente a los Lineamientos, que casi la mitad tenga un diagnóstico adecuado y que dos terceras partes tengan un buen apartado de evaluación e indicadores, logrando además que casi la totalidad lo haga a través del uso de la Metodología de Marco Lógico. No obstante, persisten aun retos, sobre todo en la alineación de objetivos, indicadores y metas, con base en el diagnóstico realizado.

Gráfica 1. Calidad en la Integración de las Reglas de Operación por Nivel de Gobierno, 2014-2017

Fuente: Consejo de Evaluación del Desarrollo Social de la Ciudad de México, 2017.

Fu

Gráfica 2. Construcción del Diagnóstico en las Reglas de Operación 2014-2017

Fuente: Consejo de Evaluación del Desarrollo Social de la Ciudad de México, 2017.

Gráfica 3. Integración del Apartado Mecanismos de Evaluación e Indicadores, 2014-2017

Fuente: Consejo de Evaluación del Desarrollo Social de la Ciudad de México, 2017.

Gráfica 4. Inclusión de los elementos de la Matriz de Marco Lógico en las Reglas de Operación, 2015-2017

Fuente: Consejo de Evaluación del Desarrollo Social de la Ciudad de México, 2017.

Gráfica 5. Alineación de los indicadores con las metas establecidas y del objetivo general y los objetivos específicos, 2014-2017

Fuente: Consejo de Evaluación del Desarrollo Social de la Ciudad de México, 2017.

Los esfuerzos emprendidos hasta ahora por el Evalúa CDMX ya han sido objeto de reconocimiento. El 1° de Diciembre de 2015, el CONEVAL entregó al Jefe de Gobierno de la Ciudad de México, el Dr. Miguel Ángel Mancera, el Premio en la categoría “Diseño de la política de desarrollo social” por los Lineamientos para la Elaboración de Reglas de Operación diseñados por el Evalúa CDMX, pues es considerada la mejor práctica al nivel nacional.

Por lo antes expuesto, la labor del Consejo de Evaluación del Desarrollo Social de la Ciudad de México adquiere sustancial importancia como organismo técnico encargado de emitir año con año los Lineamientos para Elaboración de Reglas de Operación, pero más aún; por la necesidad de entablar una relación más estrecha con las Entidades de modo que a través de una mayor vinculación interinstitucional y capacitación se fortalezcan las reglas de operación de los programas sociales como herramientas de la planeación y la gestión pública.

Sobre todo ahora que, con la **reforma a la Ley de Desarrollo Social para el Distrito Federal**, publicada en la Gaceta Oficial de la Ciudad de México el 28 de noviembre de 2016, se agregaron elementos a lo largo del ordenamiento para garantizar la transparencia, rendición de cuentas y protección de datos personales (en específico en el art. 51); incorporando definiciones más precisas de los términos: programa de desarrollo social, acción para el desarrollo social, persona beneficiaria, derechohabiente y discriminación (art. 3); agregando nuevos apartados para el diseño de Reglas de Operación

de los Programas Sociales (art. 33), entre los que destaca la obligatoriedad de incorporar un diagnóstico, indicadores de gestión y resultados (estos dos aspectos ya habían sido considerados en Lineamientos emitidos por el Evalúa CDMX), **mecanismos de fiscalización, de rendición de cuentas y criterios para la integración y unificación del padrón universal de beneficiarios**; sobre el último punto, también se destaca la reforma para la creación de un padrón unificado (art. 34).

2. OBJETIVO GENERAL DE LOS LINEAMIENTOS

El objetivo general de los presentes Lineamientos, aprobados por el Comité de Evaluación y Recomendaciones del Consejo de Evaluación del Desarrollo Social de la Ciudad de México, es establecer los criterios con base en los cuales las Dependencias, Órganos Desconcentrados, Demarcaciones Territoriales y Entidades de la Administración Pública de la Ciudad de México deben diseñar las reglas de operación que regirán los programas sociales que ejecutarán en el año 2018, en cumplimiento a las obligaciones establecidas en la Ley de Desarrollo Social para el Distrito Federal (LDSDF), su Reglamento y la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México; con el fin de asegurar la transparencia, eficacia, eficiencia y no discrecionalidad en el uso y otorgamiento de los apoyos, subsidios, servicios y ayudas a la población beneficiaria, a través de los programas sociales.

3. INSTITUCIONES RESPONSABLES DE ELABORAR REGLAS DE OPERACIÓN

Las Dependencias, Órganos Desconcentrados, Demarcaciones Territoriales y Entidades de la Administración Pública de la Ciudad de México deben elaborar las reglas de operación de los programas sociales cuya creación y operación sean aprobadas por el Comité de Planeación del Desarrollo de la Ciudad de México (COPLADE).

La Ley de Desarrollo Social para el Distrito Federal y su Reglamento establecen que las reglas de operación de los programas sociales deberán ser publicadas en la Gaceta Oficial de la Ciudad de México a más tardar el 31 de enero de cada año, a fin de que cualquier persona pueda conocerlas. En el caso de programas cuya operación no coincida con el ejercicio fiscal, las reglas de operación correspondientes a éstos deberán publicarse antes de que se inicien las actividades del mismo.

4. ASPECTOS GENERALES A CONSIDERAR PARA LA ELABORACIÓN DE REGLAS DE OPERACIÓN

A) De acuerdo con lo establecido en la Ley de Desarrollo Social para el Distrito Federal (LDS-DF), la **política de desarrollo social** realizada por el Gobierno de la Ciudad de México está destinada al conjunto de sus habitantes, con el propósito de construir una ciudad con igualdad, equidad, justicia social, reconocimiento de la diversidad, alta cohesión e integración social, pleno goce de los derechos, creciente elevación de la calidad de vida y acceso universal al conjunto de bienes y servicios públicos urbanos; mediante la cual se erradican la desigualdad y la exclusión e inequidad social entre individuos, grupos y ámbitos territoriales, con el fin de lograr su incorporación plena a la vida económica, social y cultural, y construirse como ciudadanos con plenos derechos(art. 3); y se rige por trece principios: universalidad, igualdad, equidad de género, equidad social, justicia distributiva, diversidad, integralidad, territorialidad, exigibilidad, participación, transparencia, efectividad y protección de datos personales (art. 4).

B) De acuerdo con la citada Ley instrumentos derivados de la planificación institucional de la política social que garanticen el efectivo cumplimiento y promuevan el pleno ejercicio de los derechos humanos, económicos, sociales y culturales. Todo programa social debe contar con una denominación oficial, un diagnóstico, justificación y objetivos de impacto - general y específicos-, estrategias y líneas de acción e indicadores, criterios de selección de beneficiarios, establecidos y normados por Reglas de Operación; un sistema de monitoreo y evaluación de su funcionamiento y resultados; así como la institución o instituciones responsables de su implementación y su modo de coordinación. Cada programa social tendrá características distintas en cuanto a sectores que atienden, modalidades de gestión, instituciones participantes, formas de financiamiento, entre otros criterios específicos.

El Marco Conceptual para la Definición de Criterios en la Creación y Modificación de Programas y Acciones Sociales elaborado por el Evalúa CDMX, enriquece esta definición, adicionando que los programas sociales del gobierno de la Ciudad de México tienen como principal cometido atender problemas endémicos derivados del rezago y la marginación sociales acumulados durante varias décadas. En este sentido, los programas referidos procuran atenuar, combatir y en lo posible resolver problemas de naturaleza estructural que determinan condiciones de vida y de bienestar precarios en los

hogares e individuos que los padecen. Estos programas suelen ser el resultado de un diseño explícito fincado en diagnósticos y líneas de base, reglas de operación, lineamientos generales para su operación, identificación de una población objetivo y una prospectiva de resultados esperados. Asimismo, estos programas son susceptibles de evaluaciones internas y externas en cuanto a su diseño, operación, resultados e impacto.

El carácter sistemático de estos programas constituye uno de los fundamentos clave de la política social del gobierno de la Ciudad de México, con una visión de corto, mediano y largo plazo, dado que los problemas que atiende hunden sus raíces más profundas en las secuelas de pobreza, desigualdad, falta de oportunidades y marginación social derivadas de condiciones históricas añejas que no pueden remontarse en un corto plazo ni mediante medidas casuísticas de vigencia temporal breve (actualización publicada en la Gaceta Oficial de la Ciudad de México el 11 de mayo de 2017).

C) Los programas sociales que las Dependencias, Órganos Desconcentrados, Demarcaciones Territoriales y Entidades de la Administración Pública de la Ciudad de México lleven a cabo deben estar elaborados y publicados de conformidad con lo dispuesto en la Ley de Desarrollo Social para el Distrito Federal y su Reglamento, y la Ley de Presupuesto y Gasto Eficiente del Distrito Federal; atendiendo a los criterios contenidos en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México y en congruencia con el Programa General de Desarrollo del Distrito Federal 2013-2018 y, en su caso, los Programas Especiales, Sectoriales, Delegacionales e Institucionales que de éste se desprenden.

D) Para el diseño de programas sociales, el Comité de Evaluación y Recomendaciones del Evalúa CDMX exhorta a las Dependencias, Órganos Desconcentrados, Demarcaciones Territoriales y Entidades de la Administración Pública de la Ciudad de México a revisar la actualización del Marco Conceptual para la Definición de Criterios en la Creación y Modificación de Programas y Acciones Sociales realizada por este Consejo y publicada en la Gaceta Oficial del Distrito Federal el 11 de mayo de 2017.

E) El documento en mención, incorpora además un acercamiento a la definición de **acción social o institucional** al referirse que las acciones sociales son, como lo establece el artículo 3 de la LDSDF, acciones de gobierno coordinadas entre una o varias instituciones públicas de uno o diferentes niveles de gobierno, destinadas a atender y/o resolver demandas o problemáticas identificadas de cobertura geográfica focalizada y/o carácter especial, temporal y emergente, que no se encuentran sujetas a Reglas de Operación de programa social alguno. Actividades que están a cargo de las dependencias, órganos desconcentrados, demarcaciones territoriales y entidades de la Administración Pública del Distrito Federal, programadas como sucesos importantes de índole social, académica, artística, deportiva, cultural, o de otra naturaleza que contribuyen al desarrollo social de la población. Pueden derivarse de alguna contingencia, emergencia o suceso imprevisto. Así también contribuir con las Políticas y Programas Sociales, al logro de sus propósitos entre otras, a través de la acción de personal de apoyo.

Las acciones sociales son por naturaleza casuísticas, de corto plazo y en algunos casos contingentes y no previsibles. Las contingencias de índole natural (catástrofes ecológicas o ambientales) o social (cataclismos provocados por errores humanos involuntarios, etc.) exigen la intervención del gobierno para corregir, mitigar, minimizar y aún neutralizar los efectos no deseados de estos eventos. El carácter contingente de estos eventos exige intervenciones flexibles y expeditas del gobierno.

La necesidad de contar con respuestas flexibles y ágiles ante eventos inesperados de orden natural o social, justifica la pertinencia de acciones sociales específicas que, sin embargo, no deberán realizarse sobre la base de la discreción absoluta y sin mecanismos idóneos de transparencia y rendición de cuentas. En suma lo que distingue a una acción de un programa social es su carácter contingente, casuístico y temporal específicos. No obstante, su operación y ejecución deben realizarse con estricto apego a las mismas normas institucionales de equidad, justicia, universalidad y rendición de cuentas que distinguen a la política social general del gobierno de la Ciudad de México. Aún cuando las Acciones para el Desarrollo Social no se encuentran sujetas a Reglas de Operación, si requieren publicar Lineamientos Generales de Operación.

F) Para la creación de nuevos programas sociales o modificación de los ya existentes es importante considerar la **no coincidencia o duplicidad de acciones** con otros programas ya establecidos, es decir, cuando se proyecta atender a la misma población objetivo que otro programa y se persiguen los mismos objetivos. Lo que si debe buscar es establecer canales de coordinación con los programas y acciones con las que haya **complementariedad**, es decir, que atienda a la misma población o área de enfoque, pero los apoyos son diferentes.

G) Al ser congruentes con el enfoque y principios de la política social de la Ciudad de México, las Reglas de Operación deberán incluir **un enfoque de derechos humanos; utilizar un lenguaje incluyente y no discriminatorio; integrar una perspectiva de género; promover la equidad, la inclusión y diversidad social;** con el fin de garantizar el cumplimiento de la política en materia de igualdad sustantiva entre mujeres y hombres y derechos humanos y no discriminación.

5. CONTENIDO DE LAS REGLAS DE OPERACIÓN

De conformidad con lo dispuesto en el artículo 33 de la Ley de Desarrollo Social para el Distrito Federal (LDSDF) y el artículo 50 de su Reglamento, en los cuales se establecen los apartados que deben considerarse en las Reglas de Operación de los programas sociales, y con la determinación del Comité de Evaluación y Recomendaciones del Evalúa CDMX respecto de la pertinencia de la incorporación de un apartado adicional denominado “Alineación Programática”, a continuación se especifica lo que cada uno de ellos debe contener y desarrollar:

I. Nombre de Programa Social y Dependencia o Entidad Responsable

Se refiere a la dependencia, órgano desconcentrado, demarcación territorial o entidad que es responsable de la ejecución del programa social y que es la ejecutora del gasto. Se debe indicar:

1.1. El nombre completo del Programa Social o denominación oficial y, en su caso, la abreviatura con la que será conocido (es importante que el nombre plasmado en las Reglas de Operación sea utilizado de la misma forma en todos los materiales y publicaciones del Programa Social).

1.2. La dependencia, órgano desconcentrado, demarcación territorial o entidad que es directamente responsable de la ejecución del programa.

1.3. La o las unidades administrativas involucradas en la operación del programa social y, si fuere el caso, las unidades de apoyo técnico operativo que participan en la instrumentación del mismo.

En los casos en que distintas dependencias, órganos desconcentrados, demarcaciones territoriales o entidades ejecuten de manera conjunta un mismo programa social, se debe especificar:

1.4. Que el programa cuenta con una ejecución coordinada, señalando las entidades y/o dependencias que están involucradas y el tipo de acuerdo de colaboración o coordinación realizado.

1.5. Las responsabilidades y actividades de cada una de las unidades administrativas involucradas en la operación del programa, por entidad y/o dependencia.

En los casos en que distintas dependencias, órganos desconcentrados, demarcaciones territoriales o entidades ejecuten de manera independiente un mismo programa social, se debe indicar:

1.6. El nombre de las entidades o dependencias involucradas, así como el de sus unidades administrativas responsables de la operación del programa.

1.7. Las etapas en las que interviene cada entidad o dependencia y que no hay duplicidad de programas.

En los dos casos anteriores sólo una de las instituciones involucradas debe publicar las Reglas de Operación del programa social, debiéndose especificar a quién corresponde en el acuerdo de coordinación o colaboración que establezcan entre ellas.

II. Alineación Programática

En este apartado se debe:

2.1. Incluir los Ejes Programáticos, Objetivos, Metas y Líneas de Acción del Programa General de Desarrollo del Distrito Federal 2013-2018 con los cuales está alineado el programa social; y la forma en que incorpora los Enfoques Transversales.

2.2. De la misma forma debe procederse, en su caso, con relación a los Programas Sectoriales, Especiales (incluido el Programa Especial de Igualdad y no Discriminación hacia las Mujeres de la Ciudad de México, 2015-2018), Delegacionales e Institucionales, con los cuales se alinea; además del Programa para Prevenir y Eliminar la Discriminación en la Ciudad de México 2016-2018.

2.3. De ser el caso, indicar los objetivos, las estrategias y las metas del Programa de Derechos Humanos de la Ciudad de México, que el programa social contribuye a cumplir.

2.3. De ser el caso, indicar los objetivos y metas de la Agenda 2030 para el Desarrollo Sostenible que el programa social contribuye a cumplir.

III. Diagnóstico

El diagnóstico debe identificar y expresar con claridad los siguientes aspectos:

III.1. Antecedentes

- 3.1. Indicar la fecha en la cual se inició el programa social y con qué características surgió (nombre del programa social, bienes y servicios otorgados, población objetivo, problema social identificado).
- 3.2. Describir brevemente las modificaciones relevantes que ha tenido en su diseño y operación, desde su creación, con base en las necesidades y problema social de la población que atiende; justificando aquellas modificaciones que se realizaron respecto al último ejercicio presupuestal.

III.2. Problema Social Atendido por el Programa Social

- 3.3. El problema social que se atiende (se sugiere que para la redacción se utilice la siguiente fórmula: población que atenderá el programa social + problema social identificado) y su magnitud (de manera descriptiva y con datos estadísticos que den cuenta del problema, así como su delimitación geográfica, indicando de forma explícita y referenciada la fuente de la información). Cuando se describa la magnitud del problema, en la medida de lo posible deberá diferenciarse la problemática por sexo y grupo etario, a fin de determinar las brechas de género.

Para el análisis se sugiere remitirse a las fuentes de información oficiales con amplia experiencia y con estadísticas consolidadas en la problemática social a atender por el programa social, tales como INEGI, CONEVAL, PNUD, CONAPO, INSP, entre otras, dependiendo de la temática a abordar; y la revisión del Índice de Desarrollo Social de la Ciudad de México (ÍDS-CDMX), del Índice de Bienestar Social de la Ciudad de México y de las Estadísticas Sociodemográficas 2010-2015, disponibles en el portal de internet del Evalúa CDMX (www.evalua.cdmx.gob.mx); además de la Evolución de la Pobreza en México 2010-2016, disponible en el portal de internet del CONEVAL (www.coneval.org.mx). En los casos en que la información no se encuentre disponible en fuentes externas, o bien esta se pueda complementar, se sugiere el uso de los registros administrativos y la información generada con base en la experiencia de la propia entidad pública o de la intervención gubernamental en la Ciudad de México.

- 3.4. Las causas centrales del problema social, exponiendo, en la medida de lo posible, la situación específica de mujeres y hombres (la causalidad se refiere a los elementos detectados en el entorno social, económico o político que dada su existencia determinan la prevalencia de un problema social).

- 3.5. Los efectos centrales del problema social, exponiendo, en la medida de lo posible, la situación específica de mujeres y hombres (una vez definido el problema central, se analizan los efectos que dicho problema provoca en la población, en el ambiente o en el desarrollo económico y social).

Para realizar el análisis de causas y efectos del problema social que atiende el programa, puede recurrirse a técnicas como la construcción del árbol del problema o de la teoría de cambio.

- 3.6. Explicar el o los derechos sociales que son vulnerados como consecuencia del problema social identificado; considerando que los Derechos Económicos, Sociales y Culturales reconocidos universalmente son: derecho a un empleo y a un salario digno; derecho a la protección social; la protección y asistencia a la familia; el derecho a un nivel de vida adecuado (alimentación, vivienda, agua y vestido); derecho a la educación; derecho a la salud; derecho al acceso a la cultura; y medio ambiente saludable. Adicionalmente, aquellos que marca la Ley de Desarrollo Social y su Reglamento: infraestructura social, economía popular, deporte, promoción de la equidad y cohesión e integración social.

- 3.6. La justificación de por qué es un problema público que requiere la intervención del gobierno y la manera en que el programa social busca contribuir a la resolución del problema identificado (es decir, cómo es que la entrega de esos bienes y/o servicios, resolverá, contribuirá a resolver o mejorará el problema social detectado) exponiendo, en la medida de lo posible, la situación específica de mujeres y hombres; indicando las causas del problema que se atacan y aquellas que no (si algunas se encontraran en esta situación).

- 3.7. Para justificar la pertinencia de la estrategia del programa social en cuestión, se deben incluir referencias documentadas –de forma breve- de otras experiencias de programas similares o disímiles y de los factores determinantes de su éxito o fracaso.

- 3.8. Establecer la Línea de Base, considerando que ésta se constituye por los valores iniciales de los indicadores del problema que dio origen al programa. Dicha base constituye un parámetro indispensable para evaluar los impactos de la intervención porque permite comparar las situaciones antes, durante y después de su ejecución (UNICEF, 2012. Monitoreo

y evaluación de políticas, programas y proyectos sociales, pág. 55). En la medida de lo posible, los indicadores deberán diferenciarse por sexo y grupo etario, a fin de determinar las brechas de género.

III.3. Definición de la Población Objetivo del Programa Social

3.9. Definir la población potencial del programa social, expresada de manera descriptiva y con cifras que se deriven del diagnóstico (qué características tiene la población, sexo, edad, cuántos son y en dónde están; indicando de forma clara la fuente de la información). Tomando en consideración que la Población Potencial es aquella parte de la población de referencia que es afectada por el problema (o será afectada por éste), y que por lo tanto requiere de los servicios o bienes que proveerá el programa. Indica la magnitud total de la población en riesgo. Dicha estimación permitirá proyectar a largo plazo el aumento de dicha población, si no se interviene adecuadamente. (Aldunate, Eduardo; Córdoba, Julio; 2011. Formulación de Programas con la Metodología de Marco Lógico. ILPES-CEPAL, pág. 30).

3.10. Definir la población objetivo del programa social, expresada de manera descriptiva y con cifras que se deriven del diagnóstico (qué características tiene la población, sexo, edad, cuántos son y en dónde están; indicando de forma clara la fuente de la información). Tomando en consideración que la Población Objetivo es un subconjunto de la población total (población de referencia) a la que están destinados los productos del proyecto. Se define normalmente por la pertenencia a un segmento socioeconómico como grupo etario, localización geográfica, y carencia específica. (Cohen, Ernesto, Martínez, Rodrigo. Manual de Formulación, Evaluación y Monitoreo de Proyectos Sociales. CEPAL, pág. 8).

3.11. Definir la población que será beneficiaria o derechohabiente del programa social en 2018, expresada de manera descriptiva y con cifras que se deriven del diagnóstico (qué características tiene la población, sexo, edad, cuántos son y en dónde están; indicando de forma clara la fuente de la información). Tomando en consideración que la Población Beneficiaria es la parte de población objetivo que recibe los productos del Proyecto (acierto de inclusión). (Cohen, Ernesto, Martínez, Rodrigo. Manual de Formulación, Evaluación y Monitoreo de Proyectos Sociales. CEPAL, pág. 10); que las personas Beneficiarias son aquellas personas que forman parte de la población atendida por los programas de desarrollo social y que cumplen los requisitos de la normatividad correspondiente (Fracc. III, Art. 3, LDSDF); mientras que las personas derechohabientes son aquellas personas que reciben los beneficios de un programa social establecido en una ley, por haber cumplido los requisitos de la ley y sus normas reglamentarias (Fracc. X, Art. 3, LDSDF).

3.12. Cuando la población que será beneficiaria o derechohabiente del programa social en 2018 sea menor a la población objetivo, se deberá indicar la forma en la que se definió la focalización territorial o la priorización de la población. En cuyo caso puede tomarse como referencia que en el artículo 11 “Ciudad Incluyente” de la Constitución Política de la Ciudad de México se establecen los grupos de atención prioritaria, indicando que: La Ciudad de México garantizará la atención prioritaria para el pleno ejercicio de los derechos de las personas que debido a la desigualdad estructural enfrentan discriminación, exclusión, maltrato, abuso, violencia y mayores obstáculos para el pleno ejercicio de sus derechos y libertades fundamentales. Reconoce como grupos de atención prioritaria, al menos y de manera enunciativa a: las mujeres, las niñas, niños y adolescentes, las personas jóvenes, personas mayores, personas con discapacidad, personas LGBTTTI, personas migrantes y sujetas de protección internacional, víctimas de violaciones a los derechos humanos o de la comisión de delitos, personas en situación de calle, personas privadas de su libertad, personas que residen en instituciones de asistencia social, personas afrodescendientes y personas de identidad indígena.

Con base en el diagnóstico, se deben plantear el objetivo general y los objetivos específicos, de los cuales derivarán las metas y los indicadores, generando congruencia programática.

IV. Objetivos y Alcances

Este apartado se divide en:

IV.1. Objetivo General

Se refiere al propósito central que tiene el programa social, y lo que se pretende lograr con su implementación en un periodo de tiempo. Los resultados físicos, financieros, institucionales, sociales, ambientales o de otra índole que se espera que el

proyecto o programa contribuya a lograr. (CAD, 2002. Glosario de los principales términos sobre evaluación y gestión basada en resultados. París: OCDE, pág. 31). Éste debe ser concreto y medible, por lo que en un párrafo, máximo dos, se deben integrar los siguientes elementos (se sugiere que para la redacción se utilice la siguiente fórmula: bienes y/o servicio a otorgar + población que atenderá el programa social + objetivo perseguido):

- 4.1. Indicar los bienes y/o servicios que otorgará y, en su caso, si el programa social responde a una Ley, debe enunciarla.
- 4.2. Establecer la población a quien va dirigido el programa social incluyendo: cantidad, grupo social, edad, sexo, pertenencia étnica, localización territorial, entre otras características que definan la población que será beneficiaria o derechohabiente del programa social (esta población debe coincidir con la población beneficiaria o derechohabiente identificada en el diagnóstico).
- 4.3. Definir lo que se busca alcanzar con el programa social y en qué medida (con base en el problema social identificado en el diagnóstico).

IV.2. Objetivos Específicos

Derivan del objetivo general y son el conjunto de propósitos y estrategias que permitirán alcanzarlo, en correspondencia con el tipo de programa social en cuestión: de servicios, operación de infraestructura social, subsidios o transferencias. Los objetivos específicos deberán:

- 4.4. Señalar el conjunto de las acciones diversas que se realizarán para alcanzar el objetivo general del programa social.
- 4.5. Especificar las estrategias y mecanismos previstos para fomentar la equidad social y la igualdad sustantiva que favorezca la transformación de las relaciones de desigualdad entre mujeres y hombres, en cuanto al acceso a los recursos y al poder, así como la eliminación de las estructuras y los mecanismos discriminatorios existentes, promoviendo la igualdad de trato, oportunidades y derechos en la diversidad; cómo el programa social contribuirá a la eliminación de factores de exclusión o discriminación de grupos prioritarios o en desventaja social. De ser el caso, las acciones afirmativas o medidas positivas que implementará para cerrar las brechas de desigualdad para los grupos de población en situación de discriminación o en desventaja social.

IV.3. Alcances

Establecen la trascendencia y repercusión del programa social sobre el problema que atiende y/o derecho que busca garantizar, así como la brecha de desigualdad que se pretende disminuir, por lo que se debe especificar e integrar en un párrafo, máximo dos:

- 4.6. Señalar puntualmente el o los derechos sociales que el programa social busca contribuir a garantizar (mismos que deben ser acordes a lo expresado en el diagnóstico), considerando que los Derechos Económicos, Sociales y Culturales reconocidos universalmente son: derecho a un empleo y a un salario digno; derecho a la protección social; la protección y asistencia a la familia; el derecho a un nivel de vida adecuado (alimentación, vivienda, agua y vestido); derecho a la educación; derecho a la salud; derecho al acceso a la cultura; y medio ambiente saludable. Adicionalmente, aquellos que marca la Ley de Desarrollo Social y su Reglamento: infraestructura social, economía popular, deporte, promoción de la equidad y cohesión e integración social. Indicar y justificar los componentes del derecho (calidad, accesibilidad, adaptabilidad, aceptabilidad) que buscan implementarse con la operación del programa social, cómo los bienes y/o servicios otorgados contribuyen a garantizar el o los derechos sociales señalados.
- 4.7. La trascendencia y repercusión del programa social, es decir, los efectos que en el mediano y largo plazo se esperan alcanzar con la implementación del programa social, en el problema social atendido, en el o los derechos sociales que buscan garantizarse, efectos sociales, culturales y/o económicos.

V. Metas Físicas

Corresponden a los resultados esperados de acuerdo con la planeación para cada una de las estrategias y acciones implementadas por el programa social, en función del logro de los objetivos, general y específicos. Las metas físicas deben expresarse como resultados numéricos sobre variables que se organizan para la interpretación de resultados. Se deberán incluir:

- 5.1. La meta de cobertura de la población objetivo que se planea atender en el ejercicio 2018 (el número de personas que se espera atender). La cobertura se refiere a la relación de la población efectivamente atendida por el programa social respecto del total de la población objetivo que presenta el problema social a atender.
- 5.2. En caso que el programa social no esté en condiciones de alcanzar la universalidad, se debe especificar cuáles son las estrategias que se siguen para cumplir lo mandatado en el artículo 27 de la Ley de Desarrollo Social para el Distrito

Federal y artículo 47 de su Reglamento, de modo que se debe incluir la delimitación del ámbito socio espacial en el que dicho programa se aplicará a todas las personas que habitan en el territorio que reúnan las características del mismo (los aspectos aquí descritos deben guardar congruencia con lo expresado en el apartado de Diagnóstico, en específico, en la Definición de la Población Objetivo del Programa Social).

5.3. Las metas físicas que se esperan alcanzar para el ejercicio fiscal 2018, mismas que deben ser cuantificables, medibles, verificables y que su alcance sea posible, representando siempre, en la medida de lo posible, un factor de mejora. Las metas deben estar vinculadas directamente con los objetivos, y pueden ser: de operación, cuando se refieren a las actividades del programa social y, de resultados, si corresponden a los productos que resultan de las actividades realizadas en la operación del programa. Debe existir una relación directa entre los objetivos específicos y las metas de operación y de resultados.

5.4. Las metas físicas pueden ser complementadas con resultados cualitativos esperados, mismos que deberán ser descritos de forma precisa y expresando la forma en la que se les dará seguimiento.

VI. Programación Presupuestal

En este apartado se debe integrar la forma de ejercer el presupuesto de acuerdo a las necesidades y objetivos del programa social:

6.1. Integrar el monto total del presupuesto autorizado para el ejercicio fiscal 2018, expresado en unidades monetarias. En el caso de que distintas dependencias, órganos desconcentrados, demarcaciones territoriales o entidades ejecuten de manera conjunta un mismo programa social, deberán especificarse las responsabilidades presupuestarias a cargo de cada entidad, de acuerdo con las actividades particulares que desarrollan. En el caso de que distintas dependencias, órganos desconcentrados, demarcaciones territoriales o entidades ejecuten de manera independiente un mismo programa deberá indicarse la desagregación de los recursos que cada dependencia erogará.

6.2. Indicar el monto unitario por persona beneficiaria o derechohabiente, o, en su caso, el porcentaje del costo del proyecto o acción a apoyar o subsidiar; y la frecuencia de ministración o periodicidad de los beneficios (señalando, en la medida de lo posible, el calendario de gastos).

VII. Requisitos y Procedimientos de Acceso

Se refieren a los criterios de inclusión de las personas beneficiarias o derechohabientes del programa social; a la metodología para su identificación y permanencia como tales, y a las formas y trámites de incorporación a ellos. Se debe procurar que el procedimiento para el acceso y cumplimiento de los requisitos por parte de la población beneficiaria, no le representen a ésta una elevada dificultad y costo en su cumplimiento, cuidando en todo momento, la objetividad, confiabilidad y veracidad de la información (artículo 97, fracción VIII, Ley de Presupuesto y Gasto Eficiente del Distrito Federal). Este apartado se divide en:

VII.1. Difusión

7.1. Describir la forma como el programa social se dará a conocer a la población, así como los cambios, en su caso, de que sea objeto el mismo. Los medios de difusión deberán ser acordes con el tipo de población objetivo de que se trate: menores de edad, personas con discapacidad, personas adultas mayores, mujeres embarazadas, personas en condición de analfabetismo, personas integrantes de las poblaciones callejeras, indígenas, entre otros; y los lugares en los que se ubica la población. La difusión podrá hacerse a través de medios impresos, electrónicos, redes sociales, convocatoria pública, entre otras.

7.2. Cuando el programa social se difunda por medio de acciones en territorio se deben dar a conocer las formas y lugares en los que se realizará la entrega de volantes, trípticos, posters o boletines informativos, ya sea en juntas informativas, reuniones con vecinos, o comités de representación ciudadana, entre otras.

7.3. Incluir los teléfonos, sitios o páginas de internet, horarios y lugares donde se pueda solicitar la información sobre el programa social, así como las unidades administrativas responsables de las mismas.

VII.2. Requisitos de Acceso

7.4. Precisar con claridad cuáles son los requerimientos a cumplir para ser personas beneficiarias o derechohabientes del programa social, mismos que tendrán que estar acordes con el tipo de población objetivo de que se trate: menores de edad, personas con discapacidad, personas adultas mayores, mujeres embarazadas, personas en condición de analfabetismo, personas integrantes de las poblaciones callejeras, indígenas, entre otros; cuidando en todo momento la no revictimización

de las poblaciones vulnerables.

7.5. Indicar toda la documentación a presentar para comprobar el cumplimiento de los requisitos del programa, la forma y los tiempos en que deberá realizarse, precisando las áreas técnico-operativas a donde deba dirigirse la persona solicitante, el lugar y horarios de atención (sólo podrán exigirse los datos y documentos anexos estrictamente necesarios para tramitar la solicitud y acreditar si la potencial persona beneficiaria o derechohabiente cumple con los criterios de elegibilidad; mismos que tendrán que estar acordes con el tipo de población objetivo de que se trate: menores de edad, personas con discapacidad, personas adultas mayores, mujeres embarazadas, personas en condición de analfabetismo, personas integrantes de las poblaciones callejeras, indígenas, entre otros).

En caso de que proceda, se deben incluir acciones afirmativas, tomando en cuenta la situación de desventaja o la falta de acceso de las mujeres a las mismas oportunidades.

7.6. Indicar que en el caso de que se presente una situación de contingencia, desastre o emergencia en la Ciudad de México, los requerimientos y documentación a presentar para la inclusión de las personas en el programa social, puede variar, en cuyo caso, se emitirán lineamientos específicos.

VII.3. Procedimientos de Acceso

7.7. Indicar la forma en que se accederá al programa social: a demanda (o a solicitud de la persona derechohabiente o beneficiaria) o mediante convocatoria pública (se debe publicar en la Gaceta Oficial de la Ciudad de México, en el Sistema de Información del Desarrollo Social y, al menos, en dos periódicos de mayor circulación en la Ciudad de México, deberá incluir una síntesis de las Reglas de Operación).

7.8. Establecer claramente los criterios con base en los cuales la institución incluirá a las personas beneficiarias o derechohabientes, y las áreas responsables u órganos de la inclusión (comités, consejos, etc.). Los criterios deben ser transparentes, equitativos, no discrecionales y deberán ser acordes con el tipo de población objetivo de que se trate: menores de edad, personas con discapacidad, personas adultas mayores, mujeres embarazadas, personas en condición de analfabetismo, personas integrantes de las poblaciones callejeras, indígenas, entre otros.

7.9. Se debe señalar que los requisitos, forma de acceso y criterios de selección establecidos por el programa social son públicos e indicar los lugares en que están colocados dentro de las áreas de atención del mismo (deben ser lugares visibles).

7.10. Explicitar, en todos los casos, los criterios y procedimientos de acceso en situaciones de excepción para poblaciones en situación de vulnerabilidad y/o discriminación; cuidando en todo momento la no revictimización de las poblaciones vulnerables. Cuando se incorporen acciones afirmativas para promover el acceso de las mujeres a los bienes y servicios del programa, se debe indicar en este apartado.

7.11. Indicar los mecanismos, procedimientos, lugares, horarios de atención, y periodos de registro de las personas solicitantes; señalando las unidades administrativas responsables.

7.12. En todos los casos, cuando las solicitudes sean mayores a los recursos disponibles, se tendrán que hacer explícitos los criterios con los que se dará prioridad en la inclusión de las personas al programa social. En cuyo caso puede tomarse como referencia que en el artículo 11 “Ciudad Incluyente” de la Constitución Política de la Ciudad de México se establecen los grupos de atención prioritaria, indicando que: La Ciudad de México garantizará la atención prioritaria para el pleno ejercicio de los derechos de las personas que debido a la desigualdad estructural enfrentan discriminación, exclusión, maltrato, abuso, violencia y mayores obstáculos para el pleno ejercicio de sus derechos y libertades fundamentales. Reconoce como grupos de atención prioritaria, al menos y de manera enunciativa a: las mujeres, las niñas, niños y adolescentes, las personas jóvenes, personas mayores, personas con discapacidad, personas LGBTTTI, personas migrantes y sujetas de protección internacional, víctimas de violaciones a los derechos humanos o de la comisión de delitos, personas en situación de calle, personas privadas de su libertad, personas que residen en instituciones de asistencia social, personas afrodescendientes y personas de identidad indígena.

7.12. Indicar las formas como la persona solicitante podrá conocer el estado de su trámite, y su aceptación o no al programa social (carteles, listado de las personas aceptadas, publicación en páginas electrónicas, entre otros), justificando, en su caso, los motivos para la negativa de acceso.

7.13. Indicar que la institución entregará a las personas solicitantes un comprobante de haber completado su registro al programa social.

7.14. Indicar que en el caso de que se presente una situación de contingencia, desastre o emergencia en la Ciudad de México, los procedimientos de acceso al programa social, pueden variar, en cuyo caso, se emitirán lineamientos específicos.

7.15. Indicar que una vez que las personas solicitantes son incorporadas al programa social, formarán parte de un Padrón de Personas Beneficiarias, que conforme a la Ley de Desarrollo Social para el Distrito Federal será de carácter público, siendo reservados sus datos personales, de acuerdo con la normatividad vigente; los cuales en ningún caso podrán emplearse para propósitos de proselitismo político, religioso o comercial, ni para ningún otro fin distinto al establecido en las Reglas de

Operación del programa social.

7.16. Informar que en ningún caso las y los servidores públicos podrán solicitar o proceder de manera diferente a lo establecido en las Reglas de Operación.

VII.4. Requisitos de Permanencia, Causales de Baja o Suspensión Temporal

En caso de que existan requisitos de permanencia, causales de baja o suspensión temporal de las personas beneficiarias, se debe:

7.16. Precisar cuáles son los requerimientos a cumplir para permanecer en el programa, así mismo señalar las causales de baja o suspensión de personas beneficiarias, indicando en este último caso la temporalidad de dicha suspensión y los requerimientos que deberán atenderse para subsanar ésta; éstos tendrán que ser acordes con los objetivos del mismo.

7.17. En cualquiera de los tres casos anteriores, indicar toda la documentación a presentar, la forma y los tiempos en que deberá realizarse, precisando las áreas técnico-operativas a donde deba dirigirse el o la solicitante, el lugar y horarios de atención.

VIII. Procedimientos de Instrumentación

Se refiere al plan de acción del programa social, por lo cual se deben señalar todas las actividades relacionadas con la operación, supervisión y control del mismo, el tiempo en el cual se realizarán y las autoridades responsables de su ejecución.

VIII.1. Operación

8.1. Indicar todas las actividades, acciones y gestiones que se realizarán para entregar a la persona beneficiaria o derechohabiente los bienes y/o servicios, garantizando su atención completa. Cuando se incorporen acciones afirmativas para las mujeres en la operación del programa o proyecto, se deben indicar en este apartado.

8.2. Señalar las unidades administrativas responsables de la implementación del programa y los tiempos en que cada una de sus etapas será realizada.

8.3. Señalar que los datos personales de las personas beneficiarias o derechohabientes del programa social, y la información adicional generada y administrada, se registrará por lo establecido en la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México y la Ley de Protección de Datos Personales del Distrito Federal.

8.4. Señalar que de acuerdo con el artículo 38 de la Ley de Desarrollo Social del Distrito Federal, y artículo 60 de su Reglamento, todo material de difusión, convenios, cartas compromiso y otros instrumentos que se suscriban o formalicen con ellos, deben llevar impresa la siguiente leyenda:

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en la Ciudad de México, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

8.5. Especificar que los formatos y los trámites a realizar son gratuitos, o en su caso, desglosar los costos que tiene que cubrir la persona solicitante.

8.6. Indicar que se invitará a las personas participantes o beneficiarias del programa social a diversas actividades de formación e información como: pláticas, talleres, cursos, encuentros, o foros sobre los diversos tipos y modalidades de violencia de género, así como la capacitación en materia de derechos de las mujeres, y se proporcionarán materiales de difusión, relacionados con estos temas y la información respecto a los lugares e instituciones a los cuales pueden tener acceso, para mayor información y atención, en caso necesario (art. 38 Bis, LDSDF).

8.7. Indicar que durante los procesos electorales, en particular en las campañas electorales no se suspenderá el programa social, sin embargo, atendiendo a los principios de imparcialidad, equidad y neutralidad que deben observarse en los procesos electorales, los beneficios del programa social no serán entregados en eventos masivos o modalidades que afecten el principio de equidad en la contienda electoral.

8.8. Indicar que la ejecución del programa social, se ajustará al objeto y reglas de operación establecidas, evitando su utilización con fines electorales distintos al desarrollo social, en el marco de los procesos electorales, para evitar en todo momento, su vinculación con algún partido político, coalición o candidatura particular.

VIII.2. Supervisión y Control

8.6. Señalar las actividades y procedimientos internos de supervisión y control de cada una de las actividades del programa social, indicando los instrumentos a utilizar: indicadores, sistemas de información, informes (mensuales, trimestrales, semestrales o anuales) y/o encuestas, entre otros.

8.7. Indicar las unidades administrativas internas responsables de la supervisión y control del programa social.

IX. Procedimiento de Queja o Inconformidad Ciudadana

Se refiere a la obligación de las Entidades de la Administración Pública del Gobierno de la Ciudad de México de tener procesos públicos y expeditos para recibir y resolver en primera instancia los reclamos e inconformidades de parte de personas beneficiarias o derechohabientes que crean que han sido perjudicados en la aplicación del programa social por una acción u omisión del personal responsable del mismo. El apartado deberá:

9.1. Indicar cuáles son los procesos para interponer las quejas (deben ser ágiles y expeditos) y se hará explícito cómo realizarlos. Señalar los medios con que cuenta la dependencia para recibir las quejas (escritos, buzones, módulos de atención, vía telefónica, encuestas, página internet, etc.) y los lugares en los que están colocados o disponibles.

9.2. Indicar las áreas de recepción, atención y seguimiento de las quejas, los procesos para conocer las resoluciones, los plazos de respuesta y, en caso de inconformidad, los recursos legales y administrativos con que cuentan las personas beneficiarias o derechohabientes, incluyendo la Contraloría Interna de la dependencia o entidad de que se trate.

9.3. Informar que en caso de que la dependencia o entidad responsable del programa social no resuelva la queja, las personas beneficiarias o derechohabientes podrán presentar quejas por considerarse indebidamente excluidos de los programas sociales o por incumplimiento de la garantía de acceso a los programas ante la Procuraduría Social de la Ciudad de México o bien registrar su queja a través del Servicio Público de Localización Telefónica, LOCATEL, quien deberá turnarla a la Procuraduría Social para su debida investigación y en su caso a la instancia correspondiente. De la misma forma, a la Contraloría General de la Ciudad de México.

9.4. Indicar que se prohíbe cualquier acto o conducta discriminatoria por acción u omisión por parte de las personas servidoras públicas en la implementación, seguimiento o evaluación del programa social. La violación a esta disposición será sancionada conforme al marco jurídico vigente en la Ciudad y las personas beneficiarias podrán acudir al Consejo Para Prevenir y Eliminar la Discriminación de la Ciudad de México, COPRED, para su investigación.

9.5. Informar que el mecanismo para brindar a la ciudadanía información para denunciar cualquier delito electoral es la línea telefónica INETEL (01800 433 2000).

X. Mecanismos de Exigibilidad

Como lo establece la Ley de Desarrollo Social para el Distrito Federal, la exigibilidad es el derecho de las y 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 disponibilidad presupuestal con que se cuente; por lo que este apartado se refiere a los mecanismos a través de los cuales las personas beneficiarias o derechohabientes de los programas sociales pueden hacer efectivos sus derechos y exigir el acceso a los servicios garantizados. En este apartado se deberá:

10.1. Señalar los lugares en donde las dependencias y/o entidades tienen a la vista del público los requisitos, derechos, obligaciones, procedimientos y plazos para que las personas beneficiarias o derechohabientes puedan acceder al disfrute de los beneficios de cada programa social.

10.2. Indicar los procedimientos (que deben ser ágiles y efectivos) para que se pueda exigir a la autoridad responsable el cumplimiento del servicio o prestación.

10.3. Se deberá especificar textualmente que:

“Los casos en los que se podrán exigir los derechos por incumplimiento o por violación de los mismos pueden ocurrir en al menos los siguientes casos:

a) Cuando una persona solicitante cumpla con los requisitos y criterios de inclusión para acceder a determinado derecho (garantizado por un programa social) y exija a la autoridad administrativa ser derechohabiente del mismo.

b) Cuando la persona derechohabiente de un programa social exija a la autoridad que se cumpla con dicho derecho de manera integral en tiempo y forma, como lo establece el programa.

c) Cuando no se pueda satisfacer toda la demanda de incorporación a un programa por restricción presupuestal, y éstas

exijan que las incorporaciones sean claras, transparentes, equitativas, sin favoritismos, ni discriminación.”

10.4. Con base en el artículo 51 de la Ley de Desarrollo Social para el Distrito Federal se deberá de señalar de manera textual que: “Las personas derechohabientes o beneficiarias de los programas sociales, tendrán los siguientes derechos y obligaciones:

- a) A recibir una atención oportuna, de calidad, no discriminatoria y apegada al respeto, promoción, protección y garantía de sus derechos;
- b) En cualquier momento podrán ejercer sus derechos de acceso, rectificación, cancelación y oposición, en los términos de la normativa aplicable;
- c) Acceder a la información de los programas sociales, reglas de operación, vigencia del programa social, cambios y ajustes; de conformidad con lo previsto por las Leyes de Transparencia y de Protección de Datos Personales;
- d) A interponer quejas, inconformidades, reclamos, denuncias y/o sugerencias, las cuales deberán ser registradas y atendidas en apego a la normatividad aplicable;
- e) Bajo ninguna circunstancia le será condicionado la permanencia o adhesión a cualquier programa social, siempre que cumpla con los requisitos para su inclusión y permanencia a los programas sociales;
- f) A solicitar de manera directa, el acceso a los programas sociales;
- g) Una vez concluida la vigencia y el objetivo del programa social, y transcurrido el tiempo de conservación, la información proporcionada por las personas derechohabientes o beneficiarias, deberá ser eliminada de los archivos y bases de datos de la Administración Pública del Distrito Federal, previa publicación del aviso en la Gaceta Oficial del Distrito Federal, con al menos 10 días hábiles de anticipación.
- h) Toda persona derechohabiente o beneficiario queda sujeta a cumplir con lo establecido en la normativa aplicable a cada programa social.

10.5. Indicar que la Contraloría General del Gobierno de la Ciudad de México es el órgano competente para conocer las denuncias de violación e incumplimiento de derechos en materia de desarrollo social.

XI. Mecanismos de Evaluación e Indicadores

De acuerdo con el artículo 42 de la Ley de Desarrollo Social para el Distrito Federal, las evaluaciones constituyen procesos de aplicación de un método sistemático que permite conocer, explicar y valorar al menos, el diseño, la operación, los resultados y el impacto de la política y programas de Desarrollo Social. Las evaluaciones deberán detectar sus aciertos y fortalezas, identificar sus problemas y, en su caso, formular las observaciones y recomendaciones para su reorientación y fortalecimiento.

Asimismo, la Evaluación Interna es la que deben efectuar quienes implementan los programas sociales, anualmente y conforme a los lineamientos que emita el Consejo de Evaluación del Desarrollo Social de la Ciudad de México. Ésta se refiere a la valoración que la propia institución debe hacer del programa social para dar cuenta de sus aciertos y fortalezas, identificar sus problemas y áreas de mejora y, así, formular sugerencias para su reorientación o fortalecimiento; al igual que proporcionar a las y los funcionarios la oportunidad de identificar las condiciones iniciales del programa social y hacer un seguimiento permanente del mismo a través de evaluaciones periódicas o parciales.

Parte fundamental de los mecanismos de evaluación y monitoreo de los programas sociales son los indicadores, que se constituyen en instrumentos a partir de los cuales se cuantifican los avances o retrocesos de las acciones implementadas por los programas sociales, el logro de sus objetivos y los resultados alcanzados. Por lo anterior, este apartado se divide en:

XI.1. Evaluación

11.1. Indicar que, tal como lo establece el artículo 42 de la Ley de Desarrollo Social para el Distrito Federal, la Evaluación Externa del programa social será realizada de manera exclusiva e independiente por el Consejo de Evaluación del Desarrollo Social de la Ciudad de México, en caso de encontrarse considerado en su Programa Anual de Evaluaciones Externas.

11.2. Indicar textualmente que la Evaluación Interna se realizará en apego a lo establecido en los Lineamientos para la Evaluación Interna de los Programas Sociales, emitidos por el Consejo de Evaluación del Desarrollo Social de la Ciudad de México y que los resultados serán publicados y entregados a las instancias que establece el artículo 42 de la Ley de Desarrollo Social para el Distrito Federal, en un plazo no mayor a seis meses después de finalizado el ejercicio fiscal.

11.3. Señalar la unidad técnico-operativa responsable de llevar a cabo la evaluación interna del programa social.

11.4. Derivado de que los procesos de evaluación interna son una actividad que deben ejecutar de forma permanente los

programas sociales, ésta debe ser producto de una planeación, por lo que en las Reglas de Operación se deben indicar las fuentes de información de gabinete (referencias académicas, estadísticas y documentales especializadas en la problemática que busca resolver el programa social; así como la información generada por el propio programa) y, en su caso, las de campo (instrumentos aplicados a beneficiarios y operadores del Programa, tales como: encuestas, entrevistas, grupos focales, cédulas, etcétera; además de precisar si se realizará un censo o muestreo) que se emplearán para la evaluación.

XI.2. Indicadores de Gestión y de Resultados

11.5. En congruencia con la estrategia de Presupuesto Basado en Resultados empleada a nivel nacional, y adoptada por el Gobierno de la Ciudad de México, se debe indicar que para la construcción de los indicadores se seguirá la Metodología de Marco Lógico; además de señalar los instrumentos de evaluación cuantitativa y/o cualitativa complementarios que se consideren pertinentes, de acuerdo con las necesidades y características del programa social.

11.6. Tal como lo indica la Metodología de Marco Lógico (MML), se deben integrar los indicadores de cumplimiento de metas asociadas a los objetivos, es decir, indicadores que permitan la evaluación del cumplimiento de los objetivos, su desempeño e impacto en la población beneficiaria, así como el costo administrativo de su operación. La presentación de los indicadores en las Reglas de Operación debe realizarse como se muestra en la siguiente Matriz de Indicadores:

Nivel de Objetivo	Objetivo	Indicador	Fórmula de Cálculo	Tipo de Indicador	Unidad de Medida	Desagregación	Medios de Verificación	Unidad Responsable	Supuesto	Meta
Fin										
Propósito										
Componentes										
Actividades										

La información que debe contener cada columna de la matriz es la siguiente:

Columna	Información que debe contener
Objetivo	<p>Fin: el objetivo al cual aporta la resolución del problema. Es la descripción de cómo el programa contribuye en el mediano o largo plazo a la solución de un problema de desarrollo o a la consecución de objetivos estratégicos.</p> <p>Propósito: la situación del “problema resuelto”. Es el resultado directo logrado en la población objetivo como consecuencia de la utilización de los componentes (bienes o servicios) otorgados por el programa.</p> <p>Componentes: los productos o servicios que el programa o proyecto entrega para resolver el problema, es decir para cumplir con su propósito.</p> <p>Actividades: las acciones necesarias para generar los productos que entregan el proyecto o programa (es decir para generar los componentes).</p>
Indicador	Se integran los conceptos relevantes a medir de cada uno de los cuatro niveles de objetivos en forma de indicadores. Son el instrumento para medir el logro de los objetivos de los programas y un referente para el seguimiento de los avances para la evaluación de los resultados alcanzados. Es importante que los indicadores planteados tengan relación directa con el nivel en que se encuentra el objetivo. Debe ser relevante para los propósitos que busca el programa, claro para no dar lugar a ambigüedades y estar basado en información confiable y verificable.

Columna	Información que debe contener
Fórmula de Cálculo	Describe la fórmula en que se calculará el indicador propuesto, es decir, es la expresión matemática del indicador. Los tipos de fórmulas más usadas son; porcentajes (proporciones), tasas de variación, promedios e índices.
Tipo de Indicador	Según el aspecto del logro de los objetivos que miden se distinguen los siguientes tipos de indicadores: <ul style="list-style-type: none"> -De eficacia: apuntan a medir el nivel de cumplimiento de los objetivos. -De eficiencia: busca medir que tan bien se han utilizado los recursos en la producción de los resultados. Para ello establecen una relación entre los productos o servicios generados por el proyecto y el costo incurrido o los insumos utilizados.

	-De calidad: buscan evaluar atributos de los bienes o servicios producidos por el proyecto respecto a normas o referencias externas. Con frecuencia se utilizan como indicadores de calidad en proyectos que entregan servicios a los Beneficiarios, el nivel de satisfacción de éstos según los resultados de encuestas. -De economía: miden la capacidad del proyecto o de la institución que lo ejecuta para recuperar los costos incurridos, ya sea de inversión o de operación. Dicha recuperación puede ser vía aportes de los usuarios, contribuciones de otras entidades, venta de servicios, entre los principales.
Unidad de Medida	Se refiere a la unidad en la que está calculada el indicador, es decir, porcentaje, pesos, personas beneficiarias, solicitudes, entre otras.
Desagregación	Se refiere a si el cálculo del indicador se desagregará por sexo, demarcación territorial, grupo etario, entre otros.
Medios de Verificación	Son las fuentes de información para el cálculo y monitoreo de los indicadores. Se debe procurar que estas sean públicas y se debe precisar el nombre completo del documento, base de datos, estadística o informe.
Unidad Responsable	Se refiere al área que dentro del programa social, la dependencia o entidad responsable del mismo, se encarga de dar seguimiento a la medición del indicador.
Supuesto	Son factores externos, que están fuera del control de la institución responsable de un programa, pero que inciden en el éxito o fracaso del mismo (riesgos ambientales, financieros, institucionales, climatológicos, sociales u otros que pueden hacer que el mismo fracase). El riesgo se expresa en la Matriz de Indicadores como un supuesto que debe ser cumplido para lograr los objetivos a cada nivel. El supuesto es condición que tiene que darse para que se cumpla la relación de causalidad en la jerarquía de objetivos.
Meta	El nivel de logro del objetivo que se espera alcanzar al final del ejercicio fiscal.

11.7. Se debe indicar que los avances trimestrales de la Matriz de Indicadores del Programa Social serán reportados de forma acumulada al Consejo de Evaluación del Desarrollo Social de la Ciudad de México, de acuerdo a la periodicidad y características de los indicadores diseñados, señalando el área o unidad responsable de realizarlo.

XII. Formas de Participación Social

Como lo menciona la Ley de Desarrollo Social para el Distrito Federal y de acuerdo a lo establecido por la Ley de Participación Ciudadana del Distrito Federal, la sociedad podrá participar activamente en la planeación, programación, implementación y evaluación de los programas y acciones de desarrollo social; para lo cual en este apartado se deberá:

12.1. Indicar la forma como participan en la planeación, programación, implementación y evaluación de los programas y acciones de desarrollo social la población: de manera individual y/o colectiva; a través de algún órgano de representación como: Consejos, Comités Vecinales, Comités de seguimiento de Administración, de Supervisión, de control, entre otros.

12.2. Además señalar cuál es la modalidad de participación social: información, consulta, decisión, asociación, deliberación, entre otras.

Se debe incluir lo anterior en un cuadro como el siguiente:

Participante	Etapas en la que participa	Forma de Participación	Modalidad

XIII. Articulación con Otros Programas y Acciones Sociales

Se refiere a si el programa social lleva a cabo actividades de manera conjunta con otros programas o acciones sociales, ya sea de la misma dependencia o bajo la responsabilidad de otras, para atender o resolver algún problema específico de manera integral, en este apartado se deberá:

13.1. Establecer el nombre de los programas o acciones sociales con los cuales se articula, así como el de la o las dependencias o entidades responsables de los mismos.

13.2. Las acciones en las que se complementan, coordinan y colaboran, además de indicar las etapas del programa en las que están comprometidas cada una de ellas.

Se debe incluir lo anterior en un cuadro como el siguiente:

Programa o Acción Social con el que se articula	Dependencia o Entidad responsable	Acciones en las que colaboran	Etapas del Programa comprometidas

XIV. Mecanismos de Fiscalización

La Contraloría General de la Ciudad de México, conforme a sus atribuciones, vigilará el cumplimiento de los presentes Lineamientos. En este apartado se debe:

14.1. Indicar el número y fecha de la sesión del Comité de Planeación del Desarrollo de la Ciudad de México (COPLADE) en la que fue aprobado el Programa Social.

14.2. Señalar textualmente que como parte del informe trimestral remitido a la Secretaría de Finanzas de la Ciudad de México, se enviarán los avances en la operación del programa social, la población beneficiaria, el monto de los recursos otorgados, la distribución, según sea el caso, por delegación y colonia.

14.3. Señalar textualmente que la Contraloría General de la Ciudad de México, en el ámbito de su competencia verificará que el gasto guarde congruencia con lo dispuesto en la Ley de Presupuesto y Gasto Eficiente de la Ciudad de México y en el Presupuesto de Egresos de la Ciudad de México.

14.4. Señalar textualmente que se proporcionará la información que sea solicitada por la Contraloría y/o los órganos de control interno, a fin de que éstas puedan realizar las funciones de fiscalización, inspección y verificación del ejercicio del gasto público.

14.5. Indicar textualmente que las personas Contraloras Ciudadanas de la Red de Contralorías Ciudadanas que coordina y supervisa la Contraloría General, vigilarán en el marco de sus derechos y obligaciones establecidos en la Ley de Participación Ciudadana del Distrito Federal y en los Lineamientos del programa de Contraloría Ciudadana, el cumplimiento de las presentes reglas de operación, así como de las normas y procedimientos aplicables a la programación y ejecución del programa social y el ejercicio de los recursos públicos.

XV. Mecanismos de Rendición de Cuentas

En este apartado se deberá indicar que:

15.1. De acuerdo con las Obligaciones de Transparencia en materia de Programas Sociales, de Ayudas, Subsidios, Estímulos y Apoyos establecidas en el artículo 122 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México, la siguiente información se mantendrá impresa para consulta directa, se difundirá y mantendrá actualizada en formatos y bases abiertas en la Plataforma Nacional de Transparencia e indicar el sitio de internet de la entidad o dependencia en el que también se podrá disponer de esta información:

- Los criterios de planeación y ejecución del programa, especificando las metas y objetivos anualmente y el presupuesto público destinado para ello;

- La siguiente información del programa social será actualizada mensualmente: a) Área; b) Denominación del programa; c) Periodo de vigencia; d) Diseño, objetivos y alcances; e) Metas físicas; f) Población beneficiada estimada; g) Monto aprobado, modificado y ejercido, así como los calendarios de su programación presupuestal; h) Requisitos y procedimientos de acceso; i) Procedimiento de queja o inconformidad ciudadana; j) Mecanismos de exigibilidad; k) Mecanismos de evaluación, informes de evaluación y seguimiento de recomendaciones; l) Indicadores con nombre, definición, método de cálculo, unidad de medida, dimensión, frecuencia de medición, nombre de las bases de datos utilizadas para su cálculo; m) Formas de participación social; n) Articulación con otros programas sociales; o) Vínculo a las reglas de operación o Documento equivalente; p) Vínculo a la convocatoria respectiva; q) Informes periódicos sobre la ejecución y los resultados de las evaluaciones realizadas; r) Padrón de beneficiarios mismo que deberá contener los siguientes datos: nombre de la persona física o denominación social de las personas morales beneficiarias, el monto, recurso, beneficio o apoyo otorgado para cada una de ellas, su distribución por unidad territorial, en su caso, edad y sexo; y

- El resultado de la evaluación del ejercicio y operación del programa.

XVI. Criterios para la Integración y Unificación del Padrón Universal de Personas Beneficiarias o Derechohabientes

Con base a la Ley de Desarrollo para el Distrito Federal, se entenderá por padrón de beneficiarios a la relación oficial de personas que forman parte de la población atendida por los programas de desarrollo social y que cumplen los requisitos de la normatividad correspondiente (ya sea reglas de operación o leyes particulares que dan origen al programa social). En este apartado deberán puntualizarse los elementos con que cuenta la Entidad, Dependencia u Órgano Político Administrativo ejecutor de algún programa social, para la adecuada integración de los datos respectivos al padrón de sus beneficiarios; por lo que en este apartado se deberá:

16.1. Señalar que, la Dependencia, Órgano Desconcentrado, demarcación territorial o Entidad de la Administración Pública local de que se trate y que tiene a su cargo el programa social en cuestión, publicará en la Gaceta Oficial de la Ciudad de México, a más tardar el último día hábil de la primera quincena del mes de marzo de 2019, el padrón de beneficiarios

correspondiente, indicando nombre, edad, sexo, unidad territorial y demarcación territorial. Considerando que dichos padrones estarán ordenados alfabéticamente e incorporados en el “Formato para la Integración de Padrones de Beneficiarios de Programas Sociales de la Ciudad de México”, que para tal fin, el Consejo de Evaluación del Desarrollo Social de la Ciudad de México ha diseñado. En donde, adicional a las variables de identificación: “nombre, edad, sexo, unidad territorial y demarcación territorial”, se precisará el número total de beneficiarios y si se cuenta con indicadores de desempeño de alguna índole, tal como lo establece el artículo 34 de la LDSDF.

16.2. Indicar que, a efecto de construir en la Ciudad de México un padrón unificado y organizado por cada uno de los programas de las Dependencias de la Administración Pública local, en el mismo periodo la Dependencia, Órgano Desconcentrado, Demarcación Territorial o Entidad de la Administración Pública local de que se trate y que tiene a su cargo el programa social en cuestión, entregará el respectivo padrón de beneficiarios en medios magnético, óptico e impreso a la Comisión de Vigilancia y Evaluación de Políticas y Programas Sociales de la Asamblea Legislativa del Distrito Federal. Así como la versión electrónica de los mismos a la Secretaría del Desarrollo Social de la Ciudad de México a efecto de incorporarlos al Sistema de Información del Desarrollo Social (SIDESO) e iniciar el proceso de integración del padrón unificado de beneficiarios de la CDMX, de acuerdo a lo establecido en la fracción II del Artículo 34 de la LDSDF.

16.3. Deberá señalarse que la Dependencia, Órgano Desconcentrado, Demarcación Territorial o Entidad de la Administración Pública local de que se trate y que tiene a su cargo el programa social, cuando le sea solicitado, otorgará a la Contraloría General de la Ciudad de México toda la información necesaria que permita cumplir con el programa de verificación de padrones de beneficiarios de programas sociales, diseñado por el Consejo de Evaluación del Desarrollo Social de la Ciudad de México e implementado por la Contraloría. Ello con la intención de presentar los resultados del mismo al órgano Legislativo de la Ciudad de México, salvaguardando siempre conforme a la Ley los datos personales de los beneficiarios.

16.4. Señalar el sitio de internet y de la Plataforma Nacional de Transparencia en donde se publicará en formato y bases abiertas, de manera mensual, la actualización de los avances de la integración de los padrones de beneficiarios de cada uno de sus programas sociales que sean operados por la Dependencia, Órgano Desconcentrado, Demarcación Territorial o Entidad de la Administración Pública local de que se trate, el cual deberá estar conformado de manera homogénea y contener las variables: nombre, edad, sexo, unidad territorial, Demarcación Territorial, beneficio otorgado y monto del mismo, de acuerdo a lo establecido en la fracción II del artículo 122 de la Ley de Transparencia, Acceso a la Información Pública y Rendición de Cuentas de la Ciudad de México.

16.5. Puntualizar de manera textual que “el incumplimiento de las obligaciones establecidas en el artículo 34 de la LDS DF será sancionado en términos de la Ley Federal de Responsabilidades de los Servidores Públicos”.

16.6. Indicar textualmente que una vez emitidos los Lineamientos para la integración del padrón universal, se dará estricto cumplimiento a los mismos.

6. SEMINARIO “EL SISTEMA DE BIENESTAR SOCIAL DE LA CIUDAD DE MÉXICO: HERRAMIENTAS PARA EL DISEÑO DE LAS REGLAS DE OPERACIÓN 2018 DE LOS PROGRAMAS SOCIALES”

Con miras a contribuir a sentar los precedentes para la construcción del **Sistema General de Bienestar Social de la Ciudad de México** que establece la Constitución Política de la Ciudad de México y en el marco de la **reforma a la Ley de Desarrollo Social para el Distrito Federal**, publicada en la Gaceta Oficial de la Ciudad de México el 28 de noviembre de 2016, donde se agregaron elementos a lo largo del ordenamiento para garantizar la transparencia, rendición de cuentas y protección de datos personales (en específico en el art. 51); incorporando definiciones más precisas de los términos: programa de desarrollo social, acción para el desarrollo social, persona beneficiaria, derechohabiente y discriminación (art. 3); agregando nuevos apartados para el diseño de Reglas de Operación de los Programas Sociales (art. 33), entre los que destaca la obligatoriedad de incorporar un diagnóstico, indicadores de gestión y resultados (estos dos aspectos ya considerados en Lineamientos emitidos por el Evalúa CDMX), mecanismos de fiscalización, de rendición de cuentas y criterios para la integración y unificación del padrón universal de beneficiarios; el Consejo de Evaluación del Desarrollo Social de la Ciudad de México (Evalúa CDMX), llevará a cabo el **Seminario “El Sistema de Bienestar Social de la Ciudad de México: Herramientas para el Diseño de las Reglas de Operación 2018 de los Programas Sociales”**.

El objetivo del Seminario es brindar a las personas servidoras públicas encargadas de los procesos de planeación y diseño de los programas sociales de la Ciudad de México en 2018, los elementos conceptuales, las herramientas, la asesoría y el acompañamiento requeridos, por lo que, para abordar estos temas, el Consejo de Evaluación del Desarrollo Social de la Ciudad de México (Evalúa CDMX), contará con la colaboración de instancias especialistas al nivel nacional y local.

El Seminario se llevará a cabo del 21 al 24 de noviembre de 2017, contará con personas académicas y servidoras públicas expertas que abordarán los temas a través de conferencias magistrales, ponencias, talleres y mesas de discusión. El Programa será publicado en la página de internet del Evalúa CDMX (www.evalua.cdmx.gob.mx).

La inscripción deberá realizarse a más tardar el 13 de noviembre de 2017, mediante oficio de la persona titular de la Dependencia, el Órgano Desconcentrado o la Demarcación territorial, dirigido al Mtro. José Arturo Cerón Vargas, Director General del Evalúa CDMX, en el caso de que se cuente con hasta 5 programas sociales, indicando un máximo de tres personas servidoras públicas que se encuentran a cargo de los procesos de planeación y diseño de los programas sociales que asistirían al Seminario; en caso de tener proyectado más de 5 podrán asistir un máximo de 5 personas servidoras públicas. Cualquier duda o aclaración al respecto será atendida por el Evalúa CDMX a través de la Jefatura de Unidad Departamental de Capacitación, al teléfono 56631508, y de la Dirección de Evaluación, al teléfono 56631446.

TRANSITORIOS

PRIMERO. Publíquese el presente aviso en la Gaceta Oficial de la Ciudad de México.

SEGUNDO. La vigencia de los presentes Lineamientos es del 1 de enero al 31 de diciembre de 2018.

Ciudad de México, a 24 de octubre de 2017.

(Firma)

MTRO. JOSÉ ARTURO CERÓN VARGAS
DIRECTOR GENERAL DEL CONSEJO DE EVALUACIÓN DEL DESARROLLO SOCIAL DE LA CIUDAD DE
MÉXICO
