
Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 1

ACUERDO por el que se modifican las Reglas de Operación del Programa de Apoyo a las Instancias de Mujeres

en las Entidades Federativas, para implementar y ejecutar Programas de Prevención de la Violencia Contra las

Mujeres, para el ejercicio fiscal 2011.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Desarrollo
Social.

JESUS HERIBERTO FELIX GUERRA, Secretario de Desarrollo Social, con fundamento en los artículos 32
de la Ley Orgánica de la Administración Pública Federal; 77 de la Ley Federal de Presupuesto
y Responsabilidad Hacendaria; 1, 4 y 5 del Reglamento Interior de la Secretaría de Desarrollo Social, y

CONSIDERANDO

Que la Ley Federal de Presupuesto y Responsabilidad Hacendaria, dispone que la Cámara de Diputados
en el Presupuesto de Egresos, podrá señalar los programas, a través de los cuales se otorguen subsidios,
que deberán sujetarse a reglas de operación con el objeto de asegurar que la aplicación de los recursos
públicos se realice con eficiencia, eficacia, economía, honradez y transparencia. Asimismo, se señalarán en el
Presupuesto de Egresos los criterios generales a los cuales se sujetarán las reglas de operación de los
programas.

Que los programas de subsidios del Ramo Administrativo 20, "Desarrollo Social", entre ellos, el Programa
de Apoyo a las Instancias de Mujeres en las Entidades Federativas, para Implementar y Ejecutar Programas
de Prevención de la Violencia Contra las Mujeres, se destinarán, en las entidades federativas, en los términos
de las disposiciones aplicables, exclusivamente a la población en condiciones de pobreza, de vulnerabilidad,
rezago y de marginación, mediante acciones que promuevan la superación de la pobreza a través de la
educación, la salud, la alimentación, la generación de empleo e ingreso, autoempleo y capacitación;
protección social y programas asistenciales; el desarrollo regional; la infraestructura social básica y el fomento
del sector social de la economía; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y
tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos
programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables.

Que en este marco, las dependencias serán responsables de emitir las reglas de operación de los
programas que inicien su operación en el ejercicio fiscal siguiente o, en su caso, las modificaciones a aquéllas
que continúen vigentes, previa autorización presupuestaria de la Secretaría de Hacienda y Crédito Público y
dictamen de la Comisión Federal de Mejora Regulatoria.

Que las dependencias, las entidades a través de sus respectivas dependencias coordinadoras de sector o,
en su caso, las entidades no coordinadas, publicarán en el Diario Oficial de la Federación las reglas de
operación de programas nuevos, así como las modificaciones a las reglas de programas vigentes, a más
tardar el 31 de diciembre anterior al ejercicio y, en su caso, deberán inscribir o modificar la información que
corresponda en el Registro Federal de Trámites y Servicios, de conformidad con el Título Tercero A de la Ley
Federal de Procedimiento Administrativo.

Que esta Secretaría recibió el oficio número 312.A.-003649 de fecha 7 de diciembre de 2010, de la
Secretaría de Hacienda y Crédito Público por el que emitió la autorización presupuestaria correspondiente a
las Reglas de Operación del Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas,
para Implementar y Ejecutar Programas de Prevención de la Violencia Contra las Mujeres; asimismo, recibió
con fecha 21 de diciembre de 2010, el oficio número COFEME/10/3870 de la Comisión Federal de Mejora
Regulatoria por el que se emitió el dictamen respectivo, por lo que he tenido a bien expedir el siguiente

ACUERDO POR EL QUE SE MODIFICAN LAS REGLAS DE OPERACION DEL PROGRAMA DE APOYO A
LAS INSTANCIAS DE MUJERES EN LAS ENTIDADES FEDERATIVAS, PARA IMPLEMENTAR Y

EJECUTAR PROGRAMAS DE PREVENCION DE LA VIOLENCIA CONTRA LAS MUJERES,
PARA EL EJERCICIO FISCAL 2011

Unico: Se modifican las Reglas de Operación del Programa de Apoyo a las Instancias de Mujeres en las
Entidades Federativas, para Implementar y Ejecutar Programas de Prevención de la Violencia Contra
las Mujeres, para el ejercicio fiscal 2011.

TRANSITORIOS

Primero.- El presente Acuerdo entrará en vigor el 3 de enero de 2011.

Segundo.- Las Reglas de Operación del Programa de Apoyo a las Instancias de Mujeres en las Entidades
Federativas, para Implementar y Ejecutar Programas de Prevención de la Violencia Contra las Mujeres, para
el ejercicio fiscal 2011, se publican en su totalidad para mejor entendimiento.

Tercero.- Para el otorgamiento de los apoyos a los beneficiarios del Programa de Apoyo a las Instancias
de Mujeres en las Entidades Federativas, se avanzará en la instrumentación de un mecanismo de dispersión
vía electrónica, mediante el uso de productos bancarios, de conformidad con el artículo 17 fracción XII del
Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2011.

Cuarto.- Estas reglas de operación dan cumplimiento al numeral 31 del Programa Nacional de Reducción
del Gasto Público, emitido por la Unidad de Política y Control Presupuestario con fecha 12 de marzo de 2010,
en el que se señala que para el ejercicio fiscal 2011 y 2012 las dependencias y entidades deberán realizar
una reducción de al menos 4% de los gastos indirectos de los programas sujetos a Reglas de Operación.

Dado en la Ciudad de México, Distrito Federal, a los veintidós días del mes de diciembre de dos mil diez.-
El Secretario de Desarrollo Social, Jesús Heriberto Félix Guerra.- Rúbrica.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 2

1. Introducción

El Instituto Nacional de Desarrollo Social, (Indesol), órgano administrativo desconcentrado de la Secretaría

de Desarrollo Social, colabora con los gobiernos de las Entidades Federativas, las Organizaciones de la

Sociedad Civil, Instituciones de Educación Superior e Investigación, municipios, y otros actores, mediante

la realización de diversas acciones en materia de desarrollo organizacional, política social y bienestar común,

así como la integración de la perspectiva de género en los programas de desarrollo social, de acuerdo con lo

establecido en el Objetivo 16 del Plan Nacional de Desarrollo 2007-2012 en su Eje 3, relativo a la Igualdad de

Oportunidades.

En el marco de este objetivo, el Indesol promueve acciones para combatir la pobreza y la vulnerabilidad

social de la población, como es el caso de las mujeres en situación de violencia, la cual representa una

violación a los derechos humanos de las mujeres, y se encuentra arraigada en las relaciones desiguales de

poder entre los hombres y las mujeres afectando el desarrollo humano y social, así como la vida democrática

del país.

No puede haber democracia si no hay Igualdad de condiciones entre los individuos, por eso el problema

de la violencia contra las mujeres exige el compromiso de la sociedad y debe abordarse en el contexto de los

esfuerzos para erradicar todas las formas de discriminación, promover la igualdad de género y el

empoderamiento de las mujeres.

Este compromiso se ratifica en la Estrategia Vivir Mejor con la línea de acción de Construcción de una Red

de Protección Social, en la que se contempla la asistencia a personas o grupos en condiciones de

vulnerabilidad, como lo son las mujeres víctimas de violencia, toda vez que se entiende que la violencia y el

maltrato además de inequidad de género también constituyen inequidad social.

En la Estrategia 2.3 del Objetivo 2 del Programa Sectorial de Desarrollo Social se asienta el compromiso

del Gobierno Federal para procurar el acceso a instancias de protección social a personas en situación de

vulnerabilidad, como las Instancias de Mujeres en las Entidades Federativas (IMEF), que en conjunto con la

sociedad, el gobierno y las instituciones académicas prevengan y atiendan la violencia contra las mujeres.

Por la etapa fundacional en la que se encuentran las IMEF, la efectividad en la atención a la violencia

contra las mujeres se encuentra afectada por factores estructurales y funcionales que deben ser atendidos

mediante la coordinación inter e intra institucional, así como la vinculación de acciones en los tres órdenes de

gobierno para el diseño y ejecución de políticas públicas.

El Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas para implementar y

ejecutar programas de prevención de la violencia contra las mujeres, PAIMEF responde a una obligación

gubernamental de hacerle frente a esta situación y se apega a lo establecido en la normatividad nacional y a

los principios internacionales suscritos por nuestro país en materia de violencia de género.

Es por ello que desde el año 2006, el Indesol opera el PAIMEF, como un instrumento del Gobierno Federal

para distribuir recursos orientados a la implementación y ejecución de acciones de prevención y atención de la

violencia contra las mujeres, que promuevan la defensa de sus derechos y su participación en los espacios de

decisión pública para avanzar en la erradicación de la violencia y la promoción de una cultura de respeto y

reconocimiento a la dignidad de las mujeres mexicanas.

En el Anexo 1 se presenta un glosario con los conceptos y siglas utilizadas frecuentemente en las

presentes Reglas.

2. Objetivos

2.1 Objetivo General

Contribuir a disminuir la violencia contra las mujeres, a través de acciones de prevención y atención que

realizan las IMEF.

2.2 Objetivo Específico

Fortalecer a las Instancias de Mujeres en las Entidades Federativas para prevenir y atender la violencia

contra las mujeres.

3. Lineamientos

3.1 Cobertura

El PAIMEF tiene cobertura nacional.

3.2 Población Objetivo

La población objetivo del PAIMEF son las IMEF, las cuales se benefician con diversas acciones de

fomento y desarrollo organizacional, así como de recursos económicos para la ejecución de proyectos,

destinados a la prevención y atención de la violencia contra las mujeres.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 3

3.3 Criterios y Requisitos de Elegibilidad de Proyectos

Podrán participar las 32 IMEF señaladas en el Anexo 2 conforme el cumplimiento de los siguientes

criterios y requisitos:

Criterio Requisito (documento requerido)

Presentar un proyecto en los términos del numeral

3.4

Entregar proyecto en versión electrónica e impreso,

firmado y rubricado en todas sus hojas (Anexo 3).

Acreditar personalidad jurídica. Entregar copia simple legible y presentar original

para cotejo de la siguiente documentación:

ǒ Decreto de creación o documento constitutivo

de la IMEF.

ǒ Cédula de inscripción al Registro Federal de

Contribuyentes (RFC) de la IMEF.

ǒ Comprobante de domicilio de la IMEF

ǒ Identificación oficial de la titular de la IMEF o de

quien ostente la representación legal

ǒ Nombramiento o documento delegatorio de

quien ostente la titularidad de la IMEF o la

representación legal.

Acreditar que no mantiene adeudos o

incumplimientos con el Indesol como resultado de

su participación en el Programa.

Entregar Acta de Terminación de ejercicio fiscal

anterior.

Manifestar bajo protesta de decir verdad que en el

presente ejercicio fiscal no se han recibido ni se

solicitarán apoyos de otros programas federales

para los mismos conceptos que se recibirán de este

Programa.

Escrito bajo protesta de decir verdad de que en el

presente ejercicio fiscal no se han recibido apoyos

de otros programas federales para los mismos

conceptos que se recibirán de este Programa y

comprometerse a que no se solicitarán durante el

presente ejercicio fiscal.

En caso de que falte algún documento o información, el Indesol notificará por escrito en un plazo no mayor

a 5 días hábiles, contados a partir de la recepción del proyecto, a las IMEF para que solventen dicha solicitud

a más tardar en 10 días hábiles, contados a partir de la recepción de la notificación.

3.4 Criterios de Selección de los Proyectos

Los proyectos que las IMEF presenten, para ser apoyados a través del Programa, deberán:

a) Enmarcarse en las vertientes señaladas en los incisos a), b), c) y d) del numeral 3.5.1. Al menos el

50% de los recursos financieros solicitados deberán ubicarse en la vertiente señalada en el inciso d)

de dicho numeral.

b) Contener objetivos, metas y acciones alcanzables y medibles enfocadas a la prevención y atención

de la violencia contra las mujeres, priorizando la atención de mujeres en situación de pobreza,

vulnerabilidad, marginación y exclusión social.

c) Considerar la articulación o coordinación con actores e instancias públicas, privadas, académicas y

sociales, que guarden congruencia con el marco normativo del Programa, a través de convenios,

acuerdos y otros instrumentos institucionales, en el marco de una agenda de desarrollo social y de

equidad de género.

d) Apegarse a la normatividad nacional y a los principios internacionales suscritos por nuestro país en la

materia: La Convención para la Eliminación de todas las Formas de Discriminación contra la Mujer

(CEDAW por sus siglas en inglés); el Protocolo Facultativo CEDAW; la Declaración y la Plataforma

de Acción de Beijing; la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia

contra la Mujer (Convención de Belem Do Pará); Ley General de Acceso de las Mujeres a una Vida

Libre de Violencia; la Ley del Instituto Nacional de las Mujeres; la Ley General para la Igualdad entre

Mujeres y Hombres y la Ley General de Desarrollo Social, documentos que están disponibles en la

página electrónica: www.indesol.gob.mx.

e) Evidenciar la congruencia entre los objetivos, las metas y las acciones establecidas en el Proyecto,

de acuerdo con las vertientes referidas en el numeral 3.5 de estas Reglas.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 4

f) Presentar un presupuesto pormenorizado que identifique y justifique, por cada vertiente y meta, cada

uno de los conceptos que se van a financiar.

g) Procurar tener una incidencia amplia, en términos de cobertura geográfica, integralidad de la

propuesta, duración en el tiempo y perspectiva de continuidad.

h) Basar su planteamiento en la perspectiva de género y la promoción de los derechos humanos de las

mujeres.

i) Las IMEF deberán acreditar la participación de las Entidades Federativas con aportaciones de
recursos humanos, materiales y financieros a fin de complementar y garantizar la continuidad de las

acciones en materia de prevención y atención de la violencia contra las mujeres implementadas por
las IMEF en el marco de la operación del Programa.

j) La selección de las Organizaciones de la Sociedad Civil que sean apoyadas con recursos del
Programa se deberá sujetar a los criterios definidos por el Indesol en el Anexo 11.

k) Las IMEF deberán presentar proyectos anuales enmarcados en una programación trianual que
comprenda el cumplimiento de metas por fases, basada en un Programa Estatal de Prevención y

Atención de la Violencia contra las Mujeres. En caso de no contar con un Programa Estatal, el
proyecto tendrá una duración anual e incluirá como una de sus metas su elaboración.

Las Mesas de Revisión verificarán que los proyectos se apeguen a estos criterios y en su caso emitirán las

recomendaciones pertinentes para su ajuste (ver numeral 3.7.4).

3.5 Tipos y Montos de Apoyo:

Los apoyos que otorga el PAIMEF son recursos federales catalogados como subsidios, por lo que estarán
sujetos a la normatividad aplicable.

3.5.1 Apoyo a Proyectos de las IMEF

El Programa apoyará proyectos anuales con acciones específicas que, a iniciativa y a través de las IMEF,
ejecuten los gobiernos estatales; estas acciones deben enmarcarse en las siguientes Vertientes:

A. Acciones dirigidas a desarrollar capacidades, habilidades y competencias conceptuales,
metodológicas y operativas de las IMEF, así como de las y los servidores públicos de los tres

órdenes de gobierno, organizaciones de la sociedad civil, instituciones académicas o centros de
investigación.

B. Acciones y prácticas de prevención de la violencia contra las mujeres, dirigidas a la población en

general conforme a las características sociodemográficas y necesidades de los diferentes grupos a
atender.

C. Generación y difusión de estudios, investigaciones, sistemas de información y bases de datos, así
como herramientas de planeación que sirvan de fundamento para el diseño, instrumentación,

monitoreo y evaluación de los programas y proyectos encaminados a la creación o mejoramiento de
políticas públicas e institucionalización en materia de violencia contra las mujeres.

D. Creación y/o fortalecimiento de refugios, casas de tránsito, centros de atención externa, unidades
móviles, módulos de orientación y atención, líneas telefónicas, ventanillas de información, así como

otras modalidades de atención especializada dirigidas a mujeres, sus hijas e hijos en situación de
violencia, para que desarrollen procesos de independencia, autonomía y empoderamiento. Los

servicios deberán incluir al menos apoyos gratuitos de orientación y atención en materia legal,
psicológica, trabajo social, así como derivación médica.

Las IMEF podrán considerar hasta un 5% del total de los recursos presupuestados en el proyecto para las

actividades transversales inherentes al desarrollo integral del proyecto, tales como la coordinación general, el
seguimiento y el monitoreo del mismo. Estos gastos no son equivalentes a los señalados en el numeral 4.3.

El monto máximo para cada proyecto se determinará con base en la disponibilidad presupuestal y
conforme al índice de distribución de recursos (Anexo 13).

3.5.2 Fomento Estratégico de las IMEF

El Programa destinará hasta el 1% del total del presupuesto autorizado en subsidios para realizar acciones
de fomento y desarrollo organizacional, consistentes en promover la planeación, el diseño y la evaluación de

estrategias, metodologías y marcos conceptuales básicos que contribuyan al logro de los propósitos de las
IMEF en materia de prevención y atención de la violencia contra las mujeres.

3.6 Derechos y obligaciones

3.6.1 Derechos de las IMEF

a) Participar en las actividades que en la materia del Programa realice el Indesol.

b) Obtener la información sobre los resultados de su solicitud de apoyo.

c) Recibir asesoría e información por parte del Indesol.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 5

3.6.2 Obligaciones de las IMEF

a) Atender las observaciones y recomendaciones derivadas de las Mesas de Revisión.

b) Ejercer los recursos otorgados por el Programa con apego estricto a lo establecido en las presentes

Reglas, en el Instrumento Jurídico, así como en la demás normatividad aplicable.

c) Proporcionar la información requerida para el monitoreo, seguimiento y evaluación del PAIMEF.

d) Reportar al Indesol cualquier asunto no previsto que altere la ejecución de las metas establecidas en

el Instrumento Jurídico, para dar una solución conjunta.

3.6.3 Causales de Suspensión de Recursos

En el caso de que el Indesol o algún órgano de fiscalización, detecten desvíos o incumplimiento en el

ejercicio de los recursos el Indesol suspenderá los apoyos y, de proceder, solicitará el reintegro de los

recursos otorgados y sus productos financieros de conformidad con la normatividad aplicable.

3.7 Instancias Participantes

3.7.1 Instancias Ejecutoras

Las Instancias Ejecutoras del Programa son el Indesol y las IMEF.

3.7.2 Instancia Normativa

El Indesol es la instancia normativa del Programa, la cual está facultada para interpretar las presentes

Reglas y resolver cualquier situación no prevista en las mismas.

3.7.3 Coordinación Institucional

El Indesol establecerá la coordinación necesaria para garantizar que sus acciones no se contrapongan,

afecten o presenten duplicidades con otros programas o acciones del gobierno federal; la coordinación

institucional y vinculación de acciones busca potenciar el impacto de los recursos, fortalecer la cobertura de

las acciones, detonar la complementariedad y reducir gastos administrativos.

Con este mismo propósito, podrá establecer acciones de coordinación con las Delegaciones, los gobiernos

de las Entidades Federativas y de los municipios, las cuales tendrán que darse en el marco de las

disposiciones de las presentes Reglas de Operación y de la normatividad aplicable.

3.7.4 Mesas de Revisión de los Proyectos

El Indesol organizará Mesas de Revisión con la finalidad de emitir de manera colegiada las observaciones

y recomendaciones conceptuales, metodológicas y operativas para la mejora de los proyectos, mismas que

tendrán un carácter vinculante.

La integración de las Mesas de Revisión es colegiada y tripartita: un(a) servidor(a) público(a) del Gobierno

Federal que no pertenezca al Indesol, un(a) integrante de organizaciones de la sociedad civil y un(a)

especialista de centros de investigación o instituciones académicas.

Los y las integrantes de las Mesas no podrán participar en la revisión de proyectos presentados por alguna

IMEF con la que tengan conflicto de intereses o cualquier otro factor que implique parcialidad. Asimismo, sólo

podrán participar en la revisión de hasta cinco proyectos.

La labor de los integrantes de las Mesas de Revisión es voluntaria, honorífica y no implica retribución

alguna.

Atribuciones y Funciones de las Mesas de Revisión

a) Revisar en forma colegiada y presencial la pertinencia, relevancia y viabilidad de los proyectos, con

base en los criterios de selección establecidos en las presentes Reglas.

b) Evaluar y calificar el contenido, la congruencia conceptual, metodológica y operativa, así como

pertinencia, relevancia y viabilidad financiera.

c) Emitir observaciones y recomendaciones que contribuyan a mejorar las propuestas presentadas

desde la perspectiva social, gubernamental o académica que les es propia; el Indesol y las IMEF

deberán acatar las recomendaciones u observaciones durante la etapa de ajuste de los proyectos.

d) Especificar y argumentar de manera clara los criterios que fundamenten sus recomendaciones y

observaciones, mismas que se asentarán en el Acta de Revisión que como Anexo 9 forma parte de

las presentes Reglas.

e) Emitir opinión sobre la pertinencia y factibilidad de la asignación de los montos previstos para cada

una de las IMEF.

Las y los integrantes de las Mesas de Revisión podrán conocer el desempeño de los proyectos de las

IMEF en años fiscales anteriores.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 6

4. Mecánica de Operación

4.1 Ejercicio y Aprovechamiento de Recursos

Para lograr un mejor nivel de ejercicio y aprovechamiento de los recursos, el Indesol realizará una

calendarización eficiente; asimismo, preverá que las aportaciones se realicen y ejerzan de manera oportuna,

en apego a la normatividad aplicable. Adicionalmente, a partir del 30 de junio el Indesol podrá realizar una

evaluación del avance de las acciones y ejercicio de los recursos en cada entidad. Los recursos que no

hubieren sido ejercidos o comprometidos, o cuyas acciones no tuvieren avance satisfactorio, serán

reasignados por el Indesol.

La IMEF que tenga posibilidad de ampliar la ejecución de sus metas, podrá solicitar por escrito al Indesol

una mayor cantidad de recursos. El Indesol resolverá por escrito sobre la solicitud de la IMEF a más tardar en

diez días hábiles posteriores a la recepción de la misma con base en la suficiencia presupuestaria y los

siguientes criterios:

ǒ Que la IMEF presente por escrito la solicitud de ampliación de recursos con la justificación técnica de

la misma (Anexo 12).

ǒ Que se apegue a lo previsto en el inciso a) del numeral 3.4, de las presentes Reglas.

ǒ Que la solicitud de recursos adicionales a los autorizados esté orientada preferentemente a:

o Ampliar la cobertura de los servicios especializados para mujeres en situación de violencia.

o Mejorar las condiciones humanas, materiales y financieras para brindar una atención

especializada a las mujeres, sus hijas e hijos en situación de violencia, con calidad y calidez.

o Favorecer el acercamiento de los servicios a las mujeres en situación de violencia en zonas de

alta y muy alta marginación.

o Crear metas que contribuyan a potenciar el impacto del proyecto autorizado

ǒ Que el informe de la(s) visita(s) de seguimiento físico en campo arroje elementos sobre la pertinencia

y viabilidad sobre la solicitud de ampliación presupuestal.

4.2 Proceso de Operación

4.2.1 Recepción de los Proyectos

Las IMEF deberán presentar sus proyectos en las oficinas del Indesol, sito en Segunda Cerrada de

Belisario Domínguez Número 40, Colonia Del Carmen, Delegación Coyoacán, Código Postal 04100, en

México, Distrito Federal, desde el primer día hábil del ejercicio fiscal y a más tardar el último día hábil del mes

de febrero. En caso contrario, el Proyecto no se considerará para participar en el proceso.

Una vez que el proyecto haya sido recibido, se le asignará un número de folio.

4.2.2 Validación

El Indesol validará los criterios y requisitos de elegibilidad de conformidad con lo señalado en el numeral

3.3 de las presentes Reglas.

El Acta de Terminación del Proyecto correspondiente a la participación del ejercicio fiscal anterior, podrá

ser presentada, en casos excepcionales, hasta antes de la suscripción del Instrumento Jurídico prevista en el

numeral 4.2.5.

4.2.3 Revisión de los Proyectos

La revisión de los proyectos la efectuarán las Mesas previstas en el numeral 3.7.4., las cuales analizarán

la observancia de los criterios de selección, de conformidad con lo establecido en el numeral 3.4. y con base

en el Anexo 9 de las presentes Reglas.

El Indesol informará por escrito a la IMEF, con cinco días hábiles de anticipación, sobre la fecha y el lugar

en que sesionará la Mesa de Revisión a fin de que ésta pueda presentar el planteamiento general de su

proyecto. En ese espacio se podrá realizar una ronda de preguntas y repuestas con la finalidad de aportar

mayores elementos a la comprensión de sus propuestas.

Una vez realizada la presentación del planteamiento general del proyecto, los y las integrantes de la Mesa

procederán en privado a la revisión colegiada del mismo con la finalidad de asentar en el Acta de Revisión

(Anexo 9) o en una minuta, según corresponda, las observaciones y recomendaciones, mismas que se harán

del conocimiento de la IMEF al cierre de la sesión.

El Indesol remitirá a la IMEF por escrito las observaciones y recomendaciones emitidas por la Mesa de

Revisión, en un plazo no mayor a cinco días hábiles. La IMEF deberá ajustar el proyecto original conforme a

dichas recomendaciones y observaciones para posteriormente remitirlas al Indesol a efecto de que sea

verificada su integración, a más tardar quince días hábiles a partir de la recepción de las observaciones y

recomendaciones emitidas por la Mesa de Revisión.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 7

Cuando la Mesa determine que el proyecto necesita un ajuste exhaustivo por parte de la IMEF, se emitirá

una Minuta de Revisión con las observaciones correspondientes y se tendrá por suspendida la revisión hasta

que la IMEF realice los ajustes a que haya lugar; para lo cual éstas contarán con un plazo no mayor a 15 días

hábiles.

En casos excepcionales, las Mesas podrán sesionar hasta tres veces para la revisión de un mismo

proyecto, asentando las recomendaciones y observaciones de cada sesión en una minuta que se hará del

conocimiento de la IMEF, en un plazo no mayor a cinco días hábiles, a efecto de que esté informada

del desarrollo de la revisión y realice los ajustes correspondientes. El Acta de Revisión se podrá emitir en la

segunda o tercera sesión, conforme lo determine la Mesa.

4.2.4 Ajuste de los Proyectos

Las IMEF, con acompañamiento del Indesol, realizarán los ajustes, a partir de las observaciones y

recomendaciones emitidas por las Mesas de Revisión y que hayan sido asentadas en el Anexo 9. Las IMEF

reemitirán los proyectos ajustados al Indesol a fin de que se valide la integración de las recomendaciones y

observaciones correspondientes.

El Indesol informará por escrito a la IMEF y a la Mesa de Revisión, en un plazo no mayor a diez días

hábiles posteriores a la recepción de la versión ajustada del proyecto, sobre la debida incorporación de las

recomendaciones y observaciones emitidas por la Mesa, para efectos de continuar con el proceso de gestión

de los recursos del PAIMEF.

En caso de que el Indesol considere necesaria la intervención de las y los Integrantes de las Mesas de

Revisión para valorar la incorporación, en el proyecto ajustado, de las observaciones y recomendaciones

asentadas en el Acta de Revisión, se les consultará sobre el particular y se hará del conocimiento de las IMEF

las observaciones correspondientes.

4.2.5 Suscripción del Instrumento Jurídico

Una vez realizado el ajuste del proyecto, se procederá a la suscripción del Instrumento Jurídico

correspondiente, conforme al Anexo 4 de las presentes Reglas, en el cual el Indesol convendrá con las IMEF

la ejecución de sus respectivos proyectos.

Con base en el numeral 4.1 y 3.6.2 inciso d) de estas Reglas, el Indesol podrá llevar a cabo la elaboración

y suscripción de Convenios modificatorios.

4.2.6 Entrega y Ejercicio de los Recursos

ǒ De acuerdo con la suficiencia presupuestal, el Indesol entregará los recursos en un plazo que no

podrá exceder de 30 días naturales posteriores a la firma del Instrumento Jurídico.

ǒ Los recursos autorizados podrán ser entregados en una exhibición o en dos o más ministraciones,

conforme a lo establecido en el Instrumento Jurídico y de acuerdo con la programación presupuestal.

ǒ El Indesol podrá otorgar en una sola exhibición los recursos, de acuerdo con la evaluación de las

características de los proyectos, las emergencias climáticas, así como la programación y suficiencia

presupuestales. De igual manera, cuando se suscriban instrumentos jurídicos durante el tercer

cuatrimestre del Ejercicio Fiscal.

ǒ Las IMEF deberán utilizar una cuenta bancaria exclusiva para el manejo de los recursos federales del

Programa.

ǒ Las IMEF ejercerán los recursos, invariablemente:

ǒ Dentro de la vigencia del Instrumento Jurídico y de los límites de los calendarios financieros

actualizados, respetando el principio de anualidad y las disposiciones federales normativas

aplicables.

ǒ En apego al Instrumento Jurídico y Anexo Técnico que suscriban con el Indesol y demás

normatividad aplicable, debiendo mantener la comprobación de los gastos a disposición de las

instancias correspondientes, por un periodo mínimo de cinco años.

ǒ Las IMEF comprobarán el ejercicio de los recursos según lo establecido en el Instrumento Jurídico

correspondiente y la normatividad aplicable.

4.2.7 Informe parcial

Las IMEF presentarán un informe parcial que comprenda la mitad del periodo de ejecución del proyecto,

de conformidad con lo establecido en el Instrumento Jurídico, en el formato cuyo modelo se adjunta como

Anexo 5 a las presentes Reglas y que estará disponible en la página electrónica: www.indesol.gob.mx.

Las IMEF que reciban en dos o más ministraciones los recursos autorizados, deberán sujetarse a lo

establecido en el Instrumento Jurídico para la entrega de Informes Parciales adicionales en los períodos que

correspondan.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 8

El Indesol validará los informes y en su caso emitirá observaciones a los mismos, para lo cual notificará a

las IMEF el resultado de la validación dentro de los veinte días hábiles posteriores a su recepción.

Las IMEF que reciban observaciones a sus informes parciales deberán subsanarlas, en un plazo no mayor

a 10 días hábiles posteriores a la notificación de las mismas, debido a que este informe es determinante para

valorar el desarrollo del proyecto, la ejecución de recursos y otorgar la siguiente ministración, en su caso.

4.2.8 Informe Final

Las IMEF entregarán un informe final al concluir la ejecución de las metas autorizadas en el Instrumento

Jurídico y a más tardar a los 15 días hábiles posteriores a la conclusión del presente ejercicio fiscal, en el

formato cuyo modelo se adjunta como Anexo 6 a las presentes Reglas y que estará disponible en la página

electrónica: www.indesol.gob.mx

El Indesol validará los informes y en su caso emitirá observaciones a los mismos, para lo cual notificará a

las IMEF el resultado de la validación dentro de los veinte días hábiles posteriores a su recepción.

Las IMEF que reciban observaciones a sus informes finales deberán subsanarlas antes de la suscripción

del Instrumento Jurídico referido en el numeral 4.2.5 de las presentes Reglas.

4.2.9 Acta de Terminación

Una vez que el Informe se considere completo y validado, el Indesol formulará un Acta de Terminación del

proyecto que las IMEF suscribirán. Dicho formato forma parte de las presentes Reglas como Anexo 7.

4.3. Gastos de Operación

Para el desarrollo de las diversas acciones asociadas con la planeación, operación, supervisión,

seguimiento, contraloría social y evaluación externa del Programa, el Indesol podrá destinar recursos de hasta

el 6.73% del presupuesto asignado al Programa.

4.4 Registro de Operaciones

4.4.1 Avances Físico-Financieros

Las IMEF deberán reportar trimestralmente al Indesol durante los 5 días hábiles del mes inmediato al

trimestre que se reporta, y conforme al Anexo 10, los avances físico-financieros de los proyectos autorizados.

En el caso de que el Indesol detecte información faltante, informará a las IMEF detalladamente y por

escrito dentro de un plazo no mayor a 20 días naturales a partir de la fecha de recepción del reporte. En este

caso, las IMEF deberán presentar la información y documentación faltante, en un plazo que no exceda de 10

días hábiles contados a partir de la recepción del comunicado del Indesol.

4.4.2 Recursos no Devengados

Las IMEF deberán reintegrar a la Tesorería de la Federación (TESOFE) los recursos que no se hubiesen

destinado a los fines autorizados, y aquellos que por cualquier motivo no estuviesen devengados al 31 de

diciembre, más los rendimientos obtenidos, dentro de los 15 días naturales siguientes al fin del ejercicio fiscal.

Dentro del mismo plazo, deberán remitir copia del reintegro al Indesol para su registro correspondiente.

Asimismo, las IMEF estarán obligadas a reintegrar los recursos federales que le sean solicitados a partir

de la verificación del informe final o de auditorías realizadas por los órganos competentes, directamente a la

TESOFE.

El Indesol estará obligado a reintegrar a la TESOFE los ahorros y economías de los gastos de operación,

que al cierre del ejercicio no hayan sido devengados, en los términos de las disposiciones aplicables.

4.4.3. Cierre de Ejercicio

El Indesol integrará el Cierre de Ejercicio correspondiente a los recursos del Programa.

5. Evaluación

Conforme a lo establecido en el artículo 78 de la Ley Federal de Presupuesto y Responsabilidad

Hacendaria, las dependencias o entidades, a través de su respectiva dependencia coordinadora de sector,

deberán realizar una evaluación de resultados, de carácter externo, de los programas sujetos a Reglas de

Operación.

Las evaluaciones externas que se realicen al Programa serán coordinadas por la Dirección General de

Evaluación y Monitoreo de los Programas Sociales (DGEMPS) y deberán realizarse de acuerdo con lo

establecido por el Consejo Nacional de Evaluación de la Política de Desarrollo Social, así como el Programa

Anual de Evaluación que emita junto con la Secretaría de Hacienda y Crédito Público y la Secretaría de la

Función Pública.

Adicionalmente a las evaluaciones establecidas en el Programa Anual de Evaluación, se podrán llevar a

cabo las evaluaciones que se consideren apropiadas conforme a las necesidades del programa y los recursos

disponibles, las cuales también serán coordinadas por la DGEMPS.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 9

La DGEMPS presentará los resultados de las evaluaciones externas de acuerdo con los plazos y términos

previstos en la normatividad vigente y los difundirá a través de la página de Internet de la SEDESOL

(www.sedesol.gob.mx), así como en la página del Indesol (www.indesol.gob.mx).

6. Indicadores

Los indicadores de Propósito y Componente de este Programa están contenidos en el Anexo 14 de las

presentes Reglas. La información correspondiente a estos indicadores será reportada por el Indesol a la

Dirección General de Seguimiento para la integración de los Informes correspondientes.

7. Seguimiento, Control y Auditoría

7.1 Seguimiento

Con el propósito de mejorar la operación del programa, el Indesol llevará a cabo el seguimiento al ejercicio

de recursos fiscales, acciones ejecutadas, resultados, indicadores y metas alcanzadas. Asimismo, realizará y

coordinará acciones de monitoreo en campo, acordadas con la Subsecretaría de Prospectiva, Planeación

y Evaluación.

7.2 Control y Auditoría

Las IMEF serán responsables de la supervisión directa de las obras o acciones, así como de verificar que

su ejecución cumpla con la normatividad aplicable.

Considerando que los recursos federales de este programa, ejecutados por las Entidades Federativas o

sus municipios no pierden su carácter federal al ser entregados a los mismos, su ejercicio está sujeto a las

disposiciones federales aplicables y podrán ser auditados por las siguientes instancias, conforme a la

legislación vigente y en el ámbito de sus respectivas competencias: Por el Organo Interno de Control en

la SEDESOL; por la Secretaría de la Función (SFP), en coordinación con los órganos de control de los

gobiernos locales; así como por la Auditoría Superior de la Federación.

Las IMEF darán todas las facilidades a dichas instancias fiscalizadoras para realizar, en el momento en

que lo juzguen pertinente, las auditorías que consideren necesarias; asimismo, efectuarán el seguimiento y la

solvencia de las observaciones planteadas por los órganos de control. La inobservancia de esta disposición

independientemente de las sanciones a que hubiere lugar, limitará la ministración de los recursos federales en

el siguiente ejercicio presupuestal.

8. Transparencia

8.1 Difusión

Estas Reglas, además de su publicación en el Diario Oficial de la Federación, estarán disponibles

para la población en las Delegaciones, así como en la página electrónica de la Sedesol:

http://normatecainterna.sedesol.gob.mx.

El Indesol y las IMEF serán las encargadas de realizar la promoción y difusión del Programa; se darán a

conocer las acciones a realizar y las comunidades beneficiadas.

Para conocer los servicios que ofrece este Programa, así como de todos los que están a cargo

de la SEDESOL, sus órganos administrativos desconcentrados y entidades del sector, puede consultar

Programas Sociales y Servicios para el Ciudadano en la página electrónica

http://www.sedesol2009.sedesol.gob.mx/index/index.php?sec=802198, en donde además se describe el

procedimiento y los trámites para solicitar los apoyos.

Conforme a la Ley General de Desarrollo Social, así como con el Decreto de Presupuesto de Egresos de

la Federación para el ejercicio fiscal 2011 la publicidad y la información relativa a este Programa deberá

identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el

Himno Nacionales e incluir la siguiente leyenda ñEste Programa es p¼blico, ajeno a cualquier partido pol²tico.

Queda prohibido el uso para fines distintos al desarrollo socialò.

8.2. Contraloría Social

Se propiciará la participación de los beneficiarios del Programa a través de la integración y operación de

contralorías sociales, para el seguimiento, supervisión y vigilancia del cumplimiento de las metas y acciones

comprometidas en el Programa, así como de la correcta aplicación de los recursos públicos asignados

al mismo.

El Indesol deberá ajustarse a lo establecido por la Secretaría de la Función Pública en materia de

Contraloría Social, conforme a lo emitido a través del Diario Oficial de la Federación el 11 de abril de 2008 por

la Secretaría de la Función Pública, para que promueva y realice las acciones necesarias para la integración y

operación de la contraloría social, bajo el esquema que se indica en el Anexo 8.

http://www.sedesol2009.sedesol.gob.mx/index/index.php?sec=802198

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 10

8.4 Acciones de Blindaje Electoral

En la operación y ejecución de los recursos federales de este programa se deberán observar y atender las

medidas que emita la Unidad del Abogado General y Comisionado para la Transparencia de la SEDESOL

para impedir que el programa sea utilizado con fines políticos electorales en el desarrollo de procesos

electorales federales, estatales y municipales.

9. Perspectiva de Género

El Programa impulsará la igualdad de oportunidades entre mujeres y hombres, a través de la incorporación

gradual de la Perspectiva de Género, específicamente en materia de desagregación de información e

indicadores.

10. Quejas y Denuncias

Los beneficiarios pueden presentar quejas y denuncias ante las instancias correspondientes sobre

cualquier hecho, acto u omisión que produzca o pueda producir daños al ejercicio de sus derechos

establecidos en las presentes Reglas o contravengan sus disposiciones y de la demás normatividad aplicable.

Las quejas y denuncias de la ciudadanía derivadas de alguna irregularidad en la operación del Programa,

podrán realizarse por escrito y/o vía telefónica, las cuales se captarán a través de:

a) En la SEDESOL

Area de Atención Ciudadana

Teléfonos: 5141-7972 o 5141ï7974

Larga distancia sin costo: 01-800-0073-705

Correo electrónico: demandasocial@sedesol.gob.mx

Domicilio:

- Avenida Paseo de la Reforma número 116, colonia Juárez, Delegación Cuauhtémoc, código postal

06600, México, D.F.

- Avenida Paseo de la Reforma No. 51, Colonia Tabacalera, Delegación Cuauhtémoc, C.P. 06030,

México, D.F.

Organo Interno de Control en la SEDESOL:

Teléfono: 5328-5000, Ext. 51413, 51445, 51452, 51453, 51460, 51462, 51463, y 51465

Fax D.F. Ext. 51484 y 51487

Larga distancia sin costo: 01-800-7148-340

Correos electrónicos: organo.interno@sedesol.gob.mx, quejasoic@sedesol.gob.mx,

Página electrónica: www.sedesol.gob.mx

Domicilio: Avenida Paseo de la Reforma número 116, piso 11, colonia Juárez, Delegación Cuauhtémoc,

código postal 06600, México, D.F.

b) En la Secretaría de la Función Pública

Teléfono D.F. y área metropolitana: 2000-2000

Larga distancia sin costo: 01-800-3862-466

De Estados Unidos 01-800-4752-393

Correo electrónico: contactociudadano@funcionpublica.gob.mx

Página electrónica: www.funcionpublica.gob.mx

Domicilio: Insurgentes Sur 1735, colonia Guadalupe Inn, Delegación Alvaro Obregón, código postal 01020,

México, D.F.

c) En Delegaciones de la SEDESOL en las Entidades Federativas, a través del buzón colocado para

tal efecto.

d) En las instalaciones del Indesol.- Segunda Cerrada de Belisario Domínguez No. 40, Colonia del Carmen

Coyoacán, México Distrito Federal, C. P. 04100, del Interior de la República Lada sin costo: 01800-718 8621 y

01800-718 8624, o al 5554 0390 Ext. 68133 y 68137.

También, se pone a disposición de la ciudadanía la posibilidad de la presentación de denuncias para

reportar hechos, conductas, situaciones o comportamientos que se contrapongan a lo establecido en la Ley

General de Desarrollo Social, trámite inscrito en el Registro Federal de Trámites y Servicios y que se puede

consultar en la página www.cofemer.gob.mx, con la Homoclave: SEDESOL-13-001

mailto:demandasocial@sedesol.gob.mx
mailto:organo.interno@sedesol.gob.mx
mailto:quejasoic@sedesol.gob.mx
http://www.sedesol.gob.mx/
mailto:contactociudadano@funcionpublica.gob.mx
http://www.funcionpublica.gob.mx/
http://www.cofemer.gob.mx/
http://www.cofemertramites.gob.mx/intranet/co_dialog_PublishedTramite.asp?coNodes=1439227&num_modalidad=0

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 11

ANEXO 1. GLOSARIO DE TERMINOS Y DEFINICIONES.

Para efectos de estas Reglas de Operación, se entenderá por:

Acciones y prácticas de prevención de la violencia contra las mujeres: Sensibilización, información,

promoción de los derechos humanos de las mujeres y capacitación, entre otras, a través de diversas

modalidades y conforme a las características sociodemográficas del(los) grupo(s) poblacional(es).

Adeudos: Reintegros a la TESOFE determinados por la instancia normativa del Programa como resultado

de una revisión o auditoría, solicitados a la IMEF y que no hayan sido efectuados.

Competencias conceptuales, metodológicas y operativas: Conocimientos, aptitudes y habilidades para

diseñar, implementar y ejecutar acciones de prevención y atención de la violencia contra las mujeres.

Creación y/o fortalecimiento de refugios y servicios de atención directa especializada: Habilitación

de espacios físicos, equipamiento de instalaciones, contratación de profesionales especializados, capacitación

y actualización en materia de atención de la violencia contra las mujeres para el personal que brinda la

atención, desarrollo y/o sistematización de modelos de atención, actividades de contención emocional para el

personal que atiende a las mujeres en situación de violencia, entre otros.

Delegaciones: Las delegaciones de la Secretaría de Desarrollo Social en las Entidades Federativas.

Derivación médica: es una evaluación preliminar de las necesidades de un(a) paciente y una referencia a

las instituciones sanitarias más apropiadas para atenderlas.

Desarrollo Humano: Es un proceso mediante el cual se busca la ampliación de las oportunidades para

las personas, aumentando sus derechos y sus capacidades. Este proceso incluye varios aspectos de la

interacción humana como la participación, la equidad de género, la seguridad, la sostenibilidad, las garantías

de los derechos humanos y otros que son reconocidos por la gente como necesarias para ser creativos y vivir

en paz.

Discriminación: Toda distinción, exclusión o restricción que, basada en el origen étnico o nacional, sexo,

edad, discapacidad, condición social o económica, condiciones de salud, embarazo, lengua, religión,

opiniones, preferencias sexuales, estado civil o cualquier otra, tenga por efecto impedir o anular el

reconocimiento o el ejercicio de los derechos y la Igualdad real de oportunidades de las personas.

Discriminación contra las mujeres: Denotará toda distinción, exclusión o restricción basada en el sexo

que tenga por objeto o resultado menoscabar o anular el reconocimiento, goce o ejercicio por la mujer,

independientemente de su estado civil, sobre la base de la igualdad del hombre y la mujer, de los derechos

humanos y las libertades fundamentales en las esferas política, económica, social, cultural y civil o en

cualquier otra esfera.

Equidad de Género: Principio de justicia social conforme al cual hombres y mujeres poseen el mismo

derecho de acceso al uso, control y beneficios de los bienes y servicios de la sociedad y cuya finalidad es

lograr la participación equitativa de las mujeres en la toma de decisiones en todos los ámbitos de la vida

social, económica, política, cultural y familiar.

Exclusión social: Carencia o insuficiencia de oportunidades para acceder a los servicios básicos

necesarios para el desarrollo humano, social y económico de individuos y grupos, como son educación,

empleo, cultura, vivienda, seguridad, certeza jurídico-legal y recreación.

Género: Concepto que refiere a los valores, atributos, roles y representaciones que la sociedad asigna a

hombres y mujeres, en función de su sexo.

Incumplimiento: La ejecución incompleta, tardía o defectuosa del proyecto determinada por el Indesol, no

atendida por la IMEF.

IMEF: Son las Instancias de Mujeres en las Entidades Federativas, que pueden ser institutos, secretarías,

consejos y/o oficinas que, en los estados y el Distrito Federal, atienden los programas y acciones a favor de

las mujeres. Son las responsables de ejecutar el PAIMEF.

Indesol: Instituto Nacional de Desarrollo Social.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 12

Instrumento Jurídico: Se refiere al convenio de coordinación para la distribución y ejecución de recursos

del PAIMEF que suscribe el Indesol con las distintas IMEF.

Marginación: Estado de exclusión en el que se encuentran algunos individuos, sectores y grupos de la

población respecto al disfrute y beneficios que conlleva el desarrollo social y humano.

Mujeres en situación de vulnerabilidad: Aquellas que por su situación económica, social y familiar,

carecen de elementos para integrarse al desarrollo y tienen más posibilidades de sufrir doble discriminación,

maltrato y violencia de género.

PAIMEF: Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas, para Implementar

y Ejecutar Programas de Prevención de la Violencia Contra las Mujeres.

Perspectiva de Género: Es una visión científica, analítica y política sobre las mujeres y los hombres. Se

propone eliminar las causas de la opresión de género como la desigualdad, la injusticia y la jerarquización de

las personas basada en el género. Promueve la igualdad entre los géneros a través de la equidad, el adelanto

y el bienestar de las mujeres; contribuye a construir una sociedad en donde las mujeres y los hombres tengan

el mismo valor, la igualdad de derechos y oportunidades para acceder a los recursos económicos y a la

representación política y social en los ámbitos de toma de decisiones.

Pobreza: De acuerdo con los criterios establecidos por el CONEVAL se entenderá por pobreza la

insuficiencia del ingreso disponible para adquirir la canasta alimentaria, así como realizar los gastos

necesarios en salud, vestido, vivienda, transporte y educación, aunque la totalidad del ingreso del hogar fuera

utilizado exclusivamente para la adquisición de estos bienes y servicios.

Prevención y atención de la violencia contra las mujeres: Se refiere al conjunto de acciones que,

mediante la investigación, difusión, capacitación y sensibilización, atienden el fenómeno de la violencia contra

las mujeres.

Programa: Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas, para

Implementar y Ejecutar Programas de Prevención de la Violencia Contra las Mujeres.

Refugio: Espacio temporal multidisciplinario y seguro para mujeres, sus hijas e hijos en situación de

violencia familiar o sexual, que facilita a las personas usuarias la recuperación de su autonomía y definir su

plan de vida libre de violencia y que ofrece servicios de protección y atención con un enfoque sistémico

integral y con perspectiva de género. El domicilio no es del dominio público.

Reglas: Reglas de Operación del PAIMEF para el Ejercicio Fiscal 2011.

Sedesol: Secretaría de Desarrollo Social.

Servicios de atención directa especializada: Espacios públicos en los que se proporciona atención

médica, psicológica, jurídica y de trabajo social de manera integral, gratuita y expedita a las mujeres en

situación de violencia, sus hijas e hijos; así como servicios de orientación, asesoría y asistencia en materia de

violencia contra las mujeres. Estos servicios pueden ser proporcionados en instalaciones acondicionadas para

tal efecto, unidades móviles, módulos itinerantes, líneas telefónicas y servicios electrónicos, entre otros.

TESOFE: Tesorería de la Federación.

Transversalidad: Es el proceso que permite garantizar la incorporación de la perspectiva de género con el

objetivo de valorar las implicaciones que tiene para las mujeres y los hombres cualquier acción que se

programe, tratándose de legislación, políticas públicas, actividades administrativas, económicas y culturales

en las instituciones públicas y privadas.

Unidades de Atención y Protección a las Víctimas de Violencia: Espacios públicos en los que se

proporciona atención médica, psicológica y jurídica de manera integral, gratuita y expedita.

Violencia contra las Mujeres: Cualquier acción u omisión, basada en su género, que les cause daño o

sufrimiento psicológico, físico, patrimonial, económico, sexual o la muerte tanto en el ámbito privado como en

el público.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 13

ANEXO 2. INSTANCIAS DE MUJERES EN LAS ENTIDADES FEDERATIVAS

 ESTADO NOMBRE

1 AGUASCALIENTES INSTITUTO AGUASCALENTENSE DE LAS

MUJERES

2 BAJA CALIFORNIA INSTITUTO DE LA MUJER PARA EL ESTADO

DE BAJA CALIFORNIA

3 BAJA CALIFORNIA SUR INSTITUTO SUDCALIFORNIANO DE LA

MUJER

4 CAMPECHE INSTITUTO DE LA MUJER DEL ESTADO DE

CAMPECHE

5 COAHUILA INSTITUTO COAHUILENSE DE LAS MUJERES

6 COLIMA INSTITUTO COLIMENSE DE LAS MUJERES

7 CHIAPAS SECRETARIA PARA EL DESARROLLO Y

EMPODERAMIENTO DE LAS MUJERES

8 CHIHUAHUA INSTITUTO CHIHUAHUENSE DE LA MUJER

9 DISTRITO FEDERAL INSTITUTO DE LAS MUJERES DEL DISTRITO

FEDERAL

10 DURANGO INSTITUTO DE LA MUJER DURANGUENSE

11 GUANAJUATO INSTITUTO DE LA MUJER GUANAJUATENSE

12 GUERRERO SECRETARIA DE LA MUJER

13 HIDALGO INSTITUTO HIDALGUENSE DE LAS MUJERES

14 JALISCO INSTITUTO JALISCIENSE DE LAS MUJERES

15 MEXICO CONSEJO ESTATAL DE LA MUJER Y

BIENESTAR SOCIAL

16 MICHOACAN SECRETARIA DE LA MUJER

17 MORELOS INSTITUTO DE LA MUJER PARA EL ESTADO

DE MORELOS

18 NAYARIT INSTITUTO PARA LA MUJER NAYARITA

19 NUEVO LEON INSTITUTO ESTATAL DE LAS MUJERES DE

NUEVO LEON

20 OAXACA INSTITUTO DE LA MUJER OAXAQUEÑA

21 PUEBLA INSTITUTO POBLANO DE LAS MUJERES

22 QUERETARO INSTITUTO QUERETANO DE LA MUJER

23 QUINTANA ROO INSTITUTO QUINTANARROENSE DE LA

MUJER

24 SAN LUIS POTOSI INSTITUTO DE LAS MUJERES DEL ESTADO

DE SAN LUIS POTOSI

25 SINALOA INSTITUTO SINALOENSE DE LAS MUJERES

26 SONORA INSTITUTO SONORENSE DE LA MUJER

27 TABASCO INSTITUTO ESTATAL DE LAS MUJERES

28 TAMAULIPAS INSTITUTO DE LA MUJER TAMAULIPECA

29 TLAXCALA INSTITUTO ESTATAL DE LA MUJER

30 VERACRUZ INSTITUTO VERACRUZANO DE LAS

MUJERES

31 YUCATAN INSTITUTO PARA LA EQUIDAD DE GENERO

EN YUCATAN

32 ZACATECAS INSTITUTO PARA LAS MUJERES

ZACATECANAS

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

1
4

ANEXO 3. Formato para la presentación de proyectos del PAIMEF

I.- Datos generales de la Instancia de Mujeres

I.1 Información de la Unidad Administradora de los recursos financieros:

Nombre oficial de la dependencia, organismo o instancia que administrará los recursos:

Siglas y/o Acrónimo Registro Federal de Contribuyentes

Domicilio fiscal de la Unidad Administradora

Calle Número Exterior Número Interior Colonia

Delegación o Municipio Código Postal Ciudad Entidad Federativa

Teléfonos, fax y correo electrónico de la Unidad Administradora:

 Teléfono (clave) número Correo electrónico Fax (clave) número

1

2

3

Persona responsable de la administración de recursos:

Apellido Paterno: Apellido Materno Nombre(s) Cargo Dependencia

Domicilio

Calle Número Exterior Número Interior Colonia

Delegación o Municipio Código Postal Ciudad Entidad Federativa

Teléfonos, fax y correo electrónico:

 Teléfono (clave) número Correo electrónico Fax (clave) número

1

2

3

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

1
5

I.2 Información de la Unidad Ejecutora del proyecto

Nombre oficial de la dependencia, organismo o instancia que ejecutará el Proyecto:

Siglas y/o Acrónimo Registro Federal de Contribuyentes

Domicilio fiscal

Calle Número Exterior Número Interior Colonia

Delegación o Municipio Código Postal Ciudad Entidad Federativa

Teléfonos, fax y correo electrónico:

 Teléfono (clave) número Correo electrónico Fax (clave) número

1

2

3

Persona responsable de la ejecución del Proyecto:

Apellido Paterno: Apellido Materno Nombre(s) Cargo Dependencia

Domicilio

Calle Número Exterior Número Interior Colonia

Delegación o Municipio Código Postal Ciudad Entidad Federativa

Teléfonos, fax y correo electrónico:

 Teléfono (clave) número Correo electrónico Fax (clave) número

1

2

3

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

1
6

II.- Datos del Proyecto

Nombre del Proyecto:

Resumen ejecutivo del Proyecto:

III.- Planteamiento general

III.1.- Marco referencial Sí No

¿El proyecto se desprende de una planeación trianual o de un programa estatal de prevención y atención de la violencia contra las mujeres?

Explique cómo se inserta el proyecto en dicha planeación o, en su caso, como detonará la programación en la materia de la IMEF (extensión máxima 2 ½ cuartillas. Arial 12 pts.

Preferentemente a espacio y medio. Puede anexar el documento con la Planeación o con el Programa Estatal para pronta referencia):

Señale y explique brevemente cuáles de los siguientes aspectos institucionales de la IMEF requieren ser fortalecidos con el apoyo solicitado (extensión máxima de

media cuartilla en cada uno. Arial 12 pts.): Sí No

El desarrollo o sistematización de modelos de atención especializada a mujeres en situación de violencia.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

1
7

La vinculación interinstitucional con los tres órdenes de gobierno para el diseño, ejecución, seguimiento y evaluación de las acciones de prevención y atención de la

violencia contra las mujeres.

La implementación de acciones tendentes a la integración al Sistema Nacional de Atención y Prevención de la Violencia contra las Mujeres.

La ampliación de la cobertura de los servicios de atención directa especializada a mujeres en situación de violencia.

La articulación con organizaciones de la sociedad civil, instituciones de educación superior y centros de investigación para el diseño, implementación, seguimiento y/o

evaluación de las acciones de prevención y atención de la violencia contra las mujeres.

El diseño, implementación, desarrollo o consolidación de instrumentos y mecanismos de medición y seguimiento de las usuarias de los servicios especializados en la

materia.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

1
8

La planeación estratégica, el diseño de un plan trianual o el programa estatal en materia de prevención y atención de la violencia contra las mujeres.

La profesionalización en la materia del funcionariado público adscrito a la IMEF.

La mejora de la gestión operativa de los servicios especializados de prevención y atención de la violencia contra las mujeres.

El diseño, desarrollo, la mejora y/o la implementación de manuales de procedimientos de los servicios especializados de atención directa a mujeres en situación de

violencia.

El posicionamiento ante los diversos sectores y la población en general como referencia en la prevención y atención de la violencia contra las mujeres

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

1
9

III.2.- Objetivos del Proyecto. Exponga el objetivo general del proyecto y los objetivos para cada vertiente en la que se incide, enfatice los cambios que se

esperan alcanzar en fines claros, precisos y realistas que sean medibles o ponderables en el tiempo:

III.2.1 Objetivo General

III.2.2 Objetivos específicos por Vertiente

A

B

C

D

IV. Metas previstas para la consecución de los objetivos específicos y general.

IV.1 VERTIENTE A.- Señale las metas de esta vertiente de acuerdo con los siguientes apartados
1
:

Meta A.1.:

Justificación (extensión máxima de media cuartilla. Arial 12 pts.):

Indique, en su caso explique en qué forma, si esta meta da continuidad a alguna(s) meta(s) realizada(s) en ejercicios fiscales anteriores (extensión máxima de

media cuartilla. Arial 12 pts.):

 Sí No

Señale los alcances de esta meta (resultados esperados)

1
 Cada una de las metas deberá registrarse por separado, utilizando para ello los apartados establecidos cuantas veces sean necesarias, conforme al número de metas.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
0

Explique la metodología a utilizar para el cumplimiento de esta meta.

Indique el(los) nombre(s) del (los) Municipio(s) donde se ejecutará esta meta:

Enumere los materiales probatorios que generará la ejecución de esta meta.
2

Señale los vínculos interinstitucionales que se establecerán para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
3

Describa las actividades a realizar para la consecución de esta meta así como el plazo tentativo para ello:

Actividades
4
 Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

2
 Para las metas relacionadas con diplomados, talleres, cursos, etc., se deberá anexar la carta descriptiva correspondiente. Dicha carta deberá contener: tema, objetivos, programa de trabajo, tiempo (número de

horas a impartir), herramientas metodológicas incluyendo evaluación, entre otras.
3
 Señale el tipo de apoyo o colaboración que pueden ser bienes o recursos tangibles o intangibles.

4
 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
1

Indique el tipo y número de personas beneficiadas directamente con la ejecución de esta meta:

Adscripción (señale con una X)

Orden de gobierno

 Total de beneficiarias(os)

Ejecutivo Judicial Legislativo Edad Mujeres Hombres Total

() () () Funcionariado público federal 15-19

() () () Funcionariado público estatal 20-24

() () () Funcionariado público municipal 25-29

Otros sectores 30-34

() Integrantes del Sector académico 35-39

() Integrantes de OSC 40-44

() Otros (especifique): _________

45-49

50-59

60 o más

Total

Desglose los conceptos, la cantidad y los importes correspondientes para cada uno de los requerimientos financieros necesarios para el logro de esta meta:

Recursos Materiales Recursos Humanos (honorarios)
5

Concepto Cantidad
Precio

Unitario
Total Concepto Cantidad

Precio

Unitario
Total

Total recursos materiales meta A.1: $0.0 Total recursos humanos meta A.1: $0.0

5
 Se deberá anexar al proyecto la plantilla de personal requerido en donde se señalen las funciones y actividades correspondientes.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
2

IV.4 VERTIENTE B.- Señale las metas de esta vertiente de acuerdo con los siguientes apartados
6
:

Meta B.1.:

Justificación (extensión máxima de media cuartilla. Arial 12 pts.):

Indique, en su caso explique en qué forma, si esta meta da continuidad a alguna(s) meta(s) realizada(s) en ejercicios fiscales anteriores (extensión máxima de

media cuartilla. Arial 12 pts.):

 Sí No

Señale los alcances de esta meta (resultados esperados)

Explique la metodología a utilizar para el cumplimiento de esta meta.

Indique el(los) nombre(s) del (los) Municipio(s) donde se ejecutará esta meta:

Enumere los materiales probatorios que generará la ejecución de esta meta.
7

6
 Cada una de las metas deberá registrarse por separado, utilizando para ello los apartados establecidos cuantas veces sean necesarias, conforme al número de metas.

7
 Para las metas relacionadas con diplomados, talleres, cursos, etc., se deberá anexar la carta descriptiva correspondiente. Dicha carta deberá contener: tema, objetivos, programa de trabajo, tiempo (número de

horas a impartir), herramientas metodológicas incluyendo evaluación, entre otras.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
3

Señale los vínculos interinstitucionales que se establecerán para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
8

Describa las actividades a realizar para la consecución de esta meta así como el plazo tentativo para ello:

Actividades
9
 Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Indique el tipo y número de personas beneficiadas directamente con la ejecución de esta meta:

Señale (con una X) el tipo y la ubicación de la población que se beneficiará con esta meta

Tipo de población (X)

Rural Urbana

Indígena No indígena Indígena No indígena

Ubicación (Conforme a los criterios de

CONEVAL)
10

 Municipios de muy alto rezago social

 Municipios de alto rezago social

 Municipios de rezago social medio

 Total de beneficiarias (os)

Edad Mujeres Hombres Total

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-59

60 o más

Total

8
 Señale el tipo de apoyo o colaboración que pueden ser bienes o recursos tangibles o intangibles.

9
 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

10
 Consultar el documento del CONEVAL en http://medusa.coneval.gob.mx/cmsconeval/rw/pages/medicion/cifras/indicederezago.es.do

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
4

 Municipios de bajo rezago social

 Municipios de muy bajo rezago social

Desglose los conceptos, la cantidad y los importes correspondientes para cada uno de los requerimientos financieros necesarios para el logro de esta meta:

Recursos Materiales Recursos Humanos (honorarios)
11

Concepto Cantidad
Precio

Unitario
Total Concepto Cantidad

Precio

Unitario
Total

Total recursos materiales meta B.1: $0.0 Total recursos humanos meta B.1: $0.0

IV.3 VERTIENTE C.- Señale las metas de esta vertiente de acuerdo con los siguientes apartados
12

:

Meta C.1.:

Justificación (extensión máxima de media cuartilla. Arial 12 pts.):

Indique, en su caso explique en qué forma, si esta meta da continuidad a alguna(s) meta(s) realizada(s) en ejercicios fiscales anteriores (extensión máxima de

media cuartilla. Arial 12 pts.):

 Sí No

11

 Se deberá anexar al proyecto la plantilla de personal requerido en donde se señalen las funciones y actividades correspondientes.
12

 Cada una de las metas deberá registrarse por separado, utilizando para ellos los apartados establecidos cuantas veces sean necesarias, conforme al número de metas.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
5

Señale los alcances de esta meta y la utilidad que tendrá para la IMEF en la materia (resultados y productos esperados)

Explique la metodología a utilizar para el cumplimiento de esta meta.

Enumere los materiales probatorios que generará la ejecución de esta meta.

Señale los vínculos interinstitucionales que se establecerán para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
13

Describa las actividades a realizar para la consecución de esta meta así como el plazo tentativo para ello:

Actividades
14

 Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Recursos Materiales Recursos Humanos (honorarios)
15

13

 En su caso, se puede señalar si la aportación es en efectivo o en especie.
14

 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.
15

 Se deberá anexar al proyecto la plantilla de personal requerido en donde se señalen las funciones y actividades correspondientes.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
6

Concepto Cantidad
Precio

Unitario
Total Concepto Cantidad

Precio

Unitario
Total

Total recursos materiales meta C1: $0.0 Total recursos humanos meta C.1: $0.0

IV.4 VERTIENTE D.- Señale las metas de esta vertiente de acuerdo con los siguientes apartados
16

:

Meta D.1.:
17

Señale con una X y anote los datos correspondientes conforme a las siguientes opciones

Clasificación del servicio especializado

Nueva creación

 En ambos casos, favor de llenar la ficha técnica del servicio, Anexo 3 Bis

Fortalecimiento

Modalidad de atención directa especializada (X): Adscripción (X): Anote el nombre/Razón social

Refugio IMEF

Casa de emergencia Organización de la Sociedad Civil

Casa de tránsito Gobierno Estatal

Centro de atención externa Gobierno Municipal

Unidad de atención Móvil Otra (especifique): ______________

16

 Cada una de las metas deberá registrarse por separado, utilizando para ello los apartados establecidos cuantas veces sean necesarias, conforme al número de metas.
17

 Se deberá llenar este apartado por cada servicio de atención directa especializado que se apoyará.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
7

 Denominación de las Redes de adscripción

Módulo fijo de orientación Nombre de la Red

Módulo de orientación itinerante Siglas

Línea telefónica

Contacto (página Web, correo electrónico,

teléfono, etc.)

Ventanilla de Información Sede de la Red (País y Ciudad)

Otra (especifique): ______________ Integrante Desde

Tipo de apoyo requerido (X): Descripción

Acondicionamiento

Equipamiento

Pago de servicios profesionales

Contención emocional

Capacitación

Apoyo a la operación

Otro (especifique): ______________

Anote el número de servicios que se proyecta otorgar con el

apoyo solicitado
 Describa brevemente los servicios

Psicológicos

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
8

Jurídicos

Trabajo Social

Otros (especifique): ______________

TOTAL

Justificación (extensión máxima de media cuartilla. Arial 12 pts.):

Señale los alcances de esta meta (resultados esperados)

Indique si se cuenta con un modelo de atención sistematizado y describa brevemente.

Explique la metodología a utilizar para el cumplimiento de esta meta.

Indique el(los) nombre(s) del (los) Municipio(s) donde se ejecutará esta meta.

Enumere los materiales probatorios que generará la ejecución de esta meta.
18

18

 Para las metas relacionadas con diplomados, talleres, cursos, etc., se deberá anexar la carta descriptiva correspondiente. Dicha carta deberá contener: tema, objetivos, programa de trabajo, tiempo (número de
horas a impartir), herramientas metodológicas incluyendo evaluación, entre otras.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

2
9

Señale los vínculos interinstitucionales que se establecerán para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
19

Describa las actividades a realizar para la consecución de esta meta así como el plazo tentativo para ello:

Actividades
20

 Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Desglose los conceptos, la cantidad y los importes correspondientes para cada uno de los requerimientos financieros necesarios para el logro de esta meta:

Recursos Materiales Recursos Humanos (honorarios)
21

Concepto Cantidad
Precio

Unitario
Total Concepto Cantidad

Precio

Unitario
Total

Total recursos materiales meta D.1: $0.0 Total recursos humanos meta D.1: $0.0

IV.5 Gastos transversales para la ejecución del Proyecto

19

 En su caso, se puede señalar si la aportación es en efectivo o en especie.
20

 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.
21

 Se deberá anexar al proyecto la plantilla de personal requerido en donde se señalen las funciones y actividades correspondientes.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
0

Gastos vinculados a la ejecución integral del proyecto (coordinación, seguimiento y monitoreo).

Recursos Materiales Recursos Humanos (honorarios)

Concepto Cantidad Precio Unitario Total Concepto Cantidad Precio Unitario Total

Total gastos transversales (recursos materiales): $0.0 Total gastos transversales (recursos humanos): $0.0

V. Resumen financiero (Debe llenarse con los montos totales requeridos para cada Meta-Vertiente)

Resumen financiero del proyecto

Vertiente Meta Materiales Humanos Total Porcentaje

A

A

A

Subtotal $0.0 $0.0 $0.0 0%

B

B

B

Subtotal $0.0 $0.0 $0.0 0%

C

C

C

Subtotal $0.0 $0.0 $0.0 0%

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
1

D

D

D

Subtotal $0.0 $0.0 $0.0 0%

Gastos transversales

 Total $0.0 $0.0 $0.0 0%

VI. Datos de la ejecución del proyecto

VI.1 Acciones de seguimiento y monitoreo del proyecto

 Responsable(s) Periodicidad Metodología

Vertiente A

Vertiente B

Vertiente C

Vertiente D

VI.2 Aportaciones del Gobierno Estatal para la ejecución del proyecto

Meta

Porcentaje
22

 Aportación económica Aportación en especie

 Monto en pesos Descripción

A1

22

 Porcentaje que representa la aportación estatal respecto al total requerido para la consecución de cada una de las metas.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
2

B1

C1

D1

 Total $0.00

VI.3 Personal adscrito a la IMEF que participará en la ejecución del proyecto

 Indique el estatus (X) Horas semanales

que dedicará al

proyecto: Nombre Honorarios Estructura Cargo Funciones

VI.4 Bienes adquiridos con recursos del PAIMEF, en ejercicios fiscales anteriores, que serán utilizados para la ejecución del presente Proyecto.

Descripción Año de adquisición Aplicación/Utilidad

VII. Contraloría Social, blindaje electoral, transparencia y rendición de cuentas

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
3

VII.1 Contraloría social

Conforme a lo previsto en el Esquema de Contraloría Social del PAIMEF (Anexo 8), indique las acciones de contraloría Social que prevé el proyecto

Vertiente Meta Metodología

* Adicionalmente, se deberá entregar el Programa Estatal de Trabajo de Contraloría Social en el formato que enseguida se muestra.

Formato de Programa Estatal de Contraloría Social

Entidad Federativa:

Nombre completo de la IMEF

Actividades

Responsable Unidad de medida Meta

Calendarización

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sep Octubre Nov Dic

1. Planeación 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

2, Promoción

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
4

3, Seguimiento

VII.2 Blindaje electoral, transparencia y rendición de cuentas

Indique las estrategias, las acciones y los mecanismos de transparencia que se tienen considerados en la ejecución del Proyecto.

Señale las acciones de rendición de cuentas que se prevén en la ejecución del proyecto

Describa las acciones de blindaje electoral que se proponen en la operación del PAIMEF para el presente ejercicio fiscal.

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
5

Nombre y Firma del(a) administrador(a) de los recursos financieros

del Proyecto

 Nombre y Firma del(a) responsable de la ejecución del Proyecto

Nombre y Firma de la titular de la IMEF

Anexo 3 Bis. Ficha técnica del servicio

Nombre completo del servicio e instancia que lo proporciona, siglas o acrónimo,

Año de inicio de operaciones:

Años que ha sido apoyado con recursos del PAIMEF. Señalar en qué modalidad y

los montos de apoyo

Objeto social

En su caso anotar la CLUNI

Domicilio (no aplica en servicios de protección y albergue),

Horarios de atención

Perfil de personal (voluntariado o servicios remunerados)

Instalaciones que ocupa (propias, comodato, alquiladas, otro)

Con qué capacidad instalada cuenta

Señale la estructura de la instancia /organización (organigrama)

Describa si sus servicios se enmarcan en un plan o programas de trabajo a

V

ie
rn

e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
6

mediano plazo

Cuenta con modelo de atención, describa brevemente

Relación de instituciones u organizaciones de referencia

Qué otras aportaciones recibe para brindar los servicios

Area de influencia

Principales logros

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 37

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re d

e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
7

Anexo 4 Instrumento Jurídico

CONVENIO DE COORDINACION PARA LA DISTRIBUCION Y EJERCICIO DE RECURSOS DEL PROGRAMA DE

APOYO A LAS INSTANCIAS DE MUJERES EN LAS ENTIDADES FEDERATIVAS, PARA IMPLEMENTAR Y EJECUTAR

PROGRAMAS DE PREVENCION DE LA VIOLENCIA CONTRA LAS MUJERES 2011 (PAIMEF), QUE CELEBRAN, POR

UNA PARTE, EL EJECUTIVO FEDERAL, A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL, REPRESENTADA

POR LA TITULAR DEL INSTITUTO NACIONAL DE DESARROLLO SOCIAL, ________________________ , Y POR LA

OTRA, EL EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE _______, A TRAVES DE ________________,

REPRESENTADO POR _____________, PARTES A LAS QUE EN LO SUCESIVO SE LES DENOMINARA "SEDESOL" E

ñIMEFò, RESPECTIVAMENTE, AL TENOR DE LOS SIGUIENTES:

ANTECEDENTES

1. El Plan Nacional de Desarrollo 2007-2012, establece en su Eje 3 Igualdad de Oportunidades, que la

finalidad de la política social de esta Administración es lograr el desarrollo humano y el bienestar de los

mexicanos a través de la Igualdad de oportunidades. Por ello, se propone una política social integral que,

primero, articule los programas y acciones de gobierno desde sus diferentes ámbitos de acción y, segundo,

promueva la coordinación y la participación de los otros órdenes de gobierno y de la sociedad. Asimismo, la

política social de esta Administración tendrá como principio rector entre otros, priorizar acciones encaminadas

a elevar las capacidades de las personas que permitan resolver el problema de la pobreza no sólo en el corto

plazo, sino en el mediano y largo plazo, atacando las causas de esta problemática y no sólo sus efectos

inmediatos.

2. La Ley General de Desarrollo Social establece que toda persona o grupo social en situación de

vulnerabilidad tiene derecho a recibir acciones y apoyos tendientes a disminuir su desventaja, y que uno de

los objetivos de la política Nacional de Desarrollo Social, es propiciar las condiciones que aseguren el disfrute

de los derechos sociales, individuales o colectivos, garantizando el acceso a los programas de desarrollo

social y la Igualdad de oportunidades, así como la superación de la discriminación y la exclusión social.

3. En el Anexo ___ del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2011, publicado

en el Diario Oficial de la Federación el __________, se establece que el Programa de Apoyo a las Instancias

de Mujeres en las Entidades Federativas, para Implementar y Ejecutar Programas de Prevención de la

Violencia Contra las Mujeres (PAIMEF), estará a cargo de la SEDESOL dentro del Ramo Administrativo 20

Desarrollo Social.

4. El artículo _______ del mismo Presupuesto de Egresos dispone que los programas de subsidios del

Ramo Administrativo 20 Desarrollo Social, se destinarán, en las entidades federativas, en los términos de las

disposiciones aplicables, exclusivamente a la población en condiciones de pobreza, de vulnerabilidad, rezago

y de marginación de acuerdo con los criterios oficiales dados a conocer por la Secretaría de Desarrollo Social,

el Consejo Nacional de Población y a las evaluaciones del CONEVAL, mediante acciones que promuevan la

superación de la pobreza a través de la educación, la salud, la alimentación, la generación de empleo e

ingreso, autoempleo y capacitación; protección social y programas asistenciales; el desarrollo regional; la

infraestructura social básica y el fomento del sector social de la economía; conforme lo establece el articulo 14

de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades

federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las

demás disposiciones aplicables.

5. El gobierno mexicano ha suscrito diversos acuerdos internacionales y emitido distintos ordenamientos,

con la finalidad de llegar a ser una sociedad más Igualitaria, en la que las relaciones entre mujeres y hombres

se basen en la equidad y la libertad, así como de avanzar en el camino de la justicia para las mujeres que

viven cualquier tipo de violencia. Entre estos convenios y leyes se encuentran: la Convención para la

Eliminación de Todas las Formas de discriminación contra la Mujer (CEDAW por sus siglas en inglés), el

Protocolo facultativo de la CEDAW; la Declaración y la Plataforma de Acción de Pekín, la Convención

Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (Convención de Belem Do

Para); Objetivos de Desarrollo del Milenio establecidas por la Organización de las Naciones Unidas ONU, así

como la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, la Ley del Instituto Nacional de

las Mujeres, la Ley General para la Igualdad entre Mujeres y Hombres y la Ley General de Desarrollo Social.

6. El ______________ se publicó en el Diario Oficial de la Federación, el Acuerdo por el que se modifican

las Reglas de operación del Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas,

para Implementar y Ejecutar Programas de Prevención de la Violencia Contra las Mujeres, para el ejercicio

fiscal 2011 (PAIMEF), para que la SEDESOL aporte recursos federales de la asignación que le ha sido

autorizada, y el Gobierno del Estado, en su caso, podrá aportar recursos para la ejecución del PROYECTO

que presente la IMEF que cumpla con los criterios de participación, selección y priorización que se establecen

en dichas Reglas de operación.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 38

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re d

e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
8

DECLARACIONES

I. La SEDESOL declara que:

A. Es una Dependencia del Ejecutivo Federal de conformidad con lo dispuesto en el artículo 26 de la Ley

Orgánica de la Administración Publica Federal.

B. De conformidad con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones las de formular,

conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza.

C. ________________, en su carácter de Titular del Instituto Nacional de Desarrollo Social, cuenta con las

facultades jurídicas para la suscripción de este Convenio, como lo acredita en los términos de los artículos 36

fracción VII y 41 del Reglamento Interior de la Secretaría de Desarrollo Social.

D. Conforme a las Reglas de operación del Programa de Apoyo a las Instancias de Mujeres en las

Entidades Federativas, para Implementar y Ejecutar Programas de Prevención de la Violencia Contra las

Mujeres, para el Ejercicio Fiscal 2011, el Instituto Nacional de Desarrollo Social, es el responsable de la

coordinación y operación del mismo, a nivel nacional.

E. Para los efectos del presente Convenio, señala como su domicilio el ubicado en Segunda Cerrada de

Belisario Domínguez No. 40, Colonia del Carmen, Delegación Coyoacán, C.P. 04100, en México, Distrito

Federal.

II. La IMEF declara que:

A. Es un organismo público descentralizado de la Administración Pública Estatal de conformidad con lo

dispuesto en los artículos << NUMERO DE LOS ARTICULOS DEL FUNDAMENTO LEGAL QUE CREA A LA

INSTANCIA DE MUJERES>> de <<la ley/decreto>> <<NOMBRE DE LA LEY/DECRETO>>.

B. De conformidad con el artículo <<NUMERO>> de la Ley <<NOMBRE DE LA LEY>>, tiene entre sus

atribuciones las de <<ATRIBUCIONES CONFORME A CADA ORDENAMIENTO ESTATAL>>.

C. El C. <<NOMBRE DEL REPRESENTANTE ESTATAL>>, en su carácter de <<CARGO QUE

DESEMPEÑA EL REPRESENTANTE>>, cuenta con las facultades necesarias para la suscripción de este

instrumento, como lo acredita en los términos del artículo << NUMERO DE LOS ARTICULOS DEL

FUNDAMENTO LEGAL QUE LE OTORGA ATRIBUCIONES PARA ESTE TIPO DE CONVENIO >> de la Ley

<<NOMBRE DE LA LEY>>.

D. Para los efectos del presente Convenio, señala como domicilio legal el ubicado en <<DOMICILIO>>.

III. LAS PARTES declaran:

Que están de acuerdo en celebrar el presente convenio, para implementar acciones que prevengan y

atiendan la violencia contra las mujeres, priorizando a los grupos que vivan en pobreza extrema; así como la

articulación y coordinación con otras instancias y/o programas gubernamentales para tales fines.

Que la instrumentación y desarrollo de los compromisos establecidos en este Convenio, tienen como base

los objetivos generales y específicos establecidos en las Reglas de operación del PAIMEF, a efecto de

fortalecer la acción del Estado en la defensa y promoción de los derechos de las mujeres y de su integración

social.

Que el presente Convenio será una vía de coordinación entre las Administraciones Públicas Federal y

Estatal, para la ejecución del Programa, así como para el ejercicio de recursos de carácter federal que se

convengan para su operación en la entidad federativa.

Expuesto lo anterior y con fundamento en lo dispuesto por los artículos 4, 26, 105 y 116 de la Constitución

Política de los Estados Unidos Mexicanos; 26 y 32 de la Ley Orgánica de la Administración Pública Federal; 1,

4, 25, 54, 74, 75, 77, 79 y demás aplicables de la Ley Federal de Presupuesto y Responsabilidad Hacendaria;

1, 176, 179 y demás relativos de su Reglamento; 1, 33, 34, 35 y 44 de la Ley de Planeación; <<insertar

artículos>>, así como Anexo <<insertar número de anexo>>, del Decreto de Presupuesto de Egresos de la

Federación para el Ejercicio Fiscal 2011; 2, 36, 37, 40, 41 y Quinto Transitorio del Reglamento Interior de la

Secretaría de Desarrollo Social; el Acuerdo por el que se modifican las Reglas de Operación del Programa de

Apoyo a las Instancias de Mujeres en las Entidades Federativas, para Implementar y Ejecutar Programas de

Prevención de la Violencia Contra las Mujeres, para el ejercicio fiscal 211, publicado en el Diario Oficial de la

Federación el <<__>> de <<_________>> de <<__>>; y << agregar los correspondientes de los

ordenamientos legales de carácter local aplicables>>, las partes manifiestan su conformidad para celebrar el

presente Convenio de Coordinación al tenor de las siguientes:

CLAUSULAS

PRIMERA.- El objeto del presente Convenio es la definición y establecimiento de las bases y mecanismos

de coordinación y cooperación entre las partes, para la ejecución del PROYECTO presentado por la IMEF

denominado: ______________________, con recursos del Programa. El objetivo del PROYECTO es:

___________________________.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 39

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re d

e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

3
9

SEGUNDA.- Para la realización del objeto del presente Convenio, la SEDESOL, por conducto del Instituto

Nacional de Desarrollo Social (Indesol) aportará la cantidad de <<CANTIDAD EN NUMERO Y LETRA 00/100
M.N.>>, provenientes de los recursos del Ramo Administrativo 20 ñDesarrollo Socialò; correspondientes al

Cap²tulo 4000 ñSubsidios y Transferenciasò, partida 4101 ñSubsidios a la Producci·nò. Estos recursos estarán
sujetos a la firma de este instrumento, disponibilidad financiera y a las autorizaciones administrativas y

jurídicas que correspondan al Programa.

Los recursos a los que se refiere el párrafo anterior serán entregados en (podrán ser entregados en una

exhibición o en dos o más ministraciones). Misma(s) que se entregará 30 días hábiles posteriores a la firma de
este instrumento jurídico.

La IMEF deberá abrir una cuenta bancaria exclusiva para el manejo de los recursos federales e informará

a la SEDESOL los datos de dicha cuenta.

La(s) ficha(s) de depósito o el(los) comprobante(s) de la(s) transferencia(s) electrónica(s) en el(los) que se
registre(n) el(los) depósito(s) por la exhibición o por cada una de las ministraciones recibidas de la SEDESOL,

serán los documentos que comprueben la entrega de recursos, conforme a lo señalado en el párrafo
siguiente.

La IMEF podrá empezar a ejercer los recursos estipulados como aportación de SEDESOL para el logro del
objetivo del proyecto, a partir de la fecha de firma del presente Convenio.

TERCERA.- Los recursos que aporte la SEDESOL para la ejecución de este Convenio estarán sujetos, a

lo que establecen las Reglas de operación del PAIMEF 2011 y demás normatividad federal aplicable.

CUARTA.- El ejercicio de los recursos a que se refiere la cláusula SEGUNDA, así como la realización del
objeto del presente Convenio, quedarán bajo la responsabilidad de la IMEF de conformidad con lo establecido

en el Anexo Técnico que se acompaña y que forma parte integral del presente instrumento.

El control, vigilancia y evaluación de los recursos federales a que se refiere la cláusula SEGUNDA del

presente instrumento, corresponderá a la SEDESOL, a la Secretaría de Hacienda y Crédito Público (SHCP), a
la Secretaría de la Función Publica (SFP), y a la Auditoría Superior de la Federación (ASF), conforme a las

atribuciones que les confiere la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y
Rendición de Cuentas de la Federación y demás disposiciones aplicables, sin perjuicio de las acciones de

vigilancia, control y evaluación que en coordinación con la SFP realice la Contraloría del Estado.

QUINTA.- La IMEF se compromete a:

A) Llevar a cabo las acciones correspondientes para el cumplimiento del objeto del presente Convenio,
sujetándose a las Reglas de operación del PAIMEF, observando se cumplan los principios de eficacia,

eficiencia, honestidad y transparencia en el ejercicio de los recursos federales otorgados.

B) Ejercer en un plazo no mayor al de la vigencia de este Convenio los recursos federales a que se refiere

la cláusula SEGUNDA, de conformidad con el Anexo Técnico que forma parte integrante del presente
instrumento jurídico, y demás normatividad aplicable, debiendo mantener la comprobación de los gastos a

disposición de las instancias correspondientes, por un periodo mínimo de cinco años.

C) Ejercer los recursos federales por sí mismas o mediante contratación de terceros, conforme a las
disposiciones aplicables, en virtud de que las acciones y proyectos específicos que integran el PAIMEF se

refieren fundamentalmente a la prevención y atención de la violencia contra las mujeres, así como a brindar
servicios de capacitación, asesoría, formación de cuadros técnicos, profesionalización de servidores públicos,

asistencia técnica especializada, estudios y encuestas.

D) Utilizar una cuenta bancaria exclusiva para el manejo de los recursos federales, los cuales deberán ser
ejercidos conforme a los rubros y conceptos que les fueron autorizados en el presente instrumento jurídico;

asimismo, comprobar su correcto ejercicio según lo establezca la normatividad vigente en la materia.

E) Insertar el nombre del Indesol o el logotipo de la ñSEDESOLò, en calidad de colaboradores en la

publicidad, papelería, folletos, revistas y demás documentos financiados con recursos federales que emita
durante el desarrollo del proyecto, señalado en la cláusula PRIMERA del presente Convenio, proporcionando

a la ñSEDESOLò al menos 10 ejemplares de ellos. De igual forma, las partes deberán darse aviso cuando se
pretenda publicar o difundir alguno(s) de los productos en otro tipo de publicaciones o trabajos. Sin embargo,

en dicha publicaci·n deber§ agregarse la siguiente leyenda: ñEste material se realizó con recursos del
Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas, para implementar y ejecutar

programas de Prevención de la Violencia contra las Mujeres, perteneciente a la Secretaría de Desarrollo
Social. Empero, la ñSEDESOLò no necesariamente comparte los puntos de vista expresados por los autores

del presente trabajoò.

F) Presentar un informe parcial de avance sobre la ejecución del proyecto, mediante el formato que viene

integrado como anexo 5 en las Reglas de operación vigentes y que la SEDESOL pondrá a su disposición en

la página electrónica del Indesol: www.indesol.gob.mx, a efecto de que le sea autorizada la segunda

ministración.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 40

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re d

e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
0

G) Presentar un informe final al finalizar la ejecución de las metas autorizadas en el presente instrumento,
mismo que deberá de presentarse dentro de un plazo no mayor a los siguientes 15 días hábiles posteriores a
la conclusión del presente ejercicio fiscal, en curso y de conformidad con el formato anexo con el número 6 a
las Reglas de Operación PAIMEF (Informe final).

H) Ampliar o completar los informes parcial y final cuando Indesol así lo considere pertinente.

I) Permitir al Indesol realizar las acciones que considere necesarias en función del cumplimiento del
objetivo de su proyecto.

J) Depositar en la cuenta que determine el Indesol los recursos que no se hayan destinado a los fines
autorizados, así como aquellos que al cierre del ejercicio no se hayan devengado, dentro de los primeros
cinco días hábiles del siguiente ejercicio fiscal.

K) Reintegrar a la Tesorería de la Federación (TESOFE) los productos financieros que genere la cuenta
bancaria en que se depositen los recursos federales.

L) Cuando se incumpla en el plazo indicado en el inciso J) de este numeral, devolver a la TESOFE
cualquier recurso federal que no haya sido aplicado o destinado a los fines autorizados, así como aquellos que
al 31 de diciembre no hayan sido devengados, de conformidad con lo establecido en la normatividad aplicable.

M) Proporcionar la información requerida para la realización de la evaluación interna y externa del
PAIMEF.

SEXTA.- Concluida la vigencia del presente instrumento y contra la verificación en el informe final del
cumplimiento de las acciones comprometidas en el presente instrumento jurídico, el Indesol formulará la
correspondiente Acta de Terminación de dichas acciones. El Acta sólo da por concluidas las acciones del
proyecto, por lo que la IMEF no queda liberada de las responsabilidades que pudieran ser determinadas por
las instancias de control y vigilancia sobre el ejercicio y comprobación de los recursos.

SEPTIMA.- La SEDESOL y la IMEF se comprometen a proporcionarse oportunamente toda la información
relativa a la ejecución del presente Convenio y a establecer los mecanismos que se requieran para la
instrumentación y ejecución del PAIMEF.

OCTAVA.- Para el caso de que se suscitase alguna duda o controversia respecto a la interpretación del
presente Convenio, las partes acuerdan expresamente desde ahora, someterse a la jurisdicción de los
Tribunales Federales con sede en el Distrito Federal, renunciando a cualquier otro fuero que pudiera
corresponderles en razón de su domicilio presente o futuro.

NOVENA.- El presente Convenio de coordinación se podrá revisar, modificar o adicionar con la
conformidad de las partes. Las modificaciones o adiciones deberán constar por escrito y surtirán efecto a
partir de su suscripción.

DECIMA.- En el caso fortuito o fuerza mayor que motiven el incumplimiento a lo pactado se dará por
terminado anticipadamente el Convenio, por lo que de ser el caso, se debe establecer la obligación de la IMEF
para el reintegro de los recursos federales que obren en su poder y que hasta ese momento no se hayan
ejercido.

DECIMA PRIMERA.- En el caso de que la SEDESOL o algún órgano de fiscalización, detecten desvíos o
incumplimiento en el ejercicio de los recursos o de las Reglas de operación del Programa, suspenderá los
apoyos y, de proceder, solicitará el reintegro de los recursos otorgados. Los recursos que no se destinen a los
fines autorizados y aquellos que al cierre del ejercicio no hayan devengado la IMEF en la Entidad Federativa,
deberán reintegrarse a la TESOFE en los términos de la normatividad establecida.

DECIMA SEGUNDA.- La IMEF, en coordinación con el Indesol, promoverá acciones de contraloría social
por parte de los beneficiarios, y miembros de la comunidad, con el fin de verificar la adecuada ejecución y
aplicación de los recursos públicos asignados, así como el cumplimiento de las metas establecidas en los
Convenios.

Las acciones a que se refiere el párrafo anterior se ajustarán al Acuerdo por el que se establecen los
Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo
social, publicados en el Diario Oficial de la Federación el 11 de abril de 2008; al Esquema de Contraloría
Social publicado en el anexo 8 de las Reglas de Operación y a la Guía Operativa que emita el Indesol, en su
calidad de Instancia normativa del Programa y demás normatividad aplicable.

DECIMA TERCERA.- Este Convenio de coordinación surte sus efectos a partir de la fecha de su
suscripción y hasta el treinta y uno de diciembre de dos mil once.

Leído que fue el presente Convenio por las partes que en el intervienen, y una vez enterados de su
contenido y alcance legal, son conformes con los términos del mismo, y lo firman en cuatro tantos originales
en la Ciudad de México, Distrito Federal a los ________ días del mes de _________ de dos mil once.

POR LA SEDESOL

 POR LA IMEF

TITULAR DEL INDESOL
ANA MARIA LEON MIRAVALLES

 Nombre
CARGO

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
1

ANEXO TECNICO

Nombre de la IMEF:

Folio del Proyecto:

Nombre del Proyecto:

Objetivo del proyecto

Descripción del presupuesto y conceptos de gasto autorizados:

Vertiente A

Recursos materiales

Concepto Importe Materiales probatorios

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

Recursos humanos

Concepto Importe

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
2

Vertiente B

Recursos materiales

Concepto Importe Materiales probatorios

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

Recursos humanos

Concepto Importe

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
3

Vertiente C

Recursos materiales

Concepto Importe Materiales probatorios

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

Recursos humanos

Concepto Importe

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
4

Vertiente D

Recursos materiales

Concepto Importe Materiales probatorios

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

Recursos humanos

Concepto Importe

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
5

Gastos transversales

Recursos materiales

Concepto Importe Materiales probatorios

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

Recursos humanos

Concepto Importe

 $0.00

 $0.00

 $0.00

Subtotal recursos materiales Meta___: $0.00

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
6

Resumen financiero del proyecto

Vertiente Materiales Humanos Total Porcentaje

A $0.00 $0.00 $0.00

B $0.00 $0.00 $0.00

C $0.00 $0.00 $0.00

D $0.00 $0.00 $0.00

Gastos transversales $0.00 $0.00 $0.00

Total $0.00 $0.00 $0.00 100%

__

Representante de la IMEF

Titular del Instituto Nacional de Desarrollo Social

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
7

Anexo 5 Formato para la presentación del Informe Parcial de la Ejecución de Proyectos PAIMEF

I.- Identificación

Nombre de la IMEF:

Nombre del Proyecto:

Entidad: Folio del proyecto: Periodo que se informa:

 Del al de 2011

II.- Reporte financiero

II.1.- Información de asignación de recursos

Total de recursos autorizados por el PAIMEF $0.0

Recursos del PAIMEF recibidos en la primera Ministración
23

 $0.0

Fecha de entrega de la primera Ministración DD/MM/AAAA

II.2.- Resumen financiero. (Debe llenarse con los montos autorizados y ejecutados en cada vertiente)

VERTIENTE
RECURSOS MATERIALES

AUTORIZADOS EJERCIDOS COMPROMETIDOS
24

 % DE AVANCE EN SU APLICACION

a)

b)

c)

d)

Total $0.0. $0.0. $0.0 0%

23 En caso de ampliación de recursos, se deberán asentar los datos correspondientes a las ministraciones de recursos otorgados.
24 Señalar sólo aquellos recursos que se hayan comprometido al momento del informe (a través de contratos o convenios) y cuya documentación soporte se entregue junto con el presente formato para efectos de
acreditación.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
8

VERTIENTE

RECURSOS HUMANOS

AUTORIZADOS EJERCIDOS COMPROMETIDOS
25

 % DE AVANCE EN SU APLICACION

a)

b)

c)

d)

Total $0.0. $0.0. $0.0 0%

 GASTOS TRANSVERSALES

 AUTORIZADOS EJERCIDOS COMPROMETIDOS
26

 % DE AVANCE EN SU APLICACION

Recursos materiales $0.0. $0.0. $0.0 0%

Recursos humanos $0.0. $0.0. $0.0 0%

TOTAL $0.0. $0.0. $0.0 0%

TOTAL

TOTAL DE RECURSOS PAIMEF

AUTORIZADOS EJERCIDOS COMPROMETIDOS % DE AVANCE EN SU APLICACION

$0.0 $0.0 $0.0 0%

25 Señalar sólo aquellos recursos que se hayan comprometido al momento del informe (a través de contratos o convenios) y cuya documentación soporte se entregue junto con el presente formato para efectos de

acreditación.
26 Señalar sólo aquellos recursos que se hayan comprometido al momento del informe (a través de contratos o convenios) y cuya documentación soporte se entregue junto con el presente formato para efectos de
acreditación.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

4
9

III.- Reporte de avance de metas

III.1 Vertiente A

Metas de la Vertiente A.- Señale el avance de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta A.1.: Porcentaje de avance

de la meta:

Resultados obtenidos en esta meta a la fecha de corte:

Materiales probatorios generados a la fecha de corte:

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
27

Describa las actividades realizadas al corte así como una breve descripción del avance obtenido:

Actividades
28

 % de

avance

Descripción del

Avance

Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

27 En su caso, se puede señalar si la aportación es en efectivo o en especie.
28 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
0

Señale el número de personas beneficiadas con esta meta de acuerdo con las siguientes categorías:

Sector Adscripción
Mujeres Hombres

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o + 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o +

Poder

ejecutivo

Funcionariado público

federal

Funcionariado público

estatal

Funcionariado público

municipal

Poder

legislativo

Funcionariado público

federal

Funcionariado público

estatal

Funcionariado público

municipal

Poder

judicial

Funcionariado público

federal

Funcionariado público

estatal

Funcionariado público

municipal

Otros

sectores

Integrantes del Sector

académico

Integrantes de OSC

Otros (especifique):

 Total

Total de

mujeres

Total de

hombres

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
1

Indique el avance financiero específico de esta meta conforme a los siguientes apartados:

Recursos Materiales

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta A.1: $0.0

Recursos Humanos

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta A.1: $0.0

III.2.- Vertiente B

Metas de la Vertiente B.- Señale el avance de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta B.1.: Porcentaje de avance

de la meta

Resultados obtenidos en esta meta a la fecha de corte:

Materiales probatorios generados a la fecha de corte:

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
2

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
29

Describa las actividades realizadas al corte así como una breve descripción del avance obtenido:

Actividades
30

 % de

avance

Descripción del

Avance

Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Señale el número de personas beneficiadas con esta meta de acuerdo con las siguientes categorías:

Ubicación y tipo de población Mujeres Hombres

Ubicación
Rangos

etáreos/ 0-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o + 0-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o +

Municipios de muy alto

rezago social

Indígena

No indígena

Municipios de alto

rezago social

Indígena

No indígena

Municipios de rezago

social medio

Indígena

No indígena

Municipios de bajo

rezago social

Indígena

No indígena

Municipios de muy bajo

rezago social

Indígena

No indígena

 Total

Total de hombres

Total de mujeres

29 En su caso, se puede señalar si la aportación es en efectivo o en especie.
30 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
3

Indique el avance financiero específico de esta meta conforme a los siguientes apartados:

Recursos Materiales

Concepto No. de factura o recibo fiscal Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta B.1: $0.0

Recursos Humanos

Concepto No. de factura o recibo fiscal Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta B.1: $0.0

III.3 Vertiente C

Metas de la Vertiente C.- Señale el avance de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta C.1.: Porcentaje de avance

de la meta

Resultados obtenidos en esta meta a la fecha de corte:

Materiales probatorios generados a la fecha de corte:

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
4

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
31

Describa las actividades realizadas al corte así como una breve descripción del avance obtenido:

Actividades
32

 % de

avance

Descripción del

Avance

Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

Indique el avance financiero específico de esta meta conforme a los siguientes apartados:

Recursos Materiales

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta C.1: $0.0

Recursos Humanos

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta C.1: $0.0

31 En su caso, se puede señalar si la aportación es en efectivo o en especie.
32 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
5

III.4 Vertiente D

Metas de la Vertiente C.- Señale el avance de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta D.1.: Porcentaje de avance

de la meta

Resultados obtenidos en esta meta a la fecha de corte:

Materiales probatorios generados a la fecha de corte:

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
33

Describa las actividades realizadas al corte así como una breve descripción del avance obtenido:

Actividades
34

 % de

avance

Descripción del

Avance

Ene. Feb. Mar. Abr. May. Jun. Jul. Ago. Sep. Oct. Nov. Dic.

33 En su caso, se puede señalar si la aportación es en efectivo o en especie.
34 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
6

Señale el número de personas beneficiadas con esta meta de acuerdo con las siguientes categorías:

Clasificación Mujeres Hombres

Ubicación Rangos etáreos 0-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o + 0-14 15-19

Municipios de muy alto rezago

social

Indígena

No indígena

Municipios de alto rezago social

Indígena

No indígena

Municipios de rezago social

medio

Indígena

No indígena

Municipios de bajo rezago social

Indígena

No indígena

Municipios de muy bajo rezago

social

Indígena

No indígena

 Total

Total de hombres

Total de mujeres

Indique el avance financiero específico de esta meta conforme a los siguientes apartados:

Recursos Materiales

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta D.1: $0.0

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
7

Recursos Humanos

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta D.1: $0.0

Servicios de orientación y atención Número de servicios programados Número de servicios brindados al corte % de avance

Psicológica

Jurídica

Trabajo Social

Otro(s)

Total

Nombre / Firma del(a) administrador(a) de los recursos

financieros del Proyecto

 Nombre / Firma del(a) responsable de la

ejecución del Proyecto

Nombre y Firma de la titular de la IMEF

LAS PERSONAS FIRMANTE(S) DECLARA(N) BAJO PROTESTA DE DECIR VERDAD QUE TODA LA INFORMACION ASENTADA EN ESTE DOCUMENTO ES

CIERTA Y QUE LA IMEF CUENTA EN SUS ARCHIVOS CON: 1. LA DOCUMENTACION FISCAL ORIGINAL QUE ACREDITA EL EJERCICIO DE LOS RECURSOS

DEL PAIMEF OTORGADOS CONFORME A LA NORMATIVIDAD QUE APLICA PARA LOS RECURSOS DEL PAIMEF Y AL PRESUPUESTO AUTORIZADO EN EL

ANEXO TECNICO DEL INSTRUMENTO JURIDICO SUSCRITO CON LA SEDESOL, A TRAVES DEL INDESOL; y 2. LOS MATERIALES PROBATORIOS

SUSTENTO DE LOS AVANCES REPORTADOS.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
8

Anexo 6 Formato para la presentación de Informes Finales de los Proyectos del PAIMEF

I.- Identificación

Nombre de la IMEF:

Nombre del Proyecto:

Entidad: Folio del proyecto: Periodo que se informa:

 Del al de 2011

II.- Reporte financiero

II.1.- Información de asignación de recursos

Total de recursos autorizados por el PAIMEF $

Recursos del PAIMEF recibidos en la primera Ministración
35

 $

Fecha de entrega de la primera Ministración DD/MM/AAAA

Monto total otorgado en la segunda Ministración: $

Fecha de entrega de la segunda ministración: DD/MM/AAAA

II.2.- Resumen financiero. (Debe llenarse con los montos autorizados y ejecutados en cada vertiente)

VERTIENTE RECURSOS MATERIALES

 AUTORIZADOS EJERCIDOS NO EJERCIDOS

a)

b)

c)

d)

Total $0.0 $0.0 $0.0

35

 Se asentarán las referencias de las ministraciones otorgadas cuantas veces sean necesarias conforme a los recursos autorizados a lo largo del ejercicio fiscal.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

5
9

VERTIENTE RECURSOS HUMANOS

 AUTORIZADOS EJERCIDOS NO EJERCIDOS

a)

b)

c)

d)

Total $0.0 $0.0 $0.0

 GASTOS TRANSVERSALES DEL PROYECTO

 AUTORIZADOS EJERCIDOS NO EJERCIDOS

Recursos Materiales $0.0 $0.0 $0.0

Recursos Humanos $0.0 $0.0 $0.0

TOTAL $0.0 $0.0 $0.0

TOTAL

TOTAL DE RECURSOS DEL PAIMEF

AUTORIZADOS EJERCIDOS NO EJERCIDOS

$0.0 $0.0 $0.0

III.- Reporte cualitativo

III.1 Logros para el fortalecimiento de la IMEF

Explique los resultados obtenidos en el proyecto respecto a la planeación/programación institucional de la IMEF en materia de prevención y atención de la violencia contra las

mujeres:

Señale y explique brevemente cuáles de los siguientes aspectos de la IMEF fueron fortalecidos con el apoyo recibido (extensión máxima de media cuartilla en cada

uno. Arial 12 pts.): Sí No

El desarrollo o sistematización de modelos de atención especializada a mujeres en situación de violencia.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
0

La vinculación interinstitucional con los tres órdenes de gobierno para el diseño, ejecución, seguimiento y evaluación de las acciones de prevención y atención de la

violencia contra las mujeres.

La implementación de acciones tendientes a la integración al Sistema Nacional de Atención y Prevención de la Violencia contra las Mujeres.

La ampliación de la cobertura de los servicios de atención directa especializada a mujeres en situación de violencia.

La articulación con organizaciones de la sociedad civil, instituciones de educación superior y centros de investigación para el diseño, implementación, seguimiento y/o

evaluación de las acciones de prevención y atención de la violencia contra las mujeres.

El diseño, implementación, desarrollo o consolidación de instrumentos y mecanismos de medición y seguimiento de las usuarias de los servicios especializados en la

materia.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
1

La planeación estratégica, el diseño de un plan trianual o el programa estatal en materia de prevención y atención de la violencia contra las mujeres.

La profesionalización en la materia del funcionariado público adscrito a la IMEF.

La mejora de la gestión operativa de los servicios especializados de prevención y atención de la violencia contra las mujeres.

El diseño, desarrollo, la mejora y/o la implementación de manuales de procedimientos de los servicios especializados de atención directa a mujeres en situación

de violencia.

El posicionamiento ante los diversos sectores y la población en general como referencia en la prevención y atención de la violencia contra las mujeres

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
2

III.2 Reporte sobre el logro de objetivos

Exponga los resultados obtenidos con relación al objetivo general del proyecto y a los objetivos específicos para cada vertiente en la que se incidió con el

proyecto:

III.2.1 Objetivo general del proyecto

Objetivo general:

Comente los resultados que se alcanzaron en este objetivo:

III.2.2 Objetivos específicos del proyecto por vertiente

Objetivo específico de la Vertiente A:

Comente los resultados que se alcanzaron en este objetivo:

Objetivo específico de la Vertiente B:

Comente los resultados que se alcanzaron en este objetivo:

Objetivo específico de la Vertiente C:

Comente los resultados que se alcanzaron en este objetivo:

Objetivo específico de la Vertiente D:

Comente los resultados que se alcanzaron en este objetivo:

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
3

IV. Reporte sobre el cumplimiento de metas del proyecto

IV.1 Vertiente A

Metas de la Vertiente A.- Señale el cumplimiento de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta A.1.: Porcentaje de

cumplimiento de la

meta:

Resultados obtenidos:

Materiales probatorios generados:

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
36

Señale el número de personas beneficiadas con esta meta de acuerdo con las siguientes categorías:

Sector Adscripción
Mujeres Hombres

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o + 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o +

Poder

ejecutivo

Funcionariado público

federal

Funcionariado público

estatal

Funcionariado público

municipal

36 Señale el tipo de apoyo o colaboración que pueden ser bienes o recursos tangibles o intangibles.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
4

Poder

legislativo

Funcionariado público

federal

Funcionariado público

estatal

Funcionariado público

municipal

Poder

judicial

Funcionariado público

federal

Funcionariado público

estatal

Funcionariado público

municipal

Otros

sectores

Integrantes del Sector

académico

Integrantes de OSC

Otros (especifique):

 Total

Total de

mujeres

Total de

hombres

Indique los recursos ejercidos:

Recursos Materiales

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta A.1: $0.0

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
5

Recursos Humanos

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta A.1: $0.0

IV.2.- Vertiente B

Metas de la Vertiente B.- Señale el cumplimiento de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta B.1.: Porcentaje del

cumplimiento de la

meta

Resultados obtenidos:

Materiales probatorios generados:

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
37

37 En su caso, se puede señalar si la aportación es en efectivo o en especie.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
6

Señale el número de personas beneficiadas con esta meta de acuerdo con las siguientes categorías:

Ubicación y tipo de población Mujeres Hombres

Ubicación
Rangos

etáreos/ 0-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o + 0-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o +

Municipios de muy alto

rezago social

Indígena

No indígena

Municipios de alto

rezago social

Indígena

No indígena

Municipios de rezago

social medio

Indígena

No indígena

Municipios de bajo

rezago social

Indígena

No indígena

Municipios de muy bajo

rezago social

Indígena

No indígena

 Total

Total de hombres

Total de mujeres

Indique los recursos ejercidos conforme a los siguientes apartados:

Recursos Materiales

Concepto No. de factura o recibo fiscal Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta B.1: $0.0

Recursos Humanos

Concepto No. de factura o recibo fiscal Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta B.1: $0.0

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
7

IV.3 Vertiente C

Metas de la Vertiente C.- Señale el cumplimiento de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta C.1.: Porcentaje de

cumplimiento de la

meta

Resultados obtenidos:

Materiales probatorios generados:

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
38

Indique los recursos ejercidos conforme a los siguientes apartados:

Recursos Materiales

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta C.1: $0.0

38 En su caso, se puede señalar si la aportación es en efectivo o en especie.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
8

Recursos Humanos

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta C.1: $0.0

IV.4 Vertiente D

Metas de la Vertiente C.- Señale el cumplimiento de las metas de esta vertiente de acuerdo con los siguientes apartados:

Meta D.1.: Porcentaje de

cumplimiento de la

meta

Resultados obtenidos:

Materiales probatorios generados:

Señale los vínculos interinstitucionales establecidos para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
39

39 Señale el tipo de apoyo o colaboración que pueden ser bienes o recursos tangibles o intangibles.

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

6
9

Señale el número de personas beneficiadas con esta meta de acuerdo con las siguientes categorías:

Clasificación Mujeres Hombres

Ubicación Rangos etáreos 0-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-59 60 o + 0-14 15-19

Municipios de muy alto rezago

social

Indígena

No indígena

Municipios de alto rezago social

Indígena

No indígena

Municipios de rezago social

medio

Indígena

No indígena

Municipios de bajo rezago social Indígena

No indígena

Municipios de muy bajo rezago

social

Indígena

No indígena

 Total

Total de hombres

Total de mujeres

Indique el ejercicio de los recursos conforme a los siguientes apartados:

Recursos Materiales

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos materiales Meta D.1: $0.0

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

7
0

Recursos Humanos

Concepto
No. de factura o recibo

fiscal
Fecha de emisión Monto de factura o recibo Observaciones

Total recursos humanos Meta D.1: $0.0

Servicios de orientación y atención Número de servicios programados Número de servicios brindados al corte % de avance

Psicológica

Jurídica

Trabajo Social

Otro(s)

Total

V.- Reporte de acciones de contraloría social, blindaje electoral, transparencia y rendición de cuentas

V.1- Contraloría Social

Conforme a lo previsto en el Proyecto y en el Programa Estatal de Contraloría Social, resuma los resultados obtenidos:

Vertiente Meta Resultados obtenidos

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

7
1

VI.2 Blindaje electoral, transparencia y rendición de cuentas.

Indique los resultados obtenidos de cada una de las acciones realizadas en materia de transparencia en la ejecución del proyecto PAIMEF.

Describa los logros alcanzados con las acciones de rendición de cuentas en la ejecución del proyecto con relación a la IMEF en su conjunto.

Describa los resultados obtenidos en las acciones de blindaje electoral en la operación del PAIMEF.

VI.- Reporte de valoraciones generales

Describa el tipo de necesidades de la IMEF, respecto la prevención y atención a la violencia contra las mujeres, que se detectaron durante la ejecución del proyecto PAIMEF y que

requieren ser atendidas.

¿Qué vertiente(s) se requiere reforzar para avanzar en el posicionamiento de la IMEF a nivel estatal en la prevención y atención de la violencia contra las mujeres?

De los resultados obtenidos con el PAIMEF, ¿cuál(es) considera el (los) más importante(s) y por qué?

V
ie

rn
e
s

3
1

d

e

d
ic

ie
m

b
re

 d
e
 2

0
1
0

D
IA

R
IO

 O
F

IC
IA

L

(T
e

rc
e
ra

 S
e
c
c
ió

n
)

7
2

Instituto Nacional de Desarrollo Social

Presente.

En apego a la normatividad del PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES EN LAS ENTIDADES FEDERATIVAS, PARA IMPLEMENTAR Y

EJECUTAR PROGRAMAS DE PREVENCION DE LA VIOLENCIA CONTRA LAS MUJERES (PAIMEF 2011), la (el) abajo firmante responsable de la administración

de los fondos y la ejecución del Proyecto____________________de la Instancia de Mujeres denominada ___________, manifiesto que los recursos federales

otorgados a nuestra Instancia de Mujeres por el Indesol para la ejecución del Proyecto mencionado, fueron depositados en la cuenta número __________________

del banco ___________ sucursal ______ de la ciudad de _________________ en el Estado de_______________.

Esta cuenta se utilizó de manera exclusiva para el manejo de los recursos del PAIMEF.

Las Reglas de Operación del PAIMEF establece la obligación de depositar en la cuenta que determine el Indesol los recursos que no se hayan destinado a los

fines autorizados, así como aquellos que al cierre del ejercicio fiscal no hayan sido devengados. El reintegro deberá hacerse dentro de los primeros cinco días hábiles

del siguiente ejercicio fiscal y enviar -vía fax- el comprobante del depósito bancario a la Dirección General Adjunta de Equidad de Género y Proyectos Estratégicos

para el Desarrollo.

¿Se reintegraron recursos del PAIMEF? No () Sí () Monto: ________________ Concepto(s) __________________________

Igualmente se debe reintegrar a la TESOFE -mediante formato SAT 16- los productos financieros generados por la cuenta bancaria del PAIMEF, y enviar vía fax-

el comprobante a la Dirección General Adjunta de Equidad de Género y Proyectos Estratégicos para el Desarrollo.

¿Se enteraron a la TESOFE intereses bancarios de la cuenta PAIMEF? No () Sí () Monto: _______________________

Atentamente:

Nombre / Firma del(a) administrador(a) de los recursos

financieros del Proyecto

 Nombre / Firma del(a) responsable de la ejecución del Proyecto

Nombre y Firma de la titular de la IMEF

EL(LOS) FIRMANTE(S) DECLARA(N) BAJO PROTESTA DE DECIR VERDAD QUE TODA LA INFORMACION ASENTADA EN ESTE DOCUMENTO ES CIERTA Y QUE LA IMEF

CUENTA EN SUS ARCHIVOS CON: 1. LA DOCUMENTACION FISCAL ORIGINAL QUE ACREDITA EL EJERCICIO DE LOS RECURSOS DEL PAIMEF OTORGADOS CONFORME A

LA NORMATIVIDAD QUE APLICA PARA LOS RECURSOS DEL PAIMEF Y AL PRESUPUESTO AUTORIZADO EN EL ANEXO TECNICO DEL INSTRUMENTO JURIDICO SUSCRITO

CON LA SEDESOL, A TRAVES DEL INDESOL; y 2. LOS MATERIALES PROBATORIOS SUSTENTO DE LOS AVANCES REPORTADOS.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 73

ANEXO 7. ACTA DE TERMINACION

ACTA DE TERMINACION DE ACCIONES DEL PROYECTO ñ_________________________ò

 APOYADO CON RECURSOS DEL PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES

EN LAS ENTIDADES FEDERATIVAS

PAIMEF 20__

EN LA CIUDAD DE MEXICO, DISTRITO FEDERAL, A _ DEL MES DE _DE DOS MIL _ EN LAS INSTALACIONES QUE

OCUPA EL INSTITUTO NACIONAL DE DESARROLLO SOCIAL (INDESOL), SITO EN LA SEGUNDA CERRADA DE

BELISARIO DOMINGUEZ NUMERO 40 COLONIA DEL CARMEN COYOACAN, CODIGO POSTAL 04100, DELEGACION

COYOACAN, SE REUNIERON ________________ EN SU CARACTER DE DIRECTOR(A) GENERAL ADJUNTA DE

EQUIDAD DE GENERO Y PROYECTOS ESTRATEGICOS PARA EL DESARROLLO ASISTIDA EN ESTE ACTO POR

____________, DIRECTOR(A) DE DESARROLLO DE PROYECTOS ESTRATEGICOS, AMBAS ADSCRITAS A ESTE

INSTITUTO, A EFECTO DE PRONUNCIARSE SOBRE LA TERMINACION DE ACCIONES DEL PROYECTO CON

NUMERO DE FOLIO __PAIMEF__ DENOMINADO ñ____ò PRESENTADO POR EL _______.

ASIMISMO, COMPARECE EN ESTE ACTO LA C. ________________ EN SU CARACTER DE (CARGO DE LA

TITULAR DE LA IMEF) ________________________.

CON FUNDAMENTO EN LOS ARTICULOS 14, 16 Y 90 DE LA CONSTITUCION POLITICA DE LOS ESTADOS

UNIDOS MEXICANOS; 1o., 2o., 3o. Y 32 DE LA LEY ORGANICA DE LA ADMINISTRACION PUBLICA FEDERAL; 1o., 2o.,

3o., 4o., 6o. FRACCION III, 7o. FRACCION IV Y V, 8o. FRACCION I, II Y V Y 13 FRACCION XI, DEL ACUERDO

MEDIANTE EL CUAL SE REGULA LA ORGANIZACION Y FUNCIONAMIENTO INTERNO DEL ORGANO

ADMINISTRATIVO DESCONCENTRADO DE LA SECRETARIA DE DESARROLLO SOCIAL, DENOMINADO INSTITUTO

NACIONAL DE DESARROLLO SOCIAL, PUBLICADO EL VEINTISEIS DE JULIO DE DOS MIL CINCO, EN EL DIARIO

OFICIAL DE LA FEDERACION; 1, 2, 36 FRACCION I, VII, XI, 40 FRACCION III Y VIII, 49 TERCER PARRAFO, DEL

REGLAMENTO INTERIOR DE LA SECRETARIA DE DESARROLLO SOCIAL; ____ DE LAS REGLAS DE OPERACION

DEL PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES EN LAS ENTIDADES FEDERATIVAS PARA

IMPLEMENTAR Y EJECUTAR PROGRAMAS DE PREVENCION DE LA VIOLENCIA CONTRA LAS MUJERES, PARA EL

EJERCICIO FISCAL 20__.

ANTECEDENTES

EL DIA ____ DE ______ DE ________, SE PUBLICO EN EL DIARIO OFICIAL DE LA FEDERACION EL ACUERDO

POR EL QUE SE MODIFICAN LAS REGLAS DE OPERACION DEL PROGRAMA DE APOYO A LAS INSTANCIAS DE

MUJERES EN LAS ENTIDADES FEDERATIVAS PARA IMPLEMENTAR Y EJECUTAR PROGRAMAS DE PREVENCION

DE LA VIOLENCIA CONTRA LAS MUJERES (PAIMEF), PARA EL EJERCICIO FISCAL 20__.

2. LAS REGLAS DE OPERACION EN EL NUMERAL _____, A LA LETRA SE¤ALAN: ñ(SE CITA LO RELATIVO A

LA ELABORACION AL ACTA DE TERMINACION DEL PROYECTO)______________ò.

HECHOS

1. CON FECHA __ DE ______ DE 20___ , ___________ (NOMBRE DE LA IMEF) _________ PRESENTO EL

PROYECTO ñ____________________________ò AL CUAL SE LE ASIGNO EL NUMERO DE FOLIO __-PAIMEF__-__

MISMO QUE FUE VALIDADO, REVISADO, AJUSTADO Y APOYADO POR EL INDESOL.

2. CON FECHA __ DE _____ DE 20__, EL EJECUTIVO DEL ESTADO DE _____, A TRAVES DEL NOMBRE DE LA

IMEF) _________ REPRESENTADO POR SU (CARGO DE LA TITULAR DE LA IMEF) _______________________ Y LA

SEDESOL, A TRAVES DE LA TITULAR DEL INDESOL, LA ____________, SUSCRIBIERON EL CONVENIO DE

COORDINACION PARA LA EJECUCION DEL PROYECTO DENOMINADO ñ____________________ò POR UN MONTO

DE $___________ (______________________________ PESOS __/100 M.N.), EL CUAL FUE ENTREGADO EN

_________ MINISTRACION (ES), (LA PRIMERA) POR LA CANTIDAD DE $________

(______________________________ PESOS __/100 M. N.) CON FECHA __ DE _____ DE 20__ (Y LA SEGUNDA ï N

POR $ (00/100 M. N.) CON FECHA__ DE ________ DE 20__.)

3. DE ACUERDO CON EL ANEXO TECNICO DEL CONVENIO DE COORDINACION DE FECHA __ DE ____ DE 20__

SE ESTABLECIERON COMO METAS:

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 74

A. _____________.

B. _____________.

C. _____________.

D. _____________.

E. _____________.

F. _____________.

G. _____________.

H. _____________.

I. _____________.

J. _____________.

K. _____________.

(EN CASO DE HABER EXISTIDO CONVENIO MODIFICATORIO POR AMPLIACION PRESUPUESTAL Y DE

METAS)

4. EN VIRTUD DE LAS NECESIDADES EXISTENTES EN EL ESTADO Y A SOLICITUD DEL _____, (NOMBRE DE LA

IMEF) CON FECHA DE __ DE ___________ DE 20__ SE SUSCRIBIO UN CONVENIO MODIFICATORIO DEL CONVENIO

DE COORDINACION DE FECHA __ DE ____ DE 20__, PARA EL INCREMENTO E INCLUSION DE METAS DEL

PROYECTO DENOMINADO ñ______________________ò, ASI COMO PARA LA AMPLIACION DEL PRESUPUESTO,

CON UN MONTO ADICIONAL DE $____ (______ 00/100), CANTIDAD QUE FUE ENTREGADA, COMO TERCERA

MINISTRACION EL __ DE ________ DE 20__, DANDO UN TOTAL DE $_________ (_______________00/100 M.N.)

PARA LA EJECUCION DEL DOCUMENTO EN MENCION.

DE ACUERDO AL CONVENIO MODIFICATORIO DEL CONVENIO DE COORDINACION DE FECHA __ DE _________

DE 20__, SE ESTABLECIERON COMO METAS:

A. _________________.

B. _________________.

C. _________________.

D. _________________.

E. _________________.

F. _________________.

G. _________________.

H. _________________.

I. _________________.

J. _________________.

K. _________________.

(NOMBRE DE LA IMEF) ___________DECLARA:

A. _________________.

B. ____________

5. LOS INCISOS E) Y F) DE LA CLAUSULA QUINTA DEL CONVENIO DE COORDINACION SEÑALAN LA

PRESENTACION DE UN INFORME PARCIAL DE AVANCE SOBRE LA EJECUCION DEL PROYECTO, ASI COMO UN

INFORME FINAL, ___ DIAS HABILES POSTERIORES A LA CONCLUSION DEL EJERCICIO FISCAL,

RESPECTIVAMENTE. EN CUMPLIMIENTO DE ESTA CLAUSULA, SE SEÑALA QUE EL INFORME PARCIAL FUE

PRESENTADO EL DIA __ DE _____________ DE 20__ Y EL INFORME FINAL EL DIA __ DE _____ DE 20___.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 75

EL INDESOL DECLARA, QUE A TRAVES DE LA DIRECCION GENERAL ADJUNTA DE EQUIDAD DE GENERO Y

PROYECTOS ESTRATEGICOS PARA EL DESARROLLO, REALIZO, A PARTIR DE LA FECHA DEL RECEPCION DEL

INFORME FINAL, EL DIA __ DE _____ DE 20___, LA CORRESPONDIENTE VERIFICACION DEL MISMO, DE LA CUAL

SURGIERON OBSERVACIONES, LAS CUALES SE HICIERON SABER AL (NOMBRE DE LA IMEF) ___________,

MEDIANTE EL OFICIO _______________ DE FECHA __ DE ___ DE 20__. (ESTE ULTIMO PARRAFO SOLO ES EN

CASO DE QUE HUBIESE EXISTIDO ALGUNA OBSERVACION)

5. ASENTADO LO ANTERIOR, EL INDESOL DECLARA QUE LA INFORMACION Y DOCUMENTACION REQUERIDA

POR ESTE INSTITUTO, HA SIDO COMPLEMENTADA, LO QUE HA PERMITIDO VERIFICAR Y DOCUMENTAR LA

REALIZACION Y CONCLUSION DE LAS METAS COMPROMETIDAS EN EL CONVENIO DE COORDINACION DE

FECHA __ DE ____ DE 20__.

6. EN VIRTUD DE LO ANTERIOR, SE ACUERDA DAR POR CONCLUIDAS LAS ACCIONES DEL PROYECTO

ñ___________________ò. LO ANTERIOR NO LIBERA A LA INSTANCIA DE LAS REVISIONES POSTERIORES O DE LAS

RESPONSABILIDADES QUE PUDIERAN SER DETERMINADAS POR LAS INSTANCIAS DE CONTROL Y VIGILANCIA

SOBRE EL EJERCICIO Y COMPROBACION DE LOS RECURSOS PUBLICOS FEDERALES.

EN USO DE LA PALABRA LA C (NOMBRE DE LA TITULAR DE LA IMEF) ___________________, REPRESENTANTE

LEGAL DEL (NOMBRE DE LA IMEF) ___________ MANIFIESTA QUE TODA VEZ QUE TIENE RECONOCIDA Y

ACREDITADA LA PERSONALIDAD ANTE ESTE INSTITUTO, EN EL PRESENTE ACTO SE DA POR NOTIFICADA DEL

CONTENIDO DE LA PRESENTE ACTA, DEJANDO ASENTADO QUE SABE Y CONOCE EL ALCANCE DE LA PRESENTE

TERMINACION, LA CUAL DA POR CONCLUIDAS LAS METAS COMPROMETIDAS EN EL CONVENIO DE

COORDINACION IDENTIFICADO EN EL PROEMIO DE LA PRESENTE ACTA, TODA VEZ QUE HA CONCLUIDO EL

PROCESO DE VERIFICACION DEL INFORME FINAL, DE CONFORMIDAD CON EL NUMERAL ___________ DE LAS

REGLAS DE OPERACION DEL PAIMEF PARA EL EJERCICIO FISCAL 20__.

ARCHIVESE UN EJEMPLAR EN SU EXPEDIENTE DE LA PRESENTE ACTA PARA LOS EFECTOS LEGALES

CONDUCENTES Y DEBIDO CONTROL.

FIRMANDO EN CUATRO TANTOS DE CONFORMIDAD, AL MARGEN Y AL CALCE, LOS QUE EN ELLA

INTERVIENEN EL DIA __ DE ____ DEL AÑO 20___.

FIRMAS

POR (NOMBRE DE LA IMEF) ___________

POR EL INDESOL

NOMBRE DE LA TITULAR DE LA IMEF

CARGO

NOMBRE

DIRECTOR(A) GENERAL ADJUNTA DE EQUIDAD DE

GENERO Y PROYECTOS ESTRATEGICOS PARA EL

DESARROLLO

ASISTENCIA

NOMBRE

DIRECTOR(A) DE PROYECTOS ESTRATEGICOS PARA EL DESARROLLO

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 76

Anexo 8

ESQUEMA DE CONTRALORIA SOCIAL DEL PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES

EN LAS ENTIDADES FEDERATIVAS PARA IMPLEMENTAR Y EJECUTAR PROGRAMAS DE

PREVENCION DE LA VIOLENCIA CONTRA LAS MUJERES, PAIMEF, PARA EL EJERCICIO FISCAL 2011

De conformidad con las disposiciones de los Lineamientos para la Promoción y Operación de la

Contraloría Social de los Programas Federales de Desarrollo Social, publicados el 11 de abril de 2008 en el
Diario Oficial de la Federación,

De acuerdo con lo expuesto anteriormente el Indesol emite el presente esquema que contiene la
estrategia con la que habrán de realizarse las acciones de contraloría social en términos de actividades de

coordinación, difusión, capacitación y asesoría así como de seguimiento.

Es importante destacar que el presente Esquema de Contraloría Social se ha elaborado con base en la

experiencia que se ha generado a partir de las experiencias acumuladas durante los dos años que se han
puesto en práctica acciones en materia de contraloría social en el programa PAIMEF.

Es precisamente que a partir de los dos ejercicios anteriores de contraloría que nos ha sido posible
reconocer las problemáticas que devienen para el tema producto de las particularidades del Programa. A

continuación se desarrollarán estas problemáticas con la finalidad de proponer un Esquema de Contraloría
Social adecuado para la realidad del Programa.

En primer término, es preciso señalar que al ser las IMEF, de acuerdo con las Reglas de Operación del
PAIMEF, la población beneficiaria del programa, nos encontramos con la primera problemática, a saber la

población beneficiaria son instancias gubernamentales a nivel estatal, lo que contraviene el espíritu de la
contraloría social que implica que sean los ciudadanos quienes lleven a cabo el seguimiento y la vigilancia de

acciones que se llevan a cabo con recursos públicos.

De lo anterior es que surgió la necesidad de establecer como población beneficiaria susceptible de realizar

las tareas de contraloría, a la población beneficiaria de las acciones que llevan a cabo las IMEF con los
recursos que les otorga el PAIMEF. Esta solución trajo consigo otra serie de problemáticas que se describen

en los párrafos siguientes.

Por las características de la población que se atiende a través de las acciones financiadas por el PAIMEF,

mujeres víctimas de violencia, ha resultado difícil para las IMEF conformar los Comités de Contraloría Social.
Estas dificultades son de diverso grado dependiendo de la Vertiente del Programa en que se inscriban las

acciones. Tales problemáticas varían desde la imposibilidad de conformar Comités de Contraloría Social por
el tipo de población beneficiaria o inclusive porque no hay beneficiarios directos. Por otra parte se encuentran

aquellas Vertientes en las que si bien es posible identificar a la población beneficiaria esta no está en
condiciones o resulta no conveniente considerarla para la conformación de los Comités.

Con el fin de aclarar lo anterior a continuación se exponen las particularidades de cada Vertiente:

ǒ VERTIENTE A

En las acciones enmarcadas en esta Vertiente se pueden conformar Comités de Contraloría Social con las
y los profesionistas provenientes de las organizaciones de la sociedad civil, de las instituciones académicas y

de los centros de investigación, considerando que el funcionariado público al que se dirigen las acciones de
formación continua no puede conformar comités en los términos de la Ley General de Desarrollo Social.

ǒ VERTIENTE B

Esta Vertiente es la que más se presta para realizar actividades de Contraloría Social debido a dos

motivos. Primero, son identificables las beneficiarias de esta Vertiente que se enfoca a acciones y prácticas de
prevención de la violencia contra las mujeres y que se desarrolla a través de actividades de capacitación y

sensibilización. Segundo, la mayoría de las beneficiarias de esta Vertiente por lo regular no se encuentran en
una situación de crisis o de riesgo por lo que se considera que están en posibilidad de participar sin ningún

tipo de restricción en la conformación y en las actividades de los Comités.

ǒ VERTIENTE C

Las acciones que se desarrollan en el marco de esta Vertiente no involucran beneficiarios directos debido
a que ésta se refiere a la generación y difusión de estudios, investigaciones, sistemas de información y bases

de datos. Por lo tanto, no es posible conformar Comités de Contraloría Social.

ǒ VERTIENTE D

Vertiente D, sus acciones están dirigidas a la creación y/o fortalecimiento de refugios, casas de tránsito,
centros de atención externa, unidades móviles, módulos de orientación y atención, líneas de atención

telefónicas, ventanillas de información, así como otras modalidades de atención especializada dirigidas a
mujeres, sus hijas e hijos en situación de violencia. Si bien es posible identificar a las beneficiarias de estos

servicios, la naturaleza de la problemática que presentan requiere de observar ciertas actitudes como la
confidencialidad además de respetar el proceso psicológico, legal y/o médico que podría impedir la

participación de las beneficiarias en acciones de Contraloría.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 77

Debido a las características de las mujeres atendidas mediante las acciones de esta vertiente, se propone

que los Comités de Contraloría Social sean conformados por el personal de aquellas instituciones de atención
especializada dirigidas a mujeres, sus hijas e hijos en situación de violencia que estén a cargo de

organizaciones sociales y civiles.

La propuesta responde por una parte a la necesidad de no dejar fuera de las acciones de Contraloría las
actividades desarrolladas en torno a la Vertiente a la cual se destina el mayor porcentaje de los recursos

destinados a cada IMEF. Por otra a mantener el sentido esencial de las acciones de Contraloría Social a
través del ejercicio de las mismas por parte de organizaciones sociales y civiles involucradas con el trabajo de

las IMEF en materia de atención a la violencia contra las mujeres.

Considerando lo anterior se establece que, para dar cumplimiento a las acciones de Contraloría Social se
deben conformar Comités en las acciones desarrolladas en el marco de la Vertiente B y en aquellas de la

Vertiente de D en donde las IMEF otorguen recursos a organizaciones de la sociedad civil para dar atención a
mujeres víctimas de violencia sus hijas e hijos. Entendiendo que por las características de la población

atendida, será el personal y no las usuarias quienes conformen los Comités.

Actividades de coordinación

El Indesol realizará las gestiones a las que haya lugar a fin de establecer los mecanismos de coordinación
con las IMEF para la realización de las acciones de contraloría social, toda vez que, son éstas en las que

recae la responsabilidad directa ya que éstas son las que reciben los recursos para desarrollar acciones de
prevención y atención de la violencia contra las mujeres, de acuerdo con las metas contenidas en los

Proyectos que presentan.

Como principal mecanismo de coordinación se solicitará a la IMEF que una vez suscrito el Convenio de
Coordinación se designe, mediante oficio, al Enlace de Contraloría Social de la IMEF con la Dirección General

Adjunta de Equidad de Género y Proyectos Estratégicos para el Desarrollo (DGAEGPED) del Indesol, esta
Dirección por su parte, también designará un Enlace de Contraloría Social ante la Secretaría de la Función

Pública. Tanto los enlaces de las IMEF como el enlace de la DGAEGPED del Indesol serán responsables de
realizar todas las acciones necesarias a fin de dar cumplimiento a las tareas que en materia de Contraloría

Social se establecen en los Lineamientos para la Promoción y Operación de la Contraloría Social de los
Programas Federales de Desarrollo Social. Dichas acciones se mencionan y describen a continuación:

i) Elaborar el Programa Estatal de Trabajo de Contraloría Social (PETCS).-

El PETCS debe contener la calendarización anual de las tareas a realizar por parte de la IMEF que se

dividen en 3 rubros generales:

ǒ Planeación

ǒ Promoción

ǒ Seguimiento

Como parte de la planeación se debe considerar el punto ___ del presente Esquema de Contraloría Social
con el fin de identificar claramente las metas por Vertiente en donde se planea la organización de Comités lo

cual se debe especificar en el PETCS.

El PECTS debe ser entregado al Enlace de Contraloría de la DGAEGPED del Indesol a más tardar
__

ii) Promover la Contraloría Social

Las actividades de Promoción de Contraloría Social deben considerar al menos las siguientes actividades:

ǒ Organización de la constitución de los Comités de Contraloría Social

ǒ Registro de los Comités de Contraloría Social

ǒ Distribución de materiales de difusión

ǒ Capacitación de los integrantes de los Comités

ǒ Asesoría a las beneficiarias del Proyecto y a los integrantes de los Comités

iii) Difundir la Contraloría Social

Sobre la difusión la tarea de los Enlaces de la IMEF consiste en asegurarse de que la información sobre el

programa esté disponible para todas las usuarias y las instancias y personas que se encarguen de llevar a
cabo acciones relacionadas con el Proyecto de la IMEF.

Así mismo, se debe considerar la distribución de los materiales proporcionados por DGAEGPED del

Indesol y de ser el caso la elaboración y distribución de materiales propios sobre Contraloría Social. Para dar

respuesta a este punto se deberá elaborar y presentar como parte del PECTS una estrategia de difusión en

donde se señale claramente dónde, cuándo, cómo y porqué se distribuirán los materiales.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 78

iv) Organizar la constitución de los Comités de Contraloría Social.

La tarea de organizar la constitución de los Comités consiste en primer lugar identificar a las personas que
podrán conformar los Comités en las metas que fueron especificadas en el PETCS. Una vez realizado la
anterior es necesario realizar la invitación a las personas seleccionadas explicando claramente sus funciones.
Finalmente será necesario realizar la capacitación.

v) Proporcionar la capacitación y asesoría a los Comités.

La capacitación a los Comités debe considerar por lo menos los siguientes temas:

ǒ Datos sobre el Programa

ǒ Montos de la acción sujeta a Contraloría

ǒ Funciones de los Comités

ǒ Presentación de Cédulas

ǒ Asesoría en el llenado de Cédulas

vi) Captar las cédulas de vigilancia e informes anuales.

Es responsabilidad de los Enlaces de cada IMEF encargarse de recopilar todas las cédulas que se hayan
empleado en todos los Comités que se hayan establecido desde el PECTS. La entrega de estos documentos
así como su captura en el sistema se irán determinando con anticipación a lo largo del ejercicio fiscal por parte
de la DGAEGPED del Indesol.

vii) Dar seguimiento a las actividades de Contraloría Social

El seguimiento consiste en visitar y asesorar a los Comités con el fin de colaborar para su buen
funcionamiento.

viii) Capturar la información de los Comités en el Sistema Informático de Contraloría Social (SICS)

Para la captura de la información que se desprenda de las actividades de los Comités en el SICS, la
DGAEGPED del Indesol procurará la capacitación de los Enlaces de las IMEF para el manejo del Sistema.
Los tiempos de captura se irán determinando de acuerdo con los que se estipulen por parte de la Secretaría
de la Función Pública.

Por su parte el enlace de la Dirección General Adjunta de Equidad de Género y Proyectos Estratégicos
para el Desarrollo (DGAEGPED) del Indesol tendrá a su cargo:

i) Elaborar del Programa Anual de Trabajo de Contraloría Social

ii) Elaborar del Esquema de Contraloría Social

iii) Elaborar de la Guía Operativa

iv) Realizar acciones de difusión de Contraloría Social

v) Capacitar los funcionarios de las IMEF designados como Enlaces de Contraloría Social para el
desarrollo de sus actividades

vi) Dar seguimiento de las actividades de los Enlaces

vii) Administrar y dar seguimiento del Sistema Informático de Contraloría Social (SICS)

Se considera también la coordinación de las IMEF con las Instancias municipales de las mujeres para
identificar la pertinencia y en su caso desarrollar las acciones de contraloría social en términos de los
lineamientos emitidos por la Secretaría de la Función Pública antes citados, aprovechando los vínculos
institucionales ya existentes.

Lo anterior encontrará su obligatoriedad en conformidad con la cláusula Séptima de los Convenios de
Coordinación, suscritos en el marco del PAIMEF, que a la letra dice: La SEDESOL y la INSTANCIA DE
MUJERES se comprometen a proporcionarse oportunamente toda la información relativa a la ejecución del
presente Convenio y a establecer los mecanismos que se requieran para la instrumentación y ejecución del
PAIMEF, sin menoscabo de las acciones emprendidas por las Contralorías Estatales en el ámbito de sus
atribuciones. Así como en la siguiente cláusula que se incluirá en los convenios de coordinación con los
gobiernos estatales, a través de las IMEF, para que realicen las funciones de promoción:

Contraloría social.

Cláusula Décima Segunda.- La IMEF, en coordinación con el Indesol, promoverá acciones de contraloría
social por parte de los beneficiarios, y miembros de la comunidad, con el fin de verificar la adecuada ejecución
y aplicación de los recursos públicos asignados, así como el cumplimiento de las metas establecidas en los
Convenios.

Las acciones a que se refiere el párrafo anterior se ajustarán a los lineamientos que emita la Secretaría de

la Función Pública; al Esquema de Contraloría Social y la Guía Operativa que emita el Indesol, en su calidad

de Instancia normativa del Programa y demás normatividad aplicable.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 79

Difusión.

En lo que respecta a la tarea de difusión, el Indesol mantendrá en su página electrónica

www.indesol.gob.mx la información del PAIMEF referente a:

Á Objetivos del programa

Á Requisitos que deben cubrir las IMEF para obtener recursos y compromisos que se adquieren,

Á Listado de beneficiarios (las 32 IMEF) con el monto de recursos otorgado

Á Calendario de las ministraciones entregadas

Á Motivos para la suspensión de los apoyos

Á Mecanismos e instancias para presentar sugerencias

Á Quejas y denuncias así como las causas que las motiven.

Adicionalmente emitirá materiales que distribuirá a través de las IMEF en sus respectivos Estados a fin de

difundir los procedimientos para realizar la contraloría social y la información relativa a la operación del

Programa entre la población.

Seguimiento

La DGAEGPED del Indesol dará seguimiento al Esquema considerando lo siguiente:

ǒ Recabar los informes de las actividades de promoción y difusión de las IMEF.

ǒ Recabar los informes anuales de operación de los Comités de Contraloría Social.

ǒ Realizar visitas de seguimiento con los Enlaces de las IMEF a las sesiones de los Comités para

evaluar su operación y funcionamiento.

ǒ Evaluar los resultados del programa de contraloría social y proponer, en su caso, las medidas que

permitan mejorar la gestión y los alcances de estas acciones.

 El seguimiento de los resultados de los comités se realizará a través de las cédulas de vigilancia que

serán capturadas en el Sistema electrónico que para tal efecto ha implementará la Secretaría de la

Función Pública.

Actividades de coordinación

El Indesol realizará las gestiones a las que haya lugar a fin de establecer los mecanismos de coordinación

con las IMEF para la realización de las acciones de contraloría social, de conformidad con la cláusula Séptima

de los Convenios de Coordinación, suscritos en el marco del PAIMEF, que a la letra dice: La SEDESOL y la

INSTANCIA DE MUJERES se comprometen a proporcionarse oportunamente toda la información relativa a la

ejecución del presente Convenio y a establecer los mecanismos que se requieran para la instrumentación y

ejecución del PAIMEF, sin menoscabo de las acciones emprendidas por las Contralorías Estatales en el

ámbito de sus atribuciones.

Se considera también la coordinación de las IMEF con las Instancias municipales de las mujeres para

identificar la pertinencia y en su caso desarrollar las acciones de contraloría social en términos de los

lineamientos emitidos por la Secretaría de la Función Pública antes citados, aprovechando los vínculos

institucionales ya existentes.

Texto de contraloría social que se incluirá en el clausulado de los convenios de coordinación con

los gobiernos estatales, a través de las IMEF, para que realicen las funciones de promoción:

Contraloría social.

Cláusula Décima Segunda.- La IMEF, en coordinación con el Indesol, promoverá acciones de contraloría

social por parte de los beneficiarios, y miembros de la comunidad, con el fin de verificar la adecuada ejecución

y aplicación de los recursos públicos asignados, así como el cumplimiento de las metas establecidas en los

Convenios.

Las acciones a que se refiere el párrafo anterior se ajustarán a los lineamientos que emita la Secretaría de

la Función Pública; al Esquema de Contraloría Social y la Guía Operativa que emita el Indesol, en su calidad

de Instancia normativa del Programa y demás normatividad aplicable.

file:///C:/Luis/PAIMEF%202009/Documents%20and%20Settings/luis.cortes/Mis%20documentos/Luis/Paimef/A%20Documentos%20PAIMEF/Contraloría%20Social%20PAIMEF/Versión%20final/www.indesol.gob.mx

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 80

ANEXO 9. Acta de Revisión de Proyectos

EN LA CIUDAD DE MEXICO D.F., SIENDO LAS ________ HORAS DEL DIA DEL AÑO DOS MIL ONCE LAS

INSTALACIONES DEL INSTITUTO NACIONAL DE DESARROLLO SOCIAL UBICADAS EN SEGUNDA CERRADA DE

BELISARIO DOMINGUEZ No. 40, COL. DEL CARMEN, DELEGACION COYOACAN, CON MOTIVO DE LA INTEGRACION

DE LA MESA DE REVISION DEL PROYECTO CON FOLIO _________, DENOMINADO ñ_______ò Y PRESENTADO POR

_____________, PARTICIPANTE EN EL PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES EN LAS

ENTIDADES FEDERATIVAS, PAIMEF, PARA EL EJERCICIO FISCAL 2011, CUYA MODIFICACION A LAS REGLAS DE

OPERACION FUE PUBLICADA EL DIA _________, SE REUNEN LAS(OS) INTEGRANTES DE LA MESA DE REVISION

________, BAJO EL SIGUIENTE:

ORDEN DEL DIA:

1. LISTA DE ASISTENCIA

2. LECTURA DEL ORDEN DEL DIA

3. INSTALACION DE LA MESA DE REVISION

4. REVISION GENERAL DEL PROYECTO A REVISAR

5. EMISION DE OBSERVACIONES Y RECOMENDACIONES

UNA VEZ INSTALADA LA MESA DE REVISION, SE DA LECTURA A LOS SIGUIENTES ANTECEDENTES Y HECHOS

A EFECTO DE QUE LA MESA RINDA LAS RECOMENDACIONES PROCEDENTES APEGADAS AL CUMPLIMIENTO DE

LA NORMATIVIDAD VIGENTE.

ANTECEDENTES

ǒ CON FECHA ____, SE PUBLICARON EN EL DIARIO OFICIAL DE LA FEDERACION LAS REGLAS DE

OPERACION DEL PROGRAMA DE APOYO A LAS INSTANCIAS DE MUJERES EN LAS ENTIDADES

FEDERATIVAS PARA IMPLEMENTAR Y EJECUTAR PROGRAMAS DE PREVENCION DE LA VIOLENCIA

CONTRA LAS MUJERES, PAIMEF, PARA EL EJERCICIO FISCAL 2011.

ǒ CON FECHA __________, _______________ PRESENTO EL PROYECTO DENOMINADO ___________ AL

QUE LE FUE ASIGNADO EL FOLIO ___________________.

ǒ DE CONFORMIDAD CON LO ESTABLECIDO EN EL NUMERAL _____ DE LAS REGLAS DE OPERACION DEL

PAIMEF PARA EL EJERCICIO FISCAL 2011, EL INDESOL DEBERA INTEGRAR MESAS DE REVISION DE

LOS PROYECTOS QUE PARTICIPAN EN EL PROGRAMA, CON LA FINALIDAD DE QUE EMITAN

OBSERVACIONES Y RECOMENDACIONES CONCEPTUALES, METODOLOGICAS Y OPERATIVAS PARA LA

MEJORA CUALITATIVA DE LOS MISMOS. ESTAS RECOMENDACIONES TENDRAN COMO FIN EL

FORTALECIMIENTO, MEJORAMIENTO Y EJECUCION DE LAS ACCIONES A DESARROLLAR EN EL MARCO

DEL PAIMEF, CONFORME AL OBJETIVO GENERAL Y ESPECIFICO ESTABLECIDOS EN LAS REGLAS DE

OPERACION 2011:

OBJETIVO GENERAL DEL PAIMEF:

CONTRIBUIR A DISMINUIR LA VIOLENCIA CONTRA LAS MUJERES, A TRAVES DE ACCIONES DE PREVENCION

Y ATENCION QUE REALIZAN LAS INSTANCIAS DE MUJERES EN LAS ENTIDADES FEDERATIVAS (IMEF).

OBJETIVO ESPECIFICO

FORTALECER A LAS IMEF PARA PREVENIR Y ATENDER LA VIOLENCIA CONTRA LAS MUJERES.

HECHOS

I. LA MESA DE REVISION ________________, INTEGRADA POR:

NOMBRE PROCEDENCIA

TUVO A SU CARGO LA REVISION DEL PROYECTO:

Nombre del Proyecto:

Folio:

Entidad Federativa:

Instancia:

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 81

II. LA MESA REVISO EL PROYECTO DENOMINADO ñ_________ò Y ADICIONALMENTE TUVO A SU

DISPOSICION LOS DOCUMENTOS QUE SE SEÑALAN A CONTINUACION Y QUE FORMAN PARTE DEL EXPEDIENTE

DE DICHO PROYECTO:

ǒ .

ǒ .

III. LA MESA DE REVISION DEL PROYECTO ñ_____________ò EVALUO SU PRESENTACION CONFORME A

LOS CRITERIOS DE SELECCION ESTABLECIDOS EN EL NUMERAL ____ DE LAS REGLAS:

CRITERIO SI NO

1. El proyecto se enmarca en las vertientes señaladas en los incisos a), b), c) y d) del numeral

3.5.1 de las Reglas de operación del PAIMEF.

2. Al menos el 50% de los recursos financieros solicitados están ubicados en la vertiente D del

Programa.

3. El proyecto contiene objetivos, metas y acciones alcanzables y medibles enfocadas a la

prevención y atención de la violencia contra las mujeres.

4. El proyecto prioriza la atención de mujeres en situación de pobreza, vulnerabilidad, marginación

y exclusión social.

5. El proyecto considera la articulación o coordinación con actores e instancias públicas, privadas,

académicas y sociales, que guardan congruencia con el marco normativo del Programa.

6. El planteamiento del proyecto se apega a la normatividad nacional y a los principios

internacionales suscritos por nuestro país en la materia.

7. El proyecto presenta un presupuesto pormenorizado que identifica y justifica, por cada vertiente

y meta, cada uno de los conceptos que se van a financiar.

8. El planteamiento del proyecto evidencia una incidencia amplia, en términos de cobertura

geográfica, integralidad de la propuesta, duración en el tiempo y su perspectiva de continuidad.

9. El planteamiento del proyecto se basa en la perspectiva de género y la promoción de los

derechos humanos de las mujeres.

10. La selección de las Organizaciones de la Sociedad Civil que se plantea apoyar con recursos del

Programa se ajusta a los criterios definidos por el Indesol.

11. Se acredita la participación de las entidades federativas con aportaciones de recursos humanos,

materiales y financieros a fin de complementar y garantizar la continuidad de las acciones en

materia de prevención y atención de la violencia contra las mujeres.

12. El planteamiento del proyecto se enmarca alguna o más de las siguientes dimensiones:

a) En una programación trianual.

b) En un Programa Estatal de prevención y atención de la violencia contra las mujeres

c) Se contempla la realización de las anteriores en el presente proyecto.

13. La IMEF presenta su Programa Estatal de Trabajo de Contraloría Social

IV. TODA VEZ QUE LA MESA DE REVISION CONSIDERO QUE EL PROYECTO ____________ CUMPLE CON

LOS CRITERIOS DE SELECCION MENCIONADOS, PROCEDIO A LA EVALUACION DE SUS TODOS Y CADA UNO DE

SUS APARTADOS PARA ASENTAR SUS CALIFICACIONES, OBSERVACIONES Y RECOMENDACIONES, DE

ACUERDO CON LOS SIGUIENTES CRITERIOS Y SU PONDERACION NUMERICA:

Calificación Denominador Descripción

5 Consistente Cumple íntegramente. Sin observaciones ni recomendaciones.

4 Suficiente
Las observaciones y recomendaciones son mínimas, las cuales se

hacen para enriquecer el planteamiento.

3 Regular
Se realiza un número considerable de observaciones y

recomendaciones.

2 Deficiente
La información proporcionada en el proyecto es limitada para emitir

observaciones y/o recomendaciones.

1 Inconsistente Aspecto no considerado o requiere un replanteamiento a fondo.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 82

1. MARCO DE REFERENCIA (Ponderación 20%)

CRITERIO
CALIFICACION

5 4 3 2 1

1. El Marco de referencia refleja los aportes al fortalecimiento institucional de la

IMEF para la prevención y atención de la violencia contra las mujeres.

2. Los objetivos se orientan hacia el abordaje de la violencia con criterios

organizacionales e institucionales acordes con las necesidades y retos estatales.

3. El planteamiento del proyecto responde a un marco de planeación y

programación estratégicos y operativos consistentes.

PUNTOS:

PONDERADOS:

 OBSERVACIONES Y RECOMENDACIONES AL MARCO DE REFERENCIA

1

2

3

OBJETIVOS, METAS Y ACTIVIDADES. (Ponderación 30%)

CRITERIO
CALIFICACION

5 4 3 2 1

1. Los objetivos son congruentes con el marco de referencia incluido en el proyecto.

2. Las metas están dirigidas al cumplimiento de los objetivos del proyecto.

3. Las actividades planteadas son suficientes y adecuadas para el cumplimiento de

cada una de las Metas

4. La metodología es congruente y adecuada para el cumplimiento del proyecto.

5. Los materiales probatorios propuestos son factibles, suficientes y adecuados para

la comprobación del cumplimiento de las metas y actividades del proyecto

6. Los resultados esperados son consistentes con el planteamiento general de las

metas.

7. La población que se pretende atender (tipo y número) es consistente con el

planteamiento de las metas y las actividades.

PUNTOS:

PONDERADOS:

 OBSERVACIONES Y RECOMENDACIONES A LOS OBJETIVOS, METAS Y ACTIVIDADES.

1

2

3

4

5

6

7

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 83

3. PRESUPUESTO. (Ponderación 20%)

CRITERIO
CALIFICACION

5 4 3 2 1

1. Los conceptos, cantidades y rubros presupuestales (materiales y humanos) del proyecto se

justifican y son congruentes con los objetivos, metas y actividades.

2. El costo del proyecto está justificado con relación a los beneficios que recibirá la población

atendida.

3. Los gastos de transversales son congruentes con la ejecución de las metas

PUNTOS:

PONDERADOS:

 OBSERVACIONES Y RECOMENDACIONES AL PRESUPUESTO.

1

2

3

4. VALORACION POR VERTIENTE (Ponderación 15%)

CRITERIO
CALIFICACION

5 4 3 2 1

VERTIENTE A)

El proyecto contribuye a desarrollar capacidades, habilidades y competencias

conceptuales, metodológicas y operativas de las IMEF, así como de las y los

servidores públicos de los tres órdenes de gobierno, organizaciones de la sociedad

civil, instituciones académicas o centros de investigación en materia de prevención y

atención de la violencia contra las mujeres, sus hijos e hijas, desde una perspectiva

de género.

VERTIENTE B)

El proyecto contribuye a la prevención de la violencia contra las mujeres, con

acciones dirigidas a la población en general, atendiendo las características

sociodemográficas y necesidades de los diferentes grupos poblacionales.

VERTIENTE C)

El proyecto genera conocimiento para el diseño, instrumentación y evaluación de los

programas y proyectos encaminados a la creación o mejoramiento de políticas

públicas en materia de violencia contra las mujeres.

VERTIENTE D)

El proyecto favorece la implementación y/o el fortalecimiento de prácticas y modelos

de intervención especializados en materia de violencia contra las mujeres, sus hijas

e hijos.

PUNTOS:

PONDERADOS:

 OBSERVACIONES Y RECOMENDACIONES AL PLANTEAMIENTO DEL PROYECTO POR VERTIENTES

A

B

C

D

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 84

5. IMPACTO (Ponderación 15%)

CRITERIO
CALIFICACION

5 4 3 2 1

1. El proyecto contempla mecanismos de monitoreo, seguimiento y evaluación.

2. El proyecto se enmarca dentro de un plan estratégico de prevención y atención a la

violencia contra las mujeres.

3. El proyecto prevé acciones orientadas a la construcción de modelos de intervención

específicos y diversos.

PUNTOS:

PONDERADOS:

 OBSERVACIONES Y RECOMENDACIONES AL IMPACTO

1

2

3

V. RECOMENDACIONES GENERALES DE LA MESA DE REVISION

RESOLUCIONES

I. LA CALIFICACION OBTENIDA POR EL PROYECTO SE DETALLA A CONTINUACION CONFORME LA

REVISION DE CADA UNO DE LOS APARTADOS DEL MISMO:

CUADRO RESUMEN DE CALIFICACION DEL PROYECTO

APARTADO PUNTOS PONDERACION

1. Marco de referencia

2. Objetivos, metas y actividades

3. Presupuesto

4. Valoración por vertiente

5. Impacto

TOTAL %

II. LA MESA DE REVISION FORMULA LA PRESENTE ACTA DE REVISION A MANERA DE INFORME DE SUS

TRABAJOS, DECLARANDO QUE ACTUO BAJO CRITERIOS DE IMPARCIALIDAD Y TRANSPARENCIA, Y NO

TENER CONFLICTO DE INTERESES SEÑALANDO EL RESULTADO, ASI COMO LAS RECOMENDACIONES Y

OBSERVACIONES NECESARIAS.

III. LAS RECOMENDACIONES, SUGERENCIAS Y OBSERVACIONES GENERALES Y ESPECIFICAS DE LA MESA

DE REVISION SE ASENTARON EN LOS APARTADOS CORRESPONDIENTES DE LA PRESENTE ACTA.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 85

LEIDA QUE FUE LA PRESENTE Y ENTERADOS DE SU CONTENIDO Y ALCANCE, LO FIRMAN AL MARGEN Y AL

CALCE, PARA LOS EFECTOS CONDUCENTES.

NOMBRE FIRMA

Anexo 10. Reporte Trimestral del avance Físico-Financiero

Programa de Apoyo a las Instancias de Mujeres en las Entidades Federativas para implementar y ejecutar

programas de prevención de la violencia contra las Mujeres (PAIMEF)

Nombre de la IMEF

Folio del proyecto

Nombre del proyecto

Trimestre que se informa

Fecha en que se emite el reporte

La información que reporta:

ǒ El presupuesto original, modificado y ejercido al periodo.

Recursos del PAIMEF (millones de pesos)

Monto Original

asignado al

proyecto*

Presupuesto

Modificado

Anual**

Presupuesto

Calendarizado al

trimestre

Presupuesto Ejercido al

corte del trimestre

Avance

Presupuestal

 A B C D = (C / B) x

100

 %

* Monto asignado conforme al Indice de Distribución de recursos del PAIMEF

**Monto total autorizado conforme a la mecánica de operación previsto en las Reglas de Operación del PAIMEF para el

ejercicio fiscal 2011.

Elaboró

Nombre y Cargo

Revisó

Nombre y Cargo

Vo. Bo.

Nombre y Cargo

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 86

Anexo 11 Perfil de las Organizaciones de la Sociedad Civil beneficiadas con recursos

del PAIMEF en el marco de los proyectos apoyados

Antecedentes

En el marco del Programa Anual de Evaluación para el Ejercicio Fiscal 2009 de los Programas Federales

de la Administración Pública Federal, el Programa de Apoyo a las Instancias de Mujeres en las Entidades

Federativas (PAIMEF), fue sujeto a una evaluación de Procesos cuyos resultados derivaron en aspectos

susceptibles de mejora entre las cuales se encuentra la elaboración de un perfil de las Organizaciones de la

Sociedad Civil (OSC), que por sus líneas de acción estuvieran en condiciones de ser apoyadas por el PAIMEF

a través de las Instancias de Mujeres en las Entidades Federativas (IMEF).

Considerando que la violencia contra las mujeres es un problema fuertemente arraigado en la sociedad

mexicana, cuya erradicación implica la participación activa de los tres órdenes de gobierno y la sociedad civil

organizada, el PAIMEF ha buscado generar acciones conjuntas para lograr el desarrollo y ejercicio pleno de

los derechos de las mujeres.

Desde el año de su implementación, 2006, en el PAIMEF han participado diversas OSC en variados

ámbitos de acción; sirvan como ejemplo la asesoría y capacitación de las y los servidores públicos

involucradas/os en el Programa; la coordinación de acciones para la atención directa a mujeres en situación

de violencia, y por supuesto, la revisión y retroalimentación de los proyectos elaborados por las IMEF y

apoyados con recursos federales a través del PAIMEF en cada ejercicio fiscal.

En este sentido, atendiendo a la evaluación antes mencionada, en el presente documento se pretende

delinear el perfil que las Organizaciones de la Sociedad Civil deberán tener para:

ü Recibir recursos con el fin de llevar a cabo acciones en el marco de las vertientes de operación del

PAIMEF.

ü Potenciar la incidencia de las acciones de prevención y atención de la violencia contra las mujeres

llevadas a cabo por las IMEF en el marco de la operación del PAIMEF.

Perfil esperado de las OSC para los apoyos del PAIMEF

En el PAIMEF, se considera que las organizaciones de la sociedad civil fortalecen las redes entre las y los

ciudadanos, conforman un entramado incluyente de la diversidad social, que trabajando conjuntamente con el

estado inciden en la definición y puesta en marcha de políticas públicas y toma de decisiones.

Para promover estas alternativas de acción social y participación ciudadana, se considera necesario

delimitar las características, competencias y líneas de trabajo que deben tener las OSC para actuar de

manera conjunta y congruente con las IMEF en la prevención y atención de la violencia contra las mujeres, en

el marco de las vertientes de operación del PAIMEF.

En la siguiente tabla se describen las características con las que idealmente deberían contar las

organizaciones de la sociedad civil que reciben recursos:

Características Descripción-justificación

Normatividad

Para el establecimiento de convenios de colaboración y coordinación entre las IMEF

y las OSC, será indispensable que estas últimas hayan sido conformadas y actúen

de acuerdo a lo previsto en la Ley Federal de Fomento a las actividades realizadas

por organizaciones de la sociedad civil.

El objeto social de la OSC deberá estar directa y claramente orientado a la

realización de acciones tendentes a la prevención y atención de la violencia contra

las mujeres.

Modelos de

operación

Es necesario que las OSC cuenten con modelos de atención y manuales de

procedimientos que avalen marcos conceptuales y legislativos con perspectiva de

género.

Experiencia

La experiencia y resultados deberán acreditarse a través de la incidencia que han

tenido para la definición y solución de problemas públicos. La incidencia puede

entenderse como un proceso consciente e intencionado de la ciudadanía para

influir, en las decisiones públicas que generen un cambio o transformación en los

cursos de acción tendentes a la solución de problemas acotados
40

.

40

 Véase: Canto, Manuel. (2002). ñIntroducci·n a la ciencia de pol²ticas p¼blicasò. En Pol²ticas P¼blicas y Participaci·n Ciudadana en el
Municipio. México. Movimiento Ciudadano por la Democracia (MCD) y S§nchez Olvera, Alma Rosa. (2006) ñEl feminismo en la construcci·n
de la ciudadan²a de las mujeres en M®xicoò. En Revista Itinerario de la Miradas.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 87

Características Descripción-justificación

Tipo de acción

social

La participación que las OSC promuevan deberá ser activa, asimismo estará

enmarcada en alguno o ambos de los siguientes subsistemas:

1) Gestión y administración de servicios especializados.

2) Participación en procesos de definición, ejecución y evaluación de políticas

públicas en la materia.

Arraigo social

El arraigo social, conlleva la articulación de las OSC con las comunidades o

territorios que les permitan incidir en el diseño e implementación de propuestas con

mayores y mejores condiciones para ser efectivas, en este sentido será necesario

tomar en cuenta lo siguiente:

ü Reconocimiento de la organización en el medio ya sea territorial o temático.

ü Elaboración de la demanda y las propuestas de solución con los beneficiarios.

Por ejemplo a partir de diagnósticos participativos.

ü Experiencias previas.

ü Estrategias para la participación activa y amplia de la población beneficiaria.

ü Estrategias para dotar a las y los beneficiarios de herramientas para ejecución

y seguimiento de acciones.

Documentación comprobatoria

Con base en lo antes descrito, las OSC que busquen acceder a los apoyos que les brindan las IMEF con

recursos del PAIMEF deberán presentar antes estas últimas lo siguiente:

ǒ Constancia de Inscripción al Registro Federal de las Organizaciones de la Sociedad Civil con la

Clave Unica de Inscripción (CLUNI).

ǒ Modelo de atención sistematizado o documento que acredite la capacidad para sistematizar los

procesos institucionales que sustentan sus actividades con la descripción de los servicios de

atención directa especializada en materia de prevención y atención de mujeres en situación de

violencia, así como el marco conceptual que le sustenta y la metodología correspondiente. En su

caso, que presente los términos de referencia para la elaboración de dichos documentos.

ǒ Documentación que acrediten los méritos o logros destacados de la OSC internacional o sus

representantes, en materia de prevención y atención de la violencia contra las mujeres, alcanzados a

nivel local, nacional e tales como constancias de participación, currícula, reconocimientos, entre

otros.

Las OSC que sean contratadas para brindar servicios de consultoría y asesoría:

Capacidad

organizacional

El funcionamiento sostenible de las OSC sólo es posible a partir del ordenamiento

sólido y estable desde el financiamiento, lo cual implica certidumbre económica.

Para esto, es necesario un modelo de funcionamiento eficaz a través de la

sistematización como parte de un ejercicio permanente de evaluación y aprendizaje

que contemple lo siguiente:

ü Planeación interna

ü Liderazgo compartido

ü Transparencia en la toma de decisiones

ü División del trabajo según capacidades

ü Fluidez en la información

ü Estrategias en financiamiento

ü Estrategias de financiamiento

ü Estrategias y técnicas de seguimiento

ü Evaluación constante de la propia experiencia

ü Manejo idóneo de recursos

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 88

Destrezas técnicas

Este tipo de destrezas representa la ventaja comparativa de las OSC en relación

con otros actores como partidos políticos y gobierno. Su desarrollo permite elaborar

propuestas factibles y replicables, será necesario entonces considerar los siguientes

elementos:

ü Claridad del contexto.

ü Claridad de procedimientos administrativos.

ü Elaboración de metas y objetivos claros.

ü Profesionalización de los miembros.

ü Mecanismos claros para la operación de programas o proyectos propios.

ü Claridad de las tareas y funciones de los actores involucrados.

ü Capacidad de manejo de recursos.

ü Existencia de mecanismos de control y monitoreo.

ü Mecanismos para la inclusión de las beneficiarias.

ü Construcción de criterios y de indicadores de monitoreo y seguimiento.

ü Articulación entre programas y proyectos.

ü Correlación entre el diseño de programas y proyectos propios con los

resultados obtenidos.

ü Precisión de tareas y funciones de los actores involucrados.

ü Construcción de indicadores y criterios de evaluación.

ü Construcción de técnicas de sistematización.

Destrezas políticas

Implican el establecimiento de relaciones, junto a otros actores, con el gobierno de

manera corresponsable e institucional, con la finalidad principal de construir

consensos, se pueden delinear de la siguiente forma:

ü Actuación articulada con otros actores.

ü Relación con especialistas.

ü Relación con medios de comunicación.

ü Relación con algunos de los poderes: ejecutivo, legislativo y judicial.

ü Relación con algún nivel de Gobierno: Federal, Estatal y Municipal.

ü Relación con agencias de financiamiento u organismos multilaterales.

ü Estrategias para la relación ya sea institucional o formal.

ü Facilidad y disposición para la generación de consensos entre diversos

actores.

ü Facilidad para la construcción de relaciones de corresponsabilidad,

colaboración e institucionales.

Documentación comprobatoria

ǒ Documentación que acredite la capacidad para sistematizar los procesos institucionales que

sustentan sus actividades

ǒ Acreditar la experiencia en género y violencia contra las mujeres, de la OSC o de sus integrantes.

ǒ Presentar los términos de referencia de los servicios contratados.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 89

Anexo 12. Justificación técnica para la ampliación de presupuesto

Nombre de la IMEF

Folio del Proyecto

Nombre del Proyecto

Fecha de solicitud

Señale los datos relativos a la solicitud de ampliación de recursos conforme a los siguientes apartados:

(Apartados para metas autorizadas en el proyecto.)

Meta:

Logros que se han alcanzado en la ejecución de esta Meta

Objetivo de la ampliación

Justificación de la solicitud

Evidencia documental que respaldará la consecución del objetivo de la ampliación

Desglose los conceptos, la cantidad y los importes correspondientes para cada uno de los requerimientos económicos:

Recursos Materiales Recursos Humanos (honorarios)
41

Concepto Cantidad
Precio

Unitario
Total Concepto Cantidad

Precio

Unitario
Total

Total recursos materiales: $0.0 Total recursos humanos: $0.0

(Apartados para nuevas metas)

Vertiente
A B C D

() () () ()

41

 Se deberá anexar la plantilla de personal requerido en donde se señalen las funciones y actividades correspondientes.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 90

Meta:

Justificación de la meta (extensión máxima de media cuartilla. Arial 12 pts.):

Indique, en su caso explique en qué forma, si esta meta da continuidad a alguna(s) meta(s)

realizada(s) en ejercicios fiscales anteriores (extensión máxima de media cuartilla. Arial 12 pts.):

 Sí No

Indique, en su caso explique en qué forma, si esta meta complementa una de las metas autorizadas

en el presente ejercicio fiscal (extensión máxima de media cuartilla. Arial 12 pts.):

 Sí No

Señale los alcances de esta meta (resultados esperados)

Explique la metodología a utilizar para el cumplimiento de esta meta.

En su caso, indique el(los) nombre(s) del (los) Municipio(s) donde se ejecutará esta meta
42

Enumere los materiales probatorios que generará la ejecución de esta meta.
43

Señale los vínculos interinstitucionales que se establecerán para la consecución de esta meta:

Actores Instrumento/Mecanismo Colaboración/Aportación-Contribución
44

Describa las actividades a realizar para la consecución de esta meta así como el plazo tentativo para ello:

Actividades
45

 Jun. Jul. Ago. Sep. Oct. Nov. Dic.

42

 Municipio o localidad donde se realizarán las metas, en lo posible delimitar si son municipios de alta marginación de acuerdo al criterio de
índice de desarrollo humano
43

 Para las metas relacionadas con diplomados, talleres, cursos, etc., se deberá anexar la carta descriptiva correspondiente. Dicha carta
deberá contener: tema, objetivos, programa de trabajo, tiempo (número de horas a impartir), herramientas metodológicas incluyendo
evaluación, entre otras.
44

 En su caso, se puede señalar si la aportación es en efectivo o en especie.
45

 Insertar cuantas filas sean necesarias para describir la totalidad de las acciones a implementar.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 91

Caracterice, y en su caso cuantifique, a la población que se beneficiaría conforme a lo siguiente:

Metas Vertiente A:

Adscripción (señale con una X)
Orden de gobierno

 Total de beneficiarias (os)

Ejecutivo Judicial Legislativo Edad Mujeres Hombres Total

() () () Funcionariado

público federal

15-19

() () () Funcionariado

público estatal

20-24

() () () Funcionariado

público municipal

25-29

Otros sectores 30-34

() Integrantes del

Sector académico

35-39

() Integrantes de OSC 40-44

()
Otros (especifique):

45-49

50-59

60 o más

Total

Metas Vertiente B

Señale (con una X) el tipo y la ubicación de la población que se beneficiará

con esta meta

Tipo de población (X)

Rural Urbana

Indíg

ena

No

indígena

Indíg

ena

No

indígena

Ubicación (Conforme a los

criterios de CONEVAL)
46

Municipios de muy alto rezago

social

 Municipios de alto rezago social

Municipios de rezago social

medio

 Municipios de bajo rezago social

Municipios de muy bajo rezago

social

 Total de beneficiarias (os)

Edad Mujeres Hombres Total

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-59

60 o más

Total

46

 Consultar el documento del CONEVAL en http://medusa.coneval.gob.mx/cmsconeval/rw/pages/medicion/cifras/indicederezago.es.do

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 92

Para el caso de metas de la Vertiente D, indique lo siguiente.

Señale con una X conforme a las siguientes opciones

Clasificación del servicio que se apoyará

Nueva creación

Fortalecimiento En este caso, anote inicio de operaciones y principales logros del servicio:

Modalidad de atención directa especializada (X) Adscripción (X) Anote el nombre/Razón social

 IMEF

Refugio

Organización de la Sociedad

Civil

Casa de emergencia

 Gobierno Estatal

Casa de tránsito

 Gobierno Municipal

Centro de atención externa

Otra (especifique):

Unidad de atención Móvil Denominación de las Redes de adscripción

Módulo fijo de orientación Nombre de la Red

Módulo de orientación itinerante Siglas

Línea telefónica

Contacto (correo electrónico,

teléfono, página Web, etc.)

Ventanilla de Información Sede de la Red (País y Ciudad)

Otra (especifique): ___________ Integrante Desde

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 93

Anote el número de servicios que se

proyecta otorgar con el apoyo solicitado Describa brevemente los servicios

Acondicionamiento

Equipamiento

Pago de servicios profesionales

Capacitación

Apoyo a la operación

Otro (especifique): ___________

Tipo de servicios que se brindarán (X) Descripción

Psicológicos

Jurídicos

Trabajo Social

Otros (especifique): __________

TOTAL

Desglose los conceptos, la cantidad y los importes correspondientes para cada uno de los requerimientos económicos:

Recursos Materiales Recursos Humanos (honorarios)
47

Concepto Cantidad
Precio

Unitario
Total Concepto Cantidad

Precio

Unitario
Total

Total recursos materiales: $0.0 Total recursos humanos: $0.0

Nombre y Firma del(a) administrador(a) de los

recursos financieros del Proyecto

 Nombre y Firma del(a) responsable de la ejecución

del Proyecto

Nombre y Firma de la titular de la IMEF

47

 Se deberá anexar la plantilla de personal requerido en donde se señalen las funciones y actividades correspondientes.

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 94

Anexo 13 Fórmula para la construcción del Indice de distribución de recursos para los

proyectos de las IMEF

Factores relevantes

Los principales factores que determinan la distribución estimada de los recursos del

PAIMEF son los siguientes:

ǒ Un componente de acción afirmativa, que distribuye los recursos del componente

equitativamente entre las 32 entidades federativas, y que equivale al 70% del techo

distribuible;

ǒ Un componente poblacional, que distribuye los recursos de este componente entre

las entidades federativas en función de su población registrada al segundo

trimestre de 2010 reportada por INEGI en la ENOE, y que equivale al 15% del

techo distribuible, y

ǒ Un componente de rezago social, basado en el índice de rezago social ajustado

con información relativa a violencia contra las mujeres, y que equivale al 15% del

techo distribuible

Fórmula utilizada

La Inversión Federal que se estima destinar a cada Entidad está determinada por las

siguientes fórmulas:

Donde

Variable Definición Fuente

IEi Inversión Federal Estimada para la Entidad i, en el

ejercicio de que se trate

TTDt Techo Total Distribuible, para el ejercicio de que se trate

PEi Población Total en el Estado i Encuesta Nacional de

Ocupación y Empleo del Instituto

Nacional de Estadística y

Geografía, trimestre II de 2010

PTi Población Total a nivel nacional Encuesta Nacional de

Ocupación y Empleo del Instituto

Nacional de Estadística y

Geografía, trimestre II de 2010

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 95

Ii,MARS Variable dicotómica que toma los valores:

 1 si 1.10>=IRSaji >= 0.25 (Estado con Muy Alto

IRSVCMi)

 0 si IRSaji <= 0.25

Para definir la estratificación

(rangos de selección) se utilizó

la técnica de estratificación

óptima de Dalenius & Hodges,

resultando cinco estratos: muy

bajo, bajo, medio, alto y muy alto

rezago social ajustado por

violencia contra las mujeres.

Ii,ARS Variable dicotómica que toma los valores:

 1 si 0.13 >= IRSaji >= -0.07 (Estado con Alto

IRSVCMi)

 0 si 0. 07 > IRSaji

EMARS Número de Entidades Federativas identificadas como de

Grado de Muy Alto Rezago Social ajustado por Violencia

contra las mujeres

EARS Número de Entidades Federativas identificadas como de

Grado de Muy Alto Rezago Social ajustado por Violencia

Contra las Mujeres

IRSVCMi Indice de Rezago Social ajustado por Violencia Contra

las Mujeres

IRSi Indice de Rezago Social de la Entidad i Indice de Rezago Social,

Consejo Nacional de Evaluación

de la Política de Desarrollo

Social (CONEVAL)

PMVi Proporción de mujeres expuesta a violencia en la

relación actual o última en la Entidad i

Encuesta Nacional sobre la

Dinámica de las Relaciones en

los Hogares, 2006 (ENDIREH)

Desglose presupuestal

Concepto Porcentaje

Presupuesto PEF 2011 100

Gastos de Operación 6.73

Fomento estratégico de las IMEF 1

Monto Total a distribuir entre los

proyectos de las IMEF

92.27

Factores de variación

La inversión federal finalmente ejecutada por entidad federativa puede variar por factores como los

siguientes:

ǒ La demanda efectiva de las Entidades Federativas.

ǒ La presentación y ritmo de ejecución de proyectos en las Entidades; y

ǒ Reasignaciones presupuestales derivadas de contingencias ambientales y del proceso de

comprobación de recursos otorgados en el ejercicio fiscal anterior, a las Instancias de Mujeres en las

Entidades Federativas (IMEF).

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 96

Anexo 14 Indicadores

NIVEL DE OBJETIVO
NOMBRE DEL

INDICADOR
FORMULA UNIDAD DE MEDIDA

FRECUENCIA DE

MEDICION

Propósito

Indice global de

fortalecimiento

institucional de las

IMEF para prevenir y

atender la violencia

contra las mujeres.

Anexo metodológico

del Indice global de

fortalecimiento

institucional de las

IMEF para prevenir y

atender la violencia

contra las mujeres.

Otra Anual

Componente

Servidoras/es

públicas/os de los tres

órdenes de gobierno,

profesionales

pertenecientes a las

organizaciones de la

sociedad civil,

instituciones

académicas o centros

de investigación

capacitadas/os para

prevenir y atender la

violencia contra las

mujeres a través de

los recursos del

PAIMEF.

Sumatoria del número

de servidoras/es

públicas/os de los tres

órdenes de gobierno,

profesionales

pertenecientes a las

organizaciones de la

sociedad civil,

instituciones

académicas o centros

de investigación

capacitadas/os para

prevenir y atender la

violencia contra las

mujeres a través de

los recursos del

PAIMEF

Persona Trimestral

Componente

Unidades de Atención

Especializada a

mujeres en situación

de violencia,

apoyadas con los

recursos del PAIMEF.

Sumatoria de

Unidades de Atención

Especializada a

mujeres en situación

de violencia,

apoyados con los

recursos del PAIMEF.

Otra Trimestral

Componente

Estudios,

investigaciones,

sistemas de

información y bases

de datos apoyados a

través de los recursos

del PAIMEF.

Sumatoria de

estudios,

investigaciones,

sistemas de

información y bases

de datos apoyados a

través de los recursos

del PAIMEF.

Otra Anual

Componente

Personas

pertenecientes a la

población en general

beneficiadas con

acciones de

prevención de la

violencia contra las

mujeres a través de

los recursos del

PAIMEF.

Sumatoria de

personas

pertenecientes a la

población en general

beneficiadas con

acciones y prácticas

de prevención de la

violencia contra las

mujeres a través de

los recursos del

PAIMEF.

Persona Trimestral

Componente

Proyectos de las

IMEF apoyados en el

periodo establecido

Número de proyectos

de las IMEF apoyados

en el periodo

establecido

Proyecto Trimestral

Viernes 31 de diciembre de 2010 DIARIO OFICIAL (Tercera Sección) 97

