

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 1/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

DATOS GENERALES DEL PROGRAMA

Nombre del Programa: Programa para la Protección y el Desarrollo Integral de la
Infancia
Modalidad: S149

Dependencia: Secretaría de Salud

1. Unidad Administrativa: Sistema Nacional para el Desarrollo Integral de la Familia

Datos del (a) Titular

Nombre: María Cristina Castillo Espinosa

Teléfono: 30032200 ext 5332

Correo Electrónico: mccastillo@dif.gob.mx

Datos del (a) Responsable Operativo (a) del Programa

Nombre: Jesús Hernández Bautista

Teléfono: 30032200 ext 5329

Correo Electrónico: jbautista@dif.gob.mx

Descripción del programa

El programa financia proyectos de los SEDIF, SMDIF y OSC de primer y segundo piso
para beneficiar a niños, niñas y adolescentes en el marco de la Convención de los
Derechos del Niño mediante tres estrategias: Prevención, busca disminuir las
situaciones de riesgo psicosocial a través de la promoción, orientación, capacitación y
divulgación de información relativa a la salud, riesgos psicosociales (adicciones y
embarazo adolescente), trabajo infantil, explotación sexual, migración, situación de
calle, participación infantil y buen trato; Atención, proporciona servicios de asistencia
jurídica, apoyos alimentarios, orientación psicológica, atención médica, albergue
temporal o canalización a la población que está inmersa en alguna de las
problemáticas anteriores; y Fortalecimiento Institucional, capacita al personal para
implementar las estrategias, desarrollar investigación y proporcionar infraestructura y
equipo.

Resumen Narrativo de la MIR

Fin: Contribuir a la prevención de riesgos psicosociales, así como a la atención de
problemáticas específicas asociadas a las niñas, niños y adolescentes, promoviendo
su salud integral y el buen trato en la familia, mediante acciones informativas y
preventivas respecto a temas como la Explotación Sexual Infantil, Trabajo Infantil,
Migración, Situación de Calle, Embarazo Adolescente, Adicciones y Difusión de sus
Derechos en cumplimiento a la Convención sobre los Derechos del Niño,
principalmente del principio rector del Interés Superior del Niño.
Propósito: Contribuir al fortalecimiento del conocimiento de los derechos de las
niñas, niños y adolescentes en materia de riesgos psicosociales y atención a las
problemáticas específicas de las niñas, niños y adolescentes, en apego a los
principios establecidos en la Convención.
Componentes:

1. Que el personal de las Instancias Ejecutoras reciba capacitación o asesoría técnica
por parte de la Instancia Normativa en las diferentes temáticas de las vertientes del
Programa.

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 2/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

2. Las Instancias Ejecutoras cuentan con subsidios para la ejecución de los planes de
trabajo, para la prevención de riesgo social y a la atención de problemáticas
específicas de niñas, niños y adolescentes, en cumplimiento de la Convención sobre
los Derechos del Niño.
Actividades:

1. Las Instancias Ejecutoras cuentan con acciones de capacitación, seguimiento y
asesoría técnica para fortalecer la operación de las temáticas en las vertientes de
prevención y atención.
2. Radicación de recursos etiquetados como subsidios en tiempo y forma a las
Instancias Ejecutoras para la ejecución de las temáticas del Programa, integradas en
los Planes de Trabajo.

RESULTADOS Y HALLAZGOS

Resultados provenientes de Evaluaciones de impacto

El programa no cuenta con evaluaciones de impacto debido a cuestiones
relacionadas con:
- El diseño y las características del programa

- El presupuesto del programa

Otros Efectos

Otros Hallazgos

Hallazgo Relevante 1

1. Año de la Fuente: 2010

2. Hallazgo Relevante: El Estado tiene la obligación de garantizar que la infancia y
adolescencia puedan disfrutar del goce pleno de sus derechos. En este sentido, las
acciones de atención que brinda el programa deben ser prioritarios en relación con las
de prevención, ya que el segmento de la población que atiende el programa puede
presentar alta vulnerabilidad social y económica.
3. Fuente: Evaluación Especifica de Desempeño (EED)

4. Elemento de Análisis: Componentes

5. Valoración del Hallazgo: Adecuada

6. Comentarios y Observaciones: Los recursos del programa están destinados a
atender a un segmento de la población que puede presentar alta vulnerabilidad social
y económica como son las niñas, niños y adolescentes y que el estado tiene la
obligación de proteger en el marco de los cuatro principios fundamentales definidos
por la Convención sobre los Derechos del Niño: la no discriminación, el interés
superior del niño, el derecho a la vida, la supervivencia y el desarrollo y el respeto por
los puntos de vista del niño. Las acciones de atención, prevención y fortalecimiento
institucional del programa responden a la solución de problemas de política pública
claramente definidos y que son de atención urgente como la explotación sexual
infantil, la migración no acompañada, el trabajo infantil y la situación de calle.

Hallazgo Relevante 2

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 3/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

1. Año de la Fuente: 2012

2. Hallazgo Relevante: Alrededor de 27% de los migrantes son adolescentes que se
emplean en la industria y los servicios. Para atender la migración no acompañada en
2012, se dio seguimiento a la Red de Módulos y Albergues de Tránsito ubicados en
17 municipios fronterizos donde se atendieron 17,723 niñas, niños y adolescentes. Se
avanzó en el desarrollo del Sistema de Información sobre Infancia Migrante, que
podrá permitir: identificar casos de reincidencia, de trata, de explotación o de
participación en actividades delictivas; fomentar la existencia de un plan de
contención individual para determinar si la reunificación familiar es lo más
conveniente.
3. Fuente: Informe Trimestral (IT)

4. Elemento de Análisis: Componentes

5. Valoración del Hallazgo: Adecuada

6. Comentarios y Observaciones: En los módulos y albergues se brinda hospedaje,
alimentación, vestido, atención médica, psicológica y jurídica. Actualmente la
estrategia es operada por los SEDIF y SMDIF de Baja California, Chihuahua,
Coahuila, Nuevo León, Sonora, Tamaulipas (frontera norte) y Chiapas, Oaxaca,
Veracruz, Tabasco (frontera sur). Algunos de estos SEDIF cuenten con municipios a
través de los cuales se efectúen repatriaciones hacia o desde México de acuerdo con
la normatividad vigente. En frontera norte, se atiende principalmente a los niños, niñas
y adolescentes mexicanos que fueron encontrados en tránsito hacia Estados Unidos o
que han sido devueltos a México desde aquel país. En la frontera sur, se atiende
principalmente a los niños, niñas y adolescentes extranjeros que son ubicados sin
compañía en territorio nacional, mientras el Instituto Nacional de Migración determina
si son retornados a sus países o si se les otorga algún otro estatus migratorio.

Hallazgo Relevante 3

1. Año de la Fuente: 2012

2. Hallazgo Relevante: En la atención de la problemática de explotación sexual
infantil se brinda asistencia jurídica, orientación psicológica, atención médica de
primer nivel o canalización; además de la implementación de planes de acción en las
entidades federativas. La estrategia opera en 22 Entidades Federativas consideradas
de mayor vulnerabilidad ante el fenómeno. En 2012, el programa reporta la atención
de 139 niñas y 88 niños (227 en total) víctimas de explotación sexual infantil.
3. Fuente: Otros (OTR)

4. Elemento de Análisis: Componentes

5. Valoración del Hallazgo: Adecuada

6. Comentarios y Observaciones: En el marco de la Convención sobre los Derechos
del Niño se reconocen cuatro formas de explotación sexual: pornografía, trata de
niñas y niños con fines sexuales, prostitución infantil y la explotación sexual en el
turismo. La estrategia de explotación sexual infantil promueve las acciones
preventivas o de atención a las necesidades de las víctimas, pero no tiene
competencia para conocer la persecución de los delitos, que se pueden diferenciar
entre las entidades y municipios de acuerdo con las particularidades del entorno. No
obstante, el SNDIF pone a disposición de los SEDIF materiales como protocolos y
una guía para el diseño de estrategias locales. Los 22 Estados en los que opera la
estrategia son: Baja California, Baja California Sur, Campeche, Coahuila, Colima,
Chipas, Chihuahua; Estado de México, Guerrero, Jalisco, Michoacán, Morelos,
Nayarit, Nuevo León, Oaxaca, Puebla, Quintana Roo, Sonora, Tabasco, Tlaxcala,
Veracruz y Yucatán.

Hallazgo Relevante 4

1. Año de la Fuente: 2012

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 4/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

2. Hallazgo Relevante: En el combate del trabajo infantil se entregan becas
académicas o de capacitación para el trabajo, o se canaliza a la población a otros
programas públicos o privados de asistencia social. Se apoya la institucionalización
de diagnósticos sobre trabajo infantil a nivel nacional, estatal y local, con lo que se
busca conocer el comportamiento del fenómeno, dar seguimiento y evaluar los
resultados de las políticas puestos en marcha para atenderlo; sin embargo, la
información respecto del trabajo de investigación se financia con recursos de los
SEDIF, por lo que no están obligados a informar al SNDIF sobre los mismos.
3. Fuente: Informe Trimestral (IT)

4. Elemento de Análisis: Componentes

5. Valoración del Hallazgo: Adecuada

6. Comentarios y Observaciones: En 2012, el programa entregó de 5,185 becas
académicas y 348 de capacitación. Adicionalmente el programa ejerce acciones de
prevención mediante actividades informativas y de sensibilización en los centros de
Prevención y Atención a Menores y Adolescentes en Riesgo (PAMAR). La temática
de trabajo infantil opera en 28 entidades federativas, exceptuando Baja California, DF,
Guanajuato y Tamaulipas.

Hallazgo Relevante 5

1. Año de la Fuente: 2012

2. Hallazgo Relevante: Se elaboró el catálogo de servicios integrales que brindan las
instancias ejecutoras dentro de los albergues para atender la problemática de
situación de calle y se avanzó en la sistematización de los padrones de beneficiarios
del ejercicio 2012, con lo que se busca contar con un perfil de beneficiarios.
3. Fuente: Informe Trimestral (IT)

4. Elemento de Análisis: Componentes

5. Valoración del Hallazgo: Adecuada

6. Comentarios y Observaciones: Adicionalmente, el programa reporta la atención
de 14,197 niñas, niños y adolescentes en situación de calle en siete entidades
federativas, con 79 proyectos implementados por 31 Sistemas Municipales DIF y 44
Organizaciones de la Sociedad Civil que incluyen acciones de promoción.

AVANCES Y ASPECTOS DE MEJORA

Acciones que el programa realiza para mejorar derivado de las evaluaciones

Avance en las acciones de mejora comprometidas en años anteriores

El programa ha avanzado en las acciones de mejora comprometidas: cuenta con un
instrumento para recopilar información sobre la percepción de al menos uno de los
apoyos otorgados; se elaboró un diagnóstico para la atención de la infancia; y se
cuenta con una propuesta metodológica para definir la población potencial del
programa y las estimaciones preliminares hechas mediante datos censales. Esto se
considera un avance, dado que ayudará en la planeación estratégica de las acciones
del programa. Sigue pendiente elaborar una planeación de mediano y largo plazo y
con ello delimitar las acciones para continuar, mejorar o reorientar los esfuerzos de
las intervenciones que realiza el programa.

% de acciones de mejora establecidas en el documento de trabajo que se han
realizado de acuerdo con las fechas de término: 80 %

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 5/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

Aspectos comprometidos en 2013

El programa no cuenta con aspectos definidos en el Documento de Trabajo 2013.

Avance de Indicadores y Análisis de Metas

Los indicadores de resultados presentan un avance respecto de la meta satisfactorio:
“Porcentaje de niñas, niños y adolescentes señalan tener oportunidad de transformar
su situación de riesgo o problemática social después del programa” tiene un avance
de 97.8%, la variación se debe a que se realizaron menos encuestas de las
programadas. “Porcentaje de avance de los Planes de Trabajo ejecutados por las
Instancias Ejecutoras” rebasa su meta en casi 6% debido al número de instancias
ejecutoras que participaron en el ejercicio fiscal 2012. El indicador de gestión
“Porcentaje de Personal de las Instancias Ejecutoras (IE) capacitados o asesorados
técnicamente en las temáticas de las vertientes del Programa” rebasó su meta en
84% debido a que los cambios de administración en los SEDIF y SMDIF generó
mayor demanda de capacitaciones, así como el cambio de proyectos a planes de
trabajo. Cabe señalar que en 2012 se modificó la MIR y no se observa la evolución de
los indicadores. No se tiene información sobre la construcción de metas, pero se
sugiere que el programa revise si algunas de estas se han definido de manera laxa.

Avances del Programa en el Ejercicio Fiscal 2013

En 2013 el programa ha avanzado considerablemente en la actualización de las
estimaciones de su población potencial por entidad federativa y en la integración de la
memoria de cálculo de su cobertura por temática atendida y entidad federativa. En la
ROP 2013 se hacen modificaciones sustanciales: 1) Se define que los beneficiaros
son las instancias ejecutoras y no los niños, niñas y adolescentes, lo que le da más
coherencia a las acciones del programa; 2) El monto de apoyo que reciben los SEDIF
se condiciona al cumplimiento de las metas y cobertura comprometidos en el
Programa Anual de Trabajo del año anterior, con lo que se refuerzan los compromisos
anuales; 3) El programa diferencia con mayor claridad las acciones de atención,
prevención y fortalecimiento que pueden programar los SEDIF; 4) Finalmente, se
mejora el método de cálculo de algunos indicadores.

POBLACIÓN Y COBERTURA

Población Potencial

a. ¿Se encuentra definida?: Si

b. Unidad de Medida: Infancia adolescencia

c. Cuantificación: 39,226,744

d. Definición: Todos los niñas, niños y adolescentes dentro del territorio nacional

e. Valoración: La población potencial se cuantificó con base en las cifras oficiales del
último censo nacional de población realizado por INEGI en 2010. Incluir a todos los
niños y niñas dentro de la población potencial del programa se considera un acierto
dado que en el marco de la Convención de los Derechos del Niño el Estado tiene la
obligación de proteger a esta población en el territorio nacional.

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 6/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

Población Objetivo

a. ¿Se encuentra definida?: Si

b. Unidad de Medida: Infancia adolescencia

c. Cuantificación: Sin Datos

d. Definición: Niñas, niños y adolescentes y sus familias que presentan riesgos
psicosociales y problemáticas específicas como trabajo infantil, explotación sexual,
migración, situación de calle.
e. Valoración: El programa no ha podido cuantificar la población objetivo porque es
difícil estimar la población que puede presentar alguna de las problemáticas que
atiende el programa. No obstante, contar con estas estimaciones permite mejorar el
ejercicio de planeación del programa y dimensionar la problemática que se atiende. Al
respecto se sugiere utilizar como medida aproximada la población menor de edad que
presente al menos una carencia de acuerdo con la medición multidimensional de la
pobreza, considerando que estos son vulnerables.

Población Atendida

a. ¿Se encuentra definida?: Si

b. Unidad de Medida: Infancia adolescencia

c. Cuantificación: 2,732,715

d. ¿Se cuenta con información desagregada de la Población Atendida por
entidad,municipio y/o localidad?: Si

Entidades Atendidas: 32

Municipios Atendidos: 0

Localidades Atendidas: 0

Hombres Atendidos: 0

Mujeres Atendidas: 0

Localización de la Población Atendida

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 7/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

Evolución de la Cobertura

Año Población
Potencial

Población
Objetivo

Población
Atendida

2008 ND 6,337,664 1,653,820

2009 ND 1,705,519 1,668,113

2010 ND 2,240,311 2,240,311

2011 39,226,774 ND 2,832,589

2012 39,226,774 ND 2,732,715

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 8/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

Análisis de la Cobertura

El programa ha estado trabajando en actualizar el cálculo de sus poblaciones
potencial y objetivo. En 2011 y 2012 estima su población potencial con base en el
Censo 2010 en 39.2 millones, que identifica como la población de 0 a 17 años y 11
meses dentro del territorio nacional. El programa no cuenta con estimaciones de su
población objetivo dada la dificultad de identificar a las niñas, niños y adolescentes
que presentan riesgos psicosociales y problemáticas específicas. Una sugerencia
para esta estimación es considerar a la población infantil y adolescente que presenta
al menos una carencia de acuerdo con la medición multidimensional de la pobreza. La
población atendida del programa disminuyó ligeramente respecto del año anterior,
3.5%; no obstante, de 2008 a la fecha ha tenido un incremento anual de 15%. Dado
que la población atendida es reportada por los SEDIF existen grandes variaciones
entre los datos que se muestran en Cuenta Pública y los que se reportan en las
evaluaciones. Finalmente, el programa atiende población en todas las entidades
federativas pero no se cuenta con información desagregada por municipio, localidad o
sexo, lo que limita las posibilidades de análisis. Estos datos se encuentran en manos
de los SEDIF. Tampoco es posible determinar quiénes fueron beneficiados mediante
acciones preventivas, acciones de atención o de fortalecimiento institucional.

ALINEACIÓN AL PLAN NACIONAL DE DESARROLLO 2007-2012
 Y PRESUPUESTO

Alineación con Planeación Nacional 2007-2012

Objetivo: Reducir significativamente las brechas sociales, económicas y culturales
persistentes en la sociedad, y que esto se traduzca en que los mexicanos sean
tratados con equidad y justicia en todas las esferas de su vida, de tal manera que no
exista forma alguna de discriminación.
Eje: Igualdad de Oportunidades

Tema: Grupos Prioritarios

Alineación con Programa Sectorial/ Institucional 2007-2012

Objetivo: Reducir las brechas o desigualdades en salud mediante intervenciones
focalizadas en grupos vulnerables y comunidades marginadas

Año de Inicio del Programa 1999

Evolución del Presupuesto (Millones de Pesos Constantes a 2012)

Valores a precios constantes promedio de 2012, actualizados con el Índice Nacional
de Precios al Consumidor (INPC).

Año Presupuesto
Original

Presupuesto
Modificado

Presupuesto
Ejercido

2007 101.29 154.97 153.95

2008 160.02 231.22 231.22

2009 157.62 169.26 167.75

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 9/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

2010 143.38 118.84 118.84

2011 149.51 129.83 128.62

2012 145.02 134.5 134.43
Fuente: Secretaría de Hacienda y Crédito Público (SHCP)

Fuente: Secretaría de Hacienda y Crédito Público (SHCP)

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 10/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

Fuente: Secretaría de Hacienda y Crédito Público (SHCP)

Consideraciones sobre la Evolución del Presupuesto

El presupuesto ejercido disminuyó casi 49% entre 2008 y 2010, a partir de entonces
ha incrementado ligeramente, entre 2011 y 2012 el aumento fue de 4.5%. En 2012, se
transfirieron en promedio 1.6 millones de pesos a cada una de las entidades
federativas para la atención de las problemáticas de infancia y adolescencia, lo que
claramente parece insuficiente considerando la magnitud del problema y las áreas de
atención del programa. Entre 2007 y 2011 la distribución del recurso entre las
temáticas apoyadas se centró en los temas de trabajo infantil, explotación sexual y
situación de calle. En 2012, los rubros con mayor presupuesto asignado son trabajo
infantil con 24% del presupuesto, la temática de migrantes no acompañados, 17.9% y
el tema de adicciones, 12.9%. En ese año la temática de explotación sexual infantil
tuvo 9.7%, situación de calle 8.8%, buen trato 8.4%, los CADI y CAIC 8.1%, el tema
de participación infantil 7.4% y finalmente se asignó 3.1% a la temática de embarazo
adolescente. En 2013 las temáticas con mayor participación en el presupuesto del
programa son trabajo infantil con 21.6%, niños migrantes no acompañados con 16.5%
y situación de calle con 12.8 en sustitución de la temática de adicciones.

CONCLUSIONES

Conclusiones del Evaluador Externo

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 11/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

El programa busca atender a niños, niñas y adolescentes en el territorio mexicano que
están inmersos en riesgos psicosociales (adicciones y embarazo adolescente), trabajo
infantil, explotación sexual, migración no acompañada o que se encuentran en
situación de calle. De igual manera ejerce acciones preventivas e informa a la
población sobre los riesgos de las problemáticas antes descritas; promociona la
participación infantil y el buen trato. Asimismo, incluye acciones para el fortalecimiento
institucional del DIF mediante la capacitación del personal que opera el programa y la
promoción del desarrollo de estudios e investigaciones que refuerzan la atención de
calidad y efectiva de las niñas, niños y adolescentes.
En 2012, el SNDIF transfirió en promedio 1.6 millones de pesos a cada entidad
federativa para la atención de las problemáticas. Esto en principio parece insuficiente
si se consideran las áreas de atención del programa y se usa como proxy de la
población que puede presentar riesgos aquellos que tienen al menos una carencia.
Tomando en cuenta que los recursos son escasos, el programa debe considerar
como prioritarias las acciones de atención sobre la población que ya se encuentra
inmersa en alguna de las problemáticas.
El SNDIF debe continuar avanzando en la construcción de un mecanismo sistemático
de protección social que se dirija a la protección de la infancia y adolescencia en el
territorio nacional, por lo que las acciones en las entidades federativas deben
obedecer a una estrategia definida a nivel nacional con el fin de potencializar los
resultados de los programas. A pesar de que el programa tiene cobertura a nivel
nacional, las temáticas que atiende no están presentes en todas las entidades
federativas y su implementación depende de los programas de trabajo propuestos por
los SEDIF. Una posible manera de avanzar en la sistematización es estableciendo
una estrategia para la atención de las temáticas de manera homogénea entre los
SEDIF, aunque avanzar en este sentido depende en gran medida del presupuesto.
Asimismo, el SNDIF debe desarrollar los mecanismos necesarios para que los SEDIF
proporcionen mayor información sobre la población que atienden y el contexto local
en el que se desarrolla la problemática. Esta información puede fortalecer los
diagnósticos locales y la planeación que debe hacer a nivel central el SNDIF.
Finalmente, a partir de 2013 la SEDESOL tiene entre sus atribuciones la atención de
los derechos de la niñez, por lo que se sugiere que el programa coordine esfuerzos
con esta dependencia para mejorar la información disponible o incluso el alcance de
sus acciones.

Fortalezas

El programa responde a una problemática claramente identificada y busca atender a
la infancia y adolescencia en el territorio nacional, población que es altamente
vulnerable. Las acciones del programa contribuyen al cumplimiento de la obligación
tutelar del Estado sobre la población menor de edad, utilizando como marco la
Convención sobre los Derechos del Niño. Se han definido temáticas específicas de
actuación en beneficio de la población atendida. El programa de Infancia considera el
fortalecimiento institucional entre sus apoyos, lo que sin duda refuerza la calidad de
las acciones preventivas y de atención que ejecuta.

Retos y Recomendaciones

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 12/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

Se recomienda que el programa valore la pertinencia de: 1) Estimar la PO del
programa utilizando como aproximación la población que presenta al menos una
carencia de acuerdo con la estimación de pobreza. Esto va a permitir dimensionar la
problemática y los recursos necesarios para su atención en la mejora de la planeación
estratégica. 2) Solicitar mayor información a los SEDIF sobre las características de la
problemática a nivel local y la PA, con ello el SNDIF podrá enriquecer los diagnósticos
y establecer acciones transversales derivadas de análisis estratégicos. 3) Coordinar
esfuerzos con la SEDESOL para mejorar la información disponible sobre la infancia y
adolescencia en el marco de la nueva atribución de esta dependencia, e incluso
establecer sinergias en la atención de la problemática. 4) Valorar la operación
homogénea de las temáticas en todas las entidades federativas y con ello avanzar en
la construcción de un mecanismo sistemático de protección social.

OBSERVACIONES

Observaciones del CONEVAL

CONEVAL reconoce el esfuerzo de los servidores públicos adscritos al Programa y a
la Unidad de Evaluación de la dependencia para el desarrollo de esta evaluación.
De acuerdo con la medición de la pobreza 2012 (realizada con el Módulo de
Condiciones Socioeconómicas de la ENIGH), en 2012 habría 39.4 millones de
personas menores de 18 años de edad y 77.9 millones de personas de 18 años o
más. De los primeros, 21.2 millones (el 53.8 por ciento) se encontraban en situación
de pobreza. La carencia social con la mayor porcentaje entre quienes eran menores
de 18 años era --como en el caso del total de la población- la de acceso a la
seguridad social, pues el 65.6 carecía de ésta; cabe resaltar que esta proporción era
mayor que la registrada entre los mayores de 18 años (59.0 por ciento).
Se sugiere garantizar que toda la información proporcionada por el programa al
equipo evaluador para la realización de esta evaluación sea pública y de fácil acceso
a través del sitio de internet del programa o la dependencia.

Opinión de la Dependencia (Resumen)

Resumen Posición Institucional: La Dirección General de Protección a la Infancia está
por realizar un estudio para definir la metodología que precise la población objetivo
del programa, sin embargo tomará en cuenta la sugerencia de realizar una
aproximación con aquella que presenten al menos una carencia de acuerdo con la
estimación de pobreza. En cuanto a la operación homogénea de las temáticas a nivel
nacional, se comenta que depende en gran parte las instancias ejecutoras, pues ellas
operan el programa y presentan de acuerdo a sus diagnósticos, sus planes de trabajo,
con las acciones y temáticas que consideran convenientes. En cuanto a las
observaciones sobre los indicadores de la MIR, se comenta que se realizaron
cambios a la misma de acuerdo a las sugerencias de la mesa técnica de revisión de
indicadores para resultados para el ejercicio fiscal 2014.

INDICADORES

Principales Indicadores Sectoriales 2007-2012

-Indicador 1

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 13/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

1. Nombre del Indicador: SNDIF incluye perspectiva familiar y comunitaria en sus
objetivos y como estrategia transversal
2. Definición: Los programas del SNDIF para la atención a la población vulnerable
incluyan dentro de sus objetivos y como estrategia transversal la Perspectiva Familiar
y Comunitaria (PFyC).
3. Método de Cálculo: Programas sujetos a Reglas de Operación incorporan la
Perspectiva Familiar y Comunitaria en sus objetivos
4. Unidad de Medida: porcentaje

5. Frecuencia de Medición del Indicador: Anual

6. Año Base: 2009

7. Meta del Indicador 2012: 100.00

8. Línea Base (Valor): 35.30

9. Último Avance (Valor): 100.00

10. Último Avance (Año): 2012

11. Avances Anteriores:

12. Ejecutivo: NO

Principales Indicadores de Resultados

-Indicador 1

1. Nombre del Indicador: %niñas, niños y adolescentes señalan tener oportunidad
de transformar su situación de riesgo o problemática social después del programa
2. Definición: Porcentaje de niñas, niños y adolescentes que señalan tener la
oportunidad de transformar su situación de riesgo o problemática social después de la
intervención del Programa.
3. Método de Cálculo: Niñas, niños y adolescentes encuestados que señalan que
después de la intervención del Programa, consideran que tienen una oportunidad de
transformar su situación de riesgo o problemática social que vivían antes de contar
con la atención o información de las temáticas del Programa / Total de niños
encuestados en el Programa X 100.

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 14/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

4. Unidad de Medida: Porcentaje

5. Frecuencia de Medición del Indicador: Anual

6. Año Base: 2012

7. Meta del Indicador 2012: 95.00

8. Valor del Indicador 2012: 92.95

9. Año del Valor Inmediato Anterior:

10. Valor Inmediato Anterior: SD

11. Avances Anteriores:

12. Ejecutivo: SI

-Indicador 2

1. Nombre del Indicador: Porcentaje de avance de los Planes de Trabajo ejecutados
por las Instancias Ejecutoras
2. Definición: Porcentaje de avance de los Planes de Trabajo ejecutados por las
Instancias Ejecutoras
3. Método de Cálculo: Avance realizado de los Planes de trabajo de las Instancias
Ejecutoras / Total de acciones programadas en los Planes de Trabajo de las
Instancias Ejecutoras X 100
4. Unidad de Medida: Porcentaje

5. Frecuencia de Medición del Indicador: Anual

6. Año Base: 2012

7. Meta del Indicador 2012: 80.00

8. Valor del Indicador 2012: 85.21

9. Año del Valor Inmediato Anterior:

10. Valor Inmediato Anterior: SD

11. Avances Anteriores:

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 15/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

12. Ejecutivo: SI

Principales Indicadores de Servicios y Gestión

-Indicador 1

1. Nombre del Indicador: %personal de Instancias Ejecutoras capacitados o
asesorados técnicamente en las temáticas de las vertientes del programa
2. Definición: Porcentaje de Personal de las Instancias Ejecutoras capacitados o
asesorados técnicamente en las temáticas de las vertientes del Programa
3. Método de Cálculo: Personal de las Instancias Ejecutoras que reciben
capacitación o asesoría técnica de las temáticas de las vertientes del Programa / Total
del personal destinado en las Instancias Ejecutoras para la atención y seguimiento en
las temáticas de las vertientes del Programa X 100
4. Unidad de Medida: Porcentaje

5. Frecuencia de Medición del Indicador: Trimestral

6. Año Base: 2012

7. Meta del Indicador 2012: 100.00

8. Valor del Indicador 2012: 184.00

9. Año del Valor Inmediato Anterior:

10. Valor Inmediato Anterior: SD

11. Avances Anteriores:

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 16/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

12. Ejecutivo: SI

Observaciones Generales sobre los Indicadores Seleccionados

Los indicadores de la MIR han mejorado considerablemente respecto de años
anteriores, sin embargo derivado de la multiplicidad de temáticas que atiende el
programa, es recomendable definir Propósitos individuales para cada uno. Esto
permitiría especificar mejor los servicios correspondientes a cada temática. El
CONEVAL recomienda revisar el resumen narrativo del Propósito e integrar los
siguientes elementos: Las niñas, niños y adolescentes; servicios de calidad para la
prevención y atención de riesgos sociales, colocando como nota que los riesgos
sociales se refieren a maltrato, adicciones, embarazo adolescente, trabajo infantil,
explotación sexual, migración no acompañada y situación de calle.
Adicionalmente, se sugiere verificar la pertinencia del indicador de Fin, ya que al ser
un indicador de percepción los resultados podrían no ser los esperados por el
programa, este tipo de indicadores corresponden más al nivel de Componentes. Ante
ello, se sugiere considerar variables más objetivas en su medición como la ocupación
infantil, el embarazo, migración, situación de calle, entre otras.

INFORMACIÓN ADICIONAL

Calidad y Suficiencia de la Información disponible para la Evaluación

El programa proporcionó información suficiente para cada uno de los temas
analizados en la presente evaluación. Incluso en algunos casos complementó la
información con notas explicativas que ayudaron a comprender mejora la información
disponible. Fue de gran utilidad la información sobre los marcos operativos de cada
una de las estrategias y del presupuesto radicado por temática. Para enriquecer la
evaluación, se recomienda solicitar a los SEDIF que proporcionen información de la
población atendida desagregada por sexo, municipio y localidad.

Fuentes de Información

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 17/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

ROP 2009, 2010, 2011, 2012, 2013, Cambios en ROP 2011, 2012, 2013, Ley de
Asistencia Social, Estatuto Orgánico del SNDIF, Lineamientos para actualización MIR
SHCP, Lineamientos para Vinculación MIR, PPA 2012, Evolución de Cobertura,
Definición y Justificación de las poblaciones; Plantilla de Población Atendida 2012;
MIR 2010, 2011, 2012, DT 2010, 2011, 2012 y 2013, IT 2010, 2011, 2012, AIS 2012,
Evolución de presupuesto 2012, Recursos radicados por entidad federativa y temática
2012 y 2013, Presupuesto radicado por temática 2005-2011; Evaluación de
Resultados 2003, 2004, 2005, 2006; ECR 2007-2008, ECR 2011-2012; EED 2008-
2009, 2009-2010, 2010-2011, AASM 2012, 2013; Avance de Metas; Avances del
programa en el año en curso; Programa Institucional 2013. Documentación específica
por cada una de las temáticas como marcos operativos 2012, formatos de solicitud de
y seguimiento de los SEDIF, informes de avances, entre otros.

INFORMACIÓN DE LA COORDINACIÓN Y CONTRATACIÓN

Datos generales del evaluador

1. Instancia Evaluadora: Universidad Nacional Autónoma de México

2. Nombre del (a) Coordinador (a) de la Evaluación: Israel Banegas González

3. Correo Electrónico: ibanegas@unam.mx

4. Teléfono: 56220889

Contratación

Forma de contratación del evaluador externo: Convenio

Costo de la Evaluación: $ 100,000.00

Fuente de Financiamiento: Recursos Fiscales

Datos de Contacto CONEVAL

Thania de la Garza Navarrete tgarza@coneval.gob.mx (55) 54817245
Manuel Triano Enríquez mtriano@coneval.gob.mx (55) 54817239
Érika Ávila Mérida eavila@coneval.gob.mx (55) 54817289

GLOSARIO

AAM Avances en las Acciones de Mejora

AVP Avances del Programa

DT Documento de Trabajo

DIN Documento Institucional

ECO Evaluación Complementaria

ECR Evaluación de Consistencia y Resultados

EDS Evaluación de Diseño

EIM Evaluación de Impacto

EIN Evauación de Indicadores

EPR Evaluación de Procesos

EP Evaluación de Programas

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

Consejo Nacional de Evaluación
de la Política de Desarrollo Social

S149 18/18

Programa para la Protección y el Desarrollo Integral de la Infancia
Sistema Nacional para el Desarrollo Integral de la Familia

ER Evaluación de Resultados

EED Evaluación Específica de Desempeño

EST Evaluación Estratégica

EXT Evaluación Externa

FT Fichas Técnicas

ICP Informe de Cuenta Pública

IT Informe Trimestral

MIR Matriz de Indicadores para Resultados

MML Matriz de Marco Lógico

AAM Avances en las Acciones de Mejora

Mecanismo 08 Mecanismo de Seguimiento a Aspectos
Susceptibles de Mejora Derivado de
Evaluaciones Externas 2008

Mecanismo 10 Mecanismo de Seguimiento a los
Aspectos Susceptibles de Mejora
Derivado de Evaluaciones Externas 2010

Mecanismo 11 Mecanismo de Seguimiento a los
Aspectos Susceptibles de Mejora
Derivado de Evaluaciones Externas 2011

MTE Metaevaluación

NA No Aplica

ND No Disponible

OTR Otros

PA Población Atendida: población beneficiada
por el programa en un ejercicio fiscal.

PO Población Objetivo: población que el
programa tiene planeado o programado
atender para cubrir la población potencial,
y que cumple con los criterios de
elegibilidad establecidos en su
normatividad.

PP Población Potencial: población total que
presenta la necesidad y/o problema que
justifica la existencia del programa y que
por lo tanto pudiera ser elegible para su
atención.

PPA Plantilla de Población Atendida

OD Opinión de la Dependencia

Informe de la Evaluación Específica de Desempeño 2012 - 2013Informe de la Evaluación Específica de Desempeño 2012 - 2013

Valoración de la información de desempeño presentada por el programaValoración de la información de desempeño presentada por el programa

