

GOBIERNO DEL
ESTADO DE MÉXICO

Evaluación de Diseño

**Programa de Desarrollo Social Seguridad
Alimentaria del Estado de México**

Índice

Introducción.....	4
1. Criterios generales para el desarrollo de la Evaluación de Diseño.....	6
2. Objetivos de la Evaluación de Diseño.....	9
2.1. General.....	9
2.2. Específicos.....	9
3. Características del Programa.....	10
3.1. Objetivos del Programa.....	11
3.2. Objetivo general.....	11
3.3. Objetivos específicos.....	11
3.4. Características del apoyo.....	13
4. Justificación de la creación y del diseño del Programa.....	14
5. Análisis de la contribución del Programa a los objetivos nacionales, estatales y sectoriales.....	20
5.1. Programa Sectorial Federal de Desarrollo Social 2013-2018.....	21
5.2. Cruzada Nacional contra el Hambre (CNcH).....	23
5.3. Plan Desarrollo del Estado de México y Programa Sectorial 2011- 2017.....	23
5.4. Plan Nacional de Desarrollo 2012-2018.....	24
5.5. Objetivos de Desarrollo del Milenio.....	26
6. Análisis de la población potencial y objetivo	27
6.1. Mecanismos de focalización.....	31
7. Matriz de Indicadores para Resultados (MIR).....	34
7.1. Lógica vertical de la MIR.....	34

7.2. Lógica horizontal de la MIR.....	40
8. Complementariedad y coincidencias con otros programas.....	65
8.1. Programas federales que presentan posibles coincidencias y complementariedad con el Programa Seguridad Alimentaria del Estado de México.....	46
8.2. Programas del Estado de México que presentan posibles coincidencias y complementariedad con el Programa de Desarrollo Social Seguridad Alimentaria.....	51
9. Reglas de Operación del Programa 2014.....	59
9.1. Intervención del Programa.....	60
9.2. Sobre las vertientes del Programa.....	61
9.3. Población atendida y focalización.....	61
10. Análisis FODA.....	62
11. Valoración general del diseño del Programa.....	64
12. Conclusiones.....	68
13. Recomendaciones.....	69
14. Matriz de Indicadores para Resultados (MIR) Ajustada.....	78
Bibliografía.....	79
Anexos.....	81

Introducción

En las últimas décadas, diversos organismos y gobiernos han centrado su atención en llevar a cabo actividades diseñadas en materia de desarrollo social, con el firme propósito de mejorar los niveles de alimentación, nutrición y alivio de la pobreza, y el hambre entre la población de las diferentes regiones, tanto a nivel nacional como internacional. En este sentido, la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO por sus siglas en inglés) proporciona ayuda a los países que así lo requieran, con estrategias enfocadas a modernizar y ampliar las actividades del sector primario (agricultura, silvicultura y pesca). También presta asistencia para el desarrollo y asesoría a los gobiernos en materia de política y planificación alimentaria, donde recopila, analiza y difunde información vinculada a la inseguridad alimentaria¹; paralelamente, trabaja como foro neutral de carácter internacional para debatir cuestiones de agricultura y alimentación, es decir, ayuda a los países a prepararse para las emergencias alimentarias.

De esta manera fomenta el interés de los gobiernos para atender las demandas sociales que concurren en variables de alimentación, es por ello que el Gobierno del Estado de México, en franca alineación con los objetivos de carácter nacional, genera políticas públicas que fortalezcan la seguridad alimentaria y nutricional, buscando elevar los niveles de bienestar para mejorar las condiciones de vida de la población vulnerable. Con esto se busca que el diseño y evaluación de los instrumentos de política social, como parte de las estrategias y líneas de acción señaladas en los planes nacionales, estatales y municipales de desarrollo, estén orientados a la población objetivo y sobre todo para atender las necesidades

¹El concepto de inseguridad alimentaria hace referencia a la imposibilidad de las personas en acceder a los alimentos debido a diversas razones; debido a la escasez de los productos, no poder comprarlos o por la baja calidad de los mismos.

básicas de las personas que se encuentren por debajo de los estándares mínimos de bienestar.

Lo anterior, direccionando el diseño de los programas de política social, para lograr una mayor cobertura sobre su población objetivo, considerando el proceso de evaluación que facilite el monitoreo periódico de su implementación, funcionalidad y operación; a partir del empleo de métodos que permitan la medición y estimación del impacto social y económico.

Por consiguiente, la presente investigación tiene como objetivo central evaluar el diseño del Programa de Desarrollo Social Seguridad Alimentaria del Estado de México, cuyo propósito es disminuir la condición de pobreza multidimensional de la población del Estado, mediante la entrega de canastas alimentarias. Su evaluación tiene como finalidad proveer información que retroalimente su diseño, gestión y resultados, para que de esta manera se generen propuestas de política pública orientadas a incrementar los niveles de vida de la población objetivo, considerando herramientas como la Metodología de Marco Lógico (MML) y los lineamientos marcados por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL).

La Evaluación de Diseño entendida como un instrumento de connotación estratégica, permite obtener información de coyuntura para la toma de decisiones que mejoren la lógica interna del programa, esto es, verificar si el esquema actual contribuye a la solución del problema base para el cual fue creado. En este sentido, la estructura del documento se compone de un análisis de los objetivos de la misma evaluación, así como de los objetivos del programa, a través de las características que lo definen.

También se analiza de forma específica la justificación de la creación del programa, fundamento teórico metodológico que permite saber el porqué de su aparición y caracterización. En términos de planeación fue necesario revisar la información de los objetivos nacionales y sectoriales a los cuáles contribuyen; al igual que su relación con otros programas que buscan resolver problemáticas afines, es decir, los programas federales y estatales que atienden de una u otra forma el fenómeno de la alimentación o la carencia por acceso a la alimentación.

En la última parte se trabajó la Metodología de Marco Lógico, que analiza la Matriz de Indicadores para Resultados (MIR) destacando el Fin, Propósito, Componentes y Actividades del programa Seguridad Alimentaria, entre lo que debería ser y lo que es, para cerrar con un apartado muy puntual sobre un análisis de Fortalezas, Oportunidades, Debilidades y Amenazas (FODA) acerca de las condiciones y características del programa. Es fundamental para el análisis de una Evaluación de Diseño conocer el método de trabajo utilizado a lo largo del documento, que especifique criterios y categorías sugeridas por el CONEVAL.

1. Criterios generales para el desarrollo de la Evaluación de Diseño

La Evaluación de Diseño referida a un programa social se entiende como el instrumento metodológico que permite conocer su creación y funcionamiento, preferentemente debe realizarse en el primer año de implementación, considerando la importancia de la información que brinda, para tomar decisiones sobre su estructura interna y aportación a la solución del problema atendido. En términos de planeación, permite conocer la relación con los objetivos nacionales y sectoriales a los cuáles contribuyen cada uno de los programas y la asociación que guarda con otros similares, tanto federales como estatales, que buscan resolver problemáticas afines; revisa también los objetivos de la construcción del programa y el análisis a través de la Matriz de Indicadores de Resultados (MIR) (CONEVAL, 2014).

En este sentido y en apego a la metodología de CONEVAL, que a través de una serie de preguntas analiza la estructura, coherencia y operación del programa social Seguridad Alimentaria, se incluyen preguntas específicas, de las cuales 16 se responden mediante un esquema binario (Sí/No) sustentando con evidencia documental y/o empírica, haciendo explícitos los principales argumentos empleados en el análisis de la información de dichas respuestas. En los casos en que la respuesta es “Sí”, se selecciona uno de los cuatro niveles de respuesta definidos para cada pregunta, retomados del Modelo para la Evaluación en materia de Diseño (CONEVAL, 2014) como puede observarse en el siguiente ejemplo:

Pregunta. ¿La Unidad Responsable del programa cuenta con un plan estratégico?
Sí/No.

Si la respuesta fuera “Sí”, deberá continuar con la opción de los cuatro incisos.

- a) Es resultado de ejercicios de planeación institucionalizados, es decir, sigue un procedimiento establecido en un documento.
- b) Contempla el mediano y/o largo plazo.
- c) Establece los resultados que quieren alcanzar, es decir, el Fin y Propósito del programa.
- d) Cuenta con indicadores para medir los avances en el logro de sus resultados.

De acuerdo al modelo de CONEVAL, la Evaluación de Diseño está sustentada en los cinco apartados del cuadro 1, que se revisa a continuación y las 21 preguntas que componen dichos apartados.

Cuadro 1. Peso específico de componentes: Metodología de la Evaluación de Diseño

Apartado	Preguntas	Total
Justificación de la creación y del diseño del Programa	1 a 3	3
Contribución a los objetivos nacionales y a los sectoriales	4 a 6	3
Población potencial y objetivo	7 a 9	3
Matriz de Indicadores para Resultados (MIR)	10 a 20	11
Complementariedades y coincidencias con otros programas	21	1
Total	21	21

Fuente: CONEVAL, 2014.

De las 21 preguntas existen cinco que no tienen respuestas binarias Sí/No (por lo que no incluyen niveles de respuestas), se contestan con base en un análisis sustentado en evidencia documental o empírica, haciendo explícitos los principales argumentos empleados en el mismo.

El contenido de la evaluación está estructurado con las preguntas que solicita el CONEVAL para el diseño de un programa social y el análisis teórico conceptual de cada respuesta, que permite construir el guión del diseño de la investigación. Es por ello que cada una de las preguntas se respondió incluyendo los siguientes conceptos:

- La pregunta.
- La respuesta binaria (Sí/No) o abierta.
 - Para las respuestas binarias que fueron “Sí” el nivel de respuesta, el cual va del 1 al 4 de manera progresiva, en función de lo correcto y completo del tema en cuestión, incluyendo el número y la oración, y
- El análisis que justifique la respuesta.

Es importante señalar que la evaluación analiza los resultados de los aspectos de diseño sin limitarse a responder de manera tajante sí o no, derivando en consecuencia las recomendaciones pertinentes para la mejora del Programa, respetando en todo momento los lineamientos del CONEVAL, buscando siempre responder la pregunta central de saber si está bien diseñado o no dicho programa.

Para realizar la presente evaluación, se tomó en cuenta elementos documentales basados en distintos tipos de información, entre la que destaca aquella proporcionada por funcionarios de la dependencia responsable del Programa; la obtenida de investigación de campo, mediante entrevistas a beneficiarios directos, entrevistas a operadores en los 125 municipios del Estado de México, y finalmente la que se consideró necesaria para justificar su análisis.

2. Objetivos de la Evaluación de Diseño

2.1. General

Evaluar el diseño del Programa de Desarrollo Social Seguridad Alimentaria del Estado de México, con la finalidad de proveer información que retroalimente su diseño, gestión y resultados.

2.2. Específicos

- Analizar la justificación de la creación y diseño del Programa.
- Identificar y analizar su vinculación con la planeación sectorial y nacional.
- Analizar la consistencia interna del Programa por medio de la Metodología de Marco Lógico y los lineamientos del CONEVAL.
- Complementariedades y/o coincidencias con otros programas.

3. Características generales del Programa

En el año 2006, el Gobierno del Estado de México puso en marcha el Programa Social denominado "Compromiso Seguridad Alimentaria" (PCSA), en congruencia con lo propuesto en la Cumbre Mundial de la Alimentación celebrada en Roma en 1996 y auspiciada por la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO). En tal encuentro se reafirmó el derecho de toda persona a acceder a alimentos sanos y nutritivos en consonancia con los derechos a una alimentación apropiada y a no padecer hambre (CIEPS, 2014:15).

El programa se orientaba a abatir la pobreza alimentaria a través de acciones de mejoramiento nutricional de las familias que vivían en esta condición, considerando otorgar canastas de alimentos básicos y proporcionar información nutricional a la población beneficiaria vulnerable.

De manera más reciente, el 1° de diciembre de 2011, con la llegada del nuevo representante del Poder Ejecutivo del Estado de México la política social instrumentada es revisada de nueva cuenta, en un proceso denominado Nueva Política Social Reagrupada (NPSR), erigiéndose como una política pública consistente, adecuadamente diseñada y correctamente focalizada. Bajo este marco, el Programa incorpora mejoras sustanciales.

A partir del inicio de la presente administración², la atención a la población mexiquense continua bajo el mismo de Política Social, dando continuidad a los programas sociales, avanzando hacia la denominada Nueva Política Social Reagrupada, la cual toma en cuenta las recomendaciones del Consejo de Investigación y Evaluación de la Política Social (CIEPS) y aquellas realizadas por distintas instituciones, a las que se ha encomendado la evaluación de algunos de los programas sociales más emblemáticos de la entidad (CIEPS, 2014).

² Dr. Eruviel Ávila Villegas. Gobernador Constitucional del Estado de México, período 2011-2017.

El Programa Seguridad Alimentaria del Estado de México es gestionado por la Secretaría de Desarrollo Social de la entidad (SEDESEM), a través de la Dirección General de Programas Sociales (DGPS) (GEM, 2014).

3.1. Objetivos del Programa

De acuerdo con las Reglas de Operación del Programa, publicadas el 30 de enero de 2014 en el Periódico Oficial “Gaceta del Gobierno”, este tiene los siguientes objetivos:

3.2. Objetivo general

Favorecer el acceso a alimentos en personas que viven en condición de pobreza multidimensional, mediante la entrega de canastas alimentarias; adicionalmente, contribuir a la organización comunitaria, a mejorar los hábitos de nutrición y consumo, así como al apoyo solidario a la población de la entidad en casos de contingencia o vulnerabilidad.

3.3. Objetivos específicos

El programa cuenta con tres vertientes, las cuales se detallan a continuación:

Vertiente FAO

Favorecer el acceso a alimentos en los hogares que se encuentran en condición de pobreza multidimensional, ubicados en los municipios con el menor Índice de Desarrollo Humano, determinado por el Programa de Naciones Unidas para el Desarrollo (PNUD), en su informe 2010 para el Estado de México, lo que permite a los beneficiarios acceder a la dotación mensual de una canasta alimentaria hasta por un año.

Bienes y servicios que ofrece:

- a) El apoyo consiste en la entrega de una canasta alimentaria de manera mensual de una hasta en 12 ocasiones.
- b) Orientar a los beneficiarios sobre hábitos de alimentación, preparación de alimentos, nutrición y consumo.
- c) Coadyuvar para la accesibilidad a productos alimenticios perecederos de primera necesidad.
- d) Incrementar los niveles de participación ciudadana, a través de los Comités de Gestión Comunitaria.

Vertiente Seguridad Alimentaria

Favorecer el acceso a alimentos en los hogares que se encuentran en condición de pobreza multidimensional a través de la dotación de una canasta alimentaria, en forma trimestral, hasta por un año.

Bienes y servicios que ofrece:

- a) El apoyo consiste en la entrega de una canasta alimentaria de manera trimestral hasta en cuatro ocasiones.
- b) Orientar a los beneficiarios sobre hábitos de alimentación, preparación de alimentos, nutrición y consumo.

Vertiente Estratégica

- a) Por contingencia o vulnerabilidad
 - Apoyar con una canasta alimentaria por única ocasión a la población en general que enfrente desastres naturales, percances, siniestros, condiciones climáticas adversas o se encuentre en condición de vulnerabilidad.

Bienes y servicios que ofrece:

- El apoyo consiste en la entrega de una canasta alimentaria por única ocasión.

b) Por necesidades nutricionales específicas

- Favorecer el acceso a alimentos de las personas adultas que viven con VIH/SIDA o cáncer, que se encuentren en situación de vulnerabilidad, a través de una canasta alimentaria nutricional especializada de manera mensual hasta en 12 ocasiones.

Bienes y servicios que ofrece:

- El apoyo consiste en la entrega de una canasta alimentaria especializada de manera mensual de una hasta en 12 ocasiones.

c) Por cohesión social

- Apoyar a organizaciones de la sociedad civil inscritas en el Registro Social Estatal, que tengan por objeto social atender a personas que se encuentren en situación de pobreza multidimensional o vulnerabilidad.

Bienes y servicios que ofrece:

- El apoyo consiste en la entrega de una canasta alimentaria de manera mensual de una hasta en 12 ocasiones.

3.4. Características del apoyo

El apoyo es gratuito, se cubre en su totalidad por el Gobierno del Estado de México, a través de la SEDESEM, y no genera un costo adicional al beneficiario. Para el caso de la vertiente FAO, los beneficiarios entregan una cuota-aportación de \$30.00 (treinta pesos 00/100 M.N.), para la integración de un fondo, el cual es destinado a proyectos de desarrollo comunitario.

4. Justificación de la creación y del diseño del Programa

La Secretaría de Desarrollo Social del Gobierno del Estado de México, a través de la Dirección de Programas Sociales, responsable del Programa, tiene como objeto vincular las prioridades, estrategias y recursos para elevar el nivel de vida de la población más desprotegida.

Es por ello que implementa programas de seguridad alimentaria con el propósito de disminuir la condición de pobreza multidimensional en su dimensión de carencia por acceso a la alimentación en la población en la entidad, mediante la entrega de canastas alimentarias, componente que contribuye a que dicho núcleo poblacional goce de mayor equidad social (GEM, 2014); así, con la metodología de las preguntas ya enunciadas del CONEVAL, se inicia dicho análisis.

El primer cuestionamiento realizado a la institución fue: El problema o necesidad prioritaria que busca resolver el programa está identificado en un documento que cuenta con la siguiente información:

- a) El problema o necesidad se formula como un hecho negativo o como una situación que puede ser revertida.
- b) Se define la población que tiene el problema o necesidad.

La respuesta fue afirmativa, por consiguiente, el criterio establecido por el CONEVAL indica que el Programa Social se encuentra en el Nivel 4, el cual especifica que:

- El programa tiene identificado el problema o necesidad que busca resolver.
- El problema cumple con todas las características establecidas en la pregunta.

- El programa actualiza periódicamente la información para conocer la evolución del problema.

En este sentido el Programa cuenta con un Diagnóstico de la situación que lo originó (GEM, s.f.), donde se muestra información que sustentó su implementación, la cual fue generada en la Dirección de Programas Sociales; además de una investigación actualizada de mayor amplitud, denominada “Alimentación, Nutrición y Desarrollo Social, en el Estado de México, 1999-2012” que realizó el CIEPS; ambos documentos plantean el problema de la carencia alimentaria como una situación que puede ser revertida, para ello se ha trabajado en las Reglas de Operación del Programa, ya que al final del día es el instrumento normativo que permite la operación del Programa frente a los diferentes actores (operadores, beneficiarios, instituciones, empresas y organizaciones de la sociedad civil).

En su contenido, estos documentos identifican que el problema que se busca atender es la disminución de pobreza multidimensional, manifestada con persistencia de desnutrición crónica, y deficiencia de micronutrientes en familias en situación de pobreza. El diagnóstico destaca que los grupos poblacionales en pobreza multidimensional extrema y con carencia por acceso a la alimentación, tienden a concentrarse tanto en áreas rurales como urbanas, este último ámbito, es en el que se concentra la mayor población de la entidad.

El diagnóstico sobre la problemática alimentaria de la entidad, basado en información de la Encuesta Nacional de Salud y Nutrición 2012 (ENSANUT), publicada por el Instituto Nacional de Salud Pública, indica que en el Estado de México, aproximadamente 27.3% de su población entre 1 y 4 años padece anemia, así como 10.0% de los menores entre 5 y 11 años de edad y 4.6% de los adolescentes de entre 12 y 19 años; los adultos de 20 a 59 años alcanzan 8.0%,

finalmente, también está presente en 11.7% de los adultos mayores de 60 años (CIEPS, 2014).

Asimismo, en sus Reglas de Operación (GEM, 2014) señala que en el Estado de México existen hogares en condiciones de pobreza multidimensional de acuerdo con el CONEVAL, por lo que se considera necesario implementar acciones que mitiguen esta condición, dirigidas a la población mexiquense que habita en dichos hogares. Por otra parte, estas mismas reglas especifican que el Programa está orientado a favorecer el acceso a alimentos en personas que viven en condición de pobreza multidimensional, mediante la entrega de canastas alimentarias; adicionalmente, contribuir a la organización comunitaria, a mejorar los hábitos de nutrición y consumo, así como al apoyo solidario a la población de la entidad en casos de contingencia o vulnerabilidad y necesidades nutricionales específicas.

En la idea de reforzar el propósito, se da la apertura para que participen organizaciones civiles, brindando apoyos de la misma naturaleza a personas vinculadas a estas agrupaciones.

Las Reglas de Operación, también establecen los criterios de priorización para atender a la población, entre los que destacan: familias indígenas, comunidades con presencia indígena, mujeres jefas de familia y mujeres viudas (GEM, 2014). La información se actualiza periódicamente de acuerdo con la misma acción, llevada a cabo en las bases de datos provenientes de las fuentes oficiales. Por consiguiente, dicha información está sujeta a los períodos establecidos institucionalmente por las fuentes utilizadas.

En la pregunta dos se plantea lo siguiente: Existe un diagnóstico del problema que atiende el Programa que describa de manera específica:

- a) Causas, efectos y características del problema.

- b) Cuantificación y características de la población que presenta el problema.
- c) Ubicación territorial de la población que presenta el problema.

Se obtuvo una respuesta afirmativa, lo cual establece que:

- El programa cuenta con documentos, información y/o evidencias que le permiten conocer la situación del problema que pretende atender.
- El diagnóstico cumple con todas las características establecidas en la pregunta.
- El programa actualiza periódicamente el diagnóstico.

En este sentido en la Metodología de Marco Lógico, al analizar el documento del diagnóstico, específicamente en el árbol de problemas para el Programa de Desarrollo Social (GEM, s.f.), de manera explícita se identifica los factores o causas fundamentales que originan el problema; las asociadas a la inseguridad alimentaria y mala distribución de alimentos; y las relacionadas con prácticas y hábitos para una alimentación adecuada.

Por otro lado, lo referente a las consecuencias o efectos del problema, el diagnóstico identifica que los principales son: bajo desarrollo económico, baja productividad, bajo rendimiento escolar y laboral, desnutrición, mal nutrición y mayor incidencia de enfermedades. Estos elementos en conjunto resultan en mayores niveles de pobreza, derivando también en la creación y reproducción de las condiciones de marginación, que dan origen a la persistencia del problema.

Lo relacionado con la cuantificación y caracterización de la población que presenta el problema, tanto en los diagnósticos como en las Reglas de Operación, se describe a partir de la información que arrojan los indicadores de pobreza multidimensional de CONEVAL, generados para el Estado de México. En cuanto a

la ubicación territorial, esta se muestra a nivel municipal, asimismo, dichas reglas definen e identifican la población vulnerable por situaciones de enfermedades críticas y a la que sufre catástrofes naturales (GEM, 2014).

No obstante, aunque no está cuantificada de manera explícita esta población, su dimensión se infiere a partir de la información generada en el CIEPS, realizando un cruce de variables e indicadores de Marginación, Pobreza Multidimensional, Rezago Social e Índice de Desarrollo Humano con Ciclo de Vida y Grupos Vulnerables, todo ello con el objetivo de tener un dato estadístico lo más cercano a la realidad, donde se ubica la población susceptible de recibir el Programa. Este cruce de indicadores y variables se trabaja a niveles, municipal, localidad y Área Geoestadística Básica (AGEB)³.

La fuente principal de información para el análisis de estudios sobre el Programa Seguridad Alimentaria, está basado en datos oficiales, por lo tanto, investigaciones como el diagnóstico se actualizan en función de los resultados de los estudios institucionales correspondientes, como el de Pobreza Multidimensional, los cuales generan las bases de datos que utilizados a nivel estatal cada dos años, y a nivel municipal en lapsos de cinco años. Adicionalmente, existe un sistema de información propia del Programa que permite actualizar su diagnóstico y enriquecerlo periódicamente, por medio de las cédulas de información socioeconómicas donde se conocen las características de la población que recibe el apoyo del Programa y permite, entre otras cosas, ratificar que los beneficiarios están en condiciones de recibir dicho apoyo.

La pregunta número tres es la siguiente: ¿Existe justificación teórica o empírica documentada que sustente el tipo de intervención que el programa lleva a cabo?

³AGEB es una Área Geoestadística Básica como unidad mínima de análisis territorial que propone el INEGI.

Con base en el diagnóstico es pertinente comentar que desde su inicio el Programa presenta una intervención basada en la entrega de apoyos en especie, es decir, por medio de canastas alimentarias compuestas de una diversidad de alimentos no perecederos.

Todo ello, sustentado en el documento emitido por la FAO en la Cumbre Mundial sobre la Alimentación, realizada en 1996, donde establece “existe seguridad alimentaria cuando todas las personas tienen en todo momento acceso físico y económico a suficientes alimentos inocuos y nutritivos para satisfacer sus necesidades alimenticias y sus preferencias en cuanto a los alimentos a fin de llevar una vida activa y sana” (FAO, 2006:1)

Actualmente en México, como en la mayoría de los países de desarrollo emergente, se aplican los programas de apoyo alimentario por medio de transferencia de recursos monetarios; sin embargo, también un número considerable de países en desarrollo ejecutan los programas de esta naturaleza por medio de transferencias en especie, justificando este tipo de intervención, donde se argumenta que una canasta alimentaria beneficia de forma directa y no hay desvío de recursos en la compra de bienes que no sean de carácter alimentario.

Al respecto diversos analistas plantean que la selección de la transferencia (dinero vs especie), debe girar en torno a dos cuestiones básicas. La primera debe referirse a la eficiencia del programa y su eficacia en función de los costos y la segunda es sobre el conjunto de condiciones técnicas (mercados, mecanismos de entrega, etc.), que debería evaluarse atentamente para identificar la transferencia o combinación de transferencias mejores en una determinada situación.

Experiencias recientes en diseño de programas de transferencias de dinero y de alimentos, indican que, en situaciones tanto de desarrollo como de emergencia, la selección de éstas debería basarse en evaluaciones exhaustivas de las circunstancias locales (Gentilini, 2007).

Ahora bien, en el diseño de la investigación se argumentó la importancia de la información obtenida de entrevistas, tanto de los operadores del Programa como de los beneficiarios, entrevistando a servidores públicos pertenecientes a la Dirección General de Programas Sociales y responsables de los centros de distribución de los 125 municipios del Estado de México.

5. Análisis de la contribución del programa a los objetivos nacionales, estatales y sectoriales

De acuerdo al diagnóstico del Programa de Desarrollo Social Seguridad Alimentaria del Estado de México, establece como propósito que la población de la entidad disminuya su condición de pobreza alimentaria. Asimismo, su objetivo es favorecer el acceso a alimentos para personas que viven en condición de pobreza multidimensional mediante la entrega de canastas alimentarias; adicionalmente, también plantea contribuir a la organización comunitaria, a mejorar los hábitos de nutrición y consumo, así como al apoyo solidario a la población de la entidad en casos de contingencia o vulnerabilidad. Estos preceptos se establecen de igual manera en sus Reglas de Operación.

Bajo esta premisa puede observarse que el Programa implementado por el Gobierno del Estado de México, mantiene una estrecha vinculación y alineación con las políticas nacionales y estatales en materia de Desarrollo Social.

Para ratificar tal situación se hace el siguiente planteamiento: El Propósito del programa está vinculado con los objetivos del programa sectorial, especial o institucional considerando que:

- a) Existen conceptos comunes entre el Propósito y los objetivos del programa sectorial, especial o institucional, por ejemplo: población objetivo.
- b) El logro del Propósito aporta al cumplimiento de alguna(s) de la(s) meta(s) de alguno(s) de los objetivos del programa sectorial, especial o institucional.

La respuesta fue afirmativa insertándose en el nivel cuatro, por lo tanto:

- El programa cuenta con un documento en el que se establece la relación con objetivo(s) del programa sectorial, especial o institucional.
- Es posible determinar vinculación con todos los aspectos establecidos en la pregunta.
- El logro del Propósito es suficiente para el cumplimiento de alguna(s) de la(s) meta(s) de alguno(s) de los objetivos del programa sectorial, especial o institucional.

5.1. Programa Sectorial Federal de Desarrollo Social 2013-2018

Como lo muestra el cuadro 2, el programa se vincula a los objetivos del Programa Sectorial de Desarrollo Social Federal y este a su vez está alineado de manera estricta con el Plan Nacional de Desarrollo, en específico con las estrategias 1.1, 1.3 y 1.4.

Cuadro 2. Programa Sectorial de Desarrollo Social 2013-2018. Alineación de los objetivos sectoriales a las metas nacionales

Estrategias del objetivo del Programa Sectorial			
1.1. Ampliar las capacidades de alimentación, nutrición y salud y educación de las personas en condición de pobreza.	1.2. Procurar el acceso a productos básicos y complementarios de calidad y a precios accesibles a la población de las localidades marginadas del país.	1.3. Facilitar el acceso de las personas en situación de pobreza a una alimentación nutritiva.	1.4. Coordinar las acciones de política alimentaria para que las personas en situación de pobreza multidimensional extrema y con carencia alimentaria tengan acceso a una alimentación y nutrición adecuadas.
Líneas de acción			
1.1.1. Proporcionar apoyos monetarios a las personas en condición de pobreza que compensen su ingreso y les permita mejorar su acceso a la alimentación.	1.2.1. Establecer redes de abasto en localidades marginadas.	1.3.3. Desarrollar esquemas de alimentación que disminuyan la inseguridad alimentaria y promuevan el ahorro en el gasto familiar por alimentación.	1.4.1. Promover entre las dependencias federales mecanismos e instrumentos para erradicar el hambre.
	1.2.2. Suministrar oportunamente productos básicos y complementarios de calidad a través de las redes de abasto establecidas.		1.4.2. Generar acuerdos con estados y municipios para orientar el gasto social hacia la atención de la carencia alimentaria.
			1.4.3. Fomentar acciones con el sector social y el privado que permitan mejorar el acceso a la alimentación.
			1.4.4. Promover la participación comunitaria para la erradicación del hambre.

Fuente: SEDESOL (2013), *Programa Sectorial de Desarrollo Social (2013-2018)*, México.

5.2. Cruzada Nacional contra el Hambre (CNcH)

Como se puede apreciar, el Programa Seguridad Alimentaria del Estado de México, de acuerdo con sus objetivos, contribuye de manera importante al cumplimiento de ellos, propios de la Cruzada Nacional contra el Hambre, debido a que la población de los municipios que presentan mayor carencia por acceso a la alimentación, forman parte de dicha estrategia.

- **Objetivos**

Los objetivos o ejes rectores de la CNcH son cinco:

- Cero hambre a partir de una alimentación y nutrición adecuada de las personas en pobreza multidimensional extrema y carencia de acceso a la alimentación.
- Eliminar la desnutrición infantil aguda y mejorar los indicadores de peso y talla de la niñez.
- Aumentar la producción de alimentos y el ingreso de los campesinos y pequeños productores agrícolas.
- Minimizar las pérdidas post-cosecha y de alimentos durante su almacenamiento, transporte, distribución y comercialización.
- Promover la participación comunitaria para erradicar el hambre.

5.3. Plan de Desarrollo del Estado de México y Programa Sectorial 2011-2017

De acuerdo al Plan de Desarrollo del Estado de México y al Programa Sectorial “Gobierno Solidario” que de él emana, en el objetivo 2, se establece que el combate a la pobreza debe incluir las necesidades de la población en cuanto a la carencia por acceso a la alimentación.

En ese sentido, la estrategia 2.4 del mismo objetivo, también requiere cubrir las necesidades básicas de las personas que menos tienen. Por su parte, el objetivo 4

y la estrategia 4.4, consiste en brindar atención especial a los niños y a los jóvenes; por lo tanto, ambas estrategias convergen en combatir el problema de la situación alimentaria en la población.

El Plan de Desarrollo del Estado de México y el Programa Sectorial plantean al igual que el Programa Sectorial Federal de Desarrollo, una atención focalizada hacia sectores sociales; establecen que para que todos los mexiquenses cuenten con las mismas posibilidades de desarrollo humano y social, se deben identificar los segmentos de la población que tengan mayor dificultad para resolver sus carencias.

Asimismo, en función al diagnóstico estatal, los retos que enfrenta el Estado de México en términos del Gobierno Solidario son el combate a la pobreza, el mejoramiento de la calidad de vida y la atención a grupos en situación de vulnerabilidad.

5.4. Plan Nacional de Desarrollo 2012-2018

Bajo a esta directriz se plantea la existencia de la vinculación del propósito y objetivos del programa con los del Plan Nacional de Desarrollo vigente.

Ante ello se obtiene una respuesta afirmativa, bajo una óptica de convergencia entre los objetivos y propósitos estatales respecto a los nacionales; a través de un análisis de sus respectivos programas, destaca en primera instancia la realización de un cruce de carácter cualitativo, mientras que por otro lado debe mencionarse que no se trabajó una valoración cuantitativa.

En este sentido la segunda meta del Plan Nacional de Desarrollo 2013-2018 claramente explicita la búsqueda de un México incluyente, se propone enfocar la acción del Estado en garantizar el ejercicio de los derechos sociales y cerrar las

brechas de desigualdad social que aún dividen a México. El objetivo plantea un país que logre integrarse a una sociedad con equidad, cohesión social e igualdad sustantiva, en específico, como se observa en el Cuadro 3, el objetivo 2.1 y la estrategia 2.1.1 están vinculados directamente al Programa.

Esto implica hacer efectivo el ejercicio de los derechos sociales de todos los mexicanos, mediante el acceso a servicios básicos como agua potable, drenaje, electricidad, seguridad social, educación, alimentación y vivienda digna; todos ellos son la base de la generación de capital humano que les permita desarrollarse plenamente como individuos.

Cuadro 3. Plan Nacional de Desarrollo 2013-2018

Concepto	Descripción
Objetivo general	Llevar a México a su máximo potencial.
Meta nacional	II. México incluyente
Plan de acción II.2	Integrar una sociedad con equidad, cohesión social e igualdad de oportunidades.
Objetivo 2.1	Garantizar el ejercicio efectivo de los derechos sociales para toda la población.
Estrategia 2.1.1	Asegurar una alimentación y nutrición adecuada de los mexicanos, en particular para aquellos en extrema pobreza o con carencia alimentaria severa.
Líneas de acción	<ul style="list-style-type: none"> ✓ Combatir la carencia alimentaria de la población a través de políticas públicas coordinadas y concurrentes, priorizando la atención a familias en extrema pobreza. ✓ Propiciar un ingreso mínimo necesario para que las familias tengan acceso a suficientes alimentos inocuos y nutritivos. ✓ Facilitar el acceso a productos alimenticios básicos y complementarios a un precio adecuado. ✓ Incorporar componentes de carácter productivo a las acciones y programas sociales, con objeto de mejorar los ingresos de los mexicanos, proveerles empleo y garantizar el acceso a los alimentos indispensables para el ejercicio de sus derechos. ✓ Adecuar el marco jurídico para fortalecer la seguridad alimentaria y el derecho a la alimentación.
Indicadores	<ul style="list-style-type: none"> • VII.2.1. Carencia de la población en pobreza extrema • VII.2.2. Inseguridad alimentaria

Fuente: Gobierno de la República (2012). Plan Nacional de Desarrollo 2013-2018, México.

5.5. Objetivos de Desarrollo del Milenio

Por esta razón se establece la pregunta seis: ¿existe vinculación del propósito y objetivos del programa con las Metas del Milenio?

La respuesta fue afirmativa, por lo tanto, no procede valoración cuantitativa. Es importante señalar que algunos de los objetivos del Programa de Desarrollo Social Seguridad Alimentaria del Estado de México guardan vinculación directa con los Objetivos de Desarrollo del Milenio, en específico con el objetivo número 1, como se verifica en el Cuadro 4, contribuyendo de una u otra forma al cumplimiento de los compromisos de la entidad y por ende del país. Tal es el caso de los relativos a erradicar la pobreza extrema, el hambre y combatir el VIH/SIDA.

Dichos objetivos están conformados por ocho indicadores, cada uno integrado por diversas metas, y en el caso de México, algunas de ellas incorporadas a partir de 2005, a las cuales se les denominó Metas Más allá del Milenio (MMM).

Cuadro 4. Los ocho Objetivos de Desarrollo del Milenio (ODM)

1	Erradicar la pobreza extrema y el hambre
2	Lograr la enseñanza primaria universal
3	Promover la igualdad de género y el empoderamiento de la mujer
4	Reducir la mortalidad de los niños menores de cinco años
5	Mejorar la salud materna
6	Combatir el VIH/SIDA, el paludismo y otras enfermedades
7	Garantizar la sostenibilidad del medio ambiente
8	Fomentar una alianza mundial para el desarrollo

Fuente: elaboración propia con información de la Organización de las Naciones Unidas (ONU, 2000).

En este apartado, cabe hacer mención de la gran oportunidad que puede representar en el mediano plazo convertir el combate a la pobreza alimentaria en la entidad, en un objetivo de atención sectorial para el desarrollo social; esto es elevar de línea de acción a objetivo el problema de la inseguridad alimentaria en el Estado de México.

Condición que se puede reforzar con el monitoreo sobre los avances en la atención a los ODM que se realiza a través del Comité Técnico Especializado encargado de coordinar la integración de los indicadores al Plan de Nacional de Desarrollo.

6. Análisis de la población potencial y objetivo

La creación y operación de un programa social debe tener como elemento central a la población objetivo, quien es la que recibe el beneficio directo de la instrumentación de una política pública. Con lo anterior se debe tener claro qué persona recibe los apoyos, en qué condiciones vive, que carencias sociales tiene y cuáles son las que presenta, así como identificar la zona territorial donde habita. Es por ello que en este sentido el planteamiento es fundamental. Las poblaciones, potencial y objetivo, están definidas en documentos oficiales y/o en el diagnóstico del problema y cuentan con la siguiente información y características:

- a) Unidad de medida.
- b) Están cuantificadas.
- c) Metodología para su cuantificación.
- d) Fuentes de información.

La respuesta emitida es afirmativa, teniendo claro la población potencial y objetivo, como lo señala las Reglas de Operación del Programa especifican la definición de población potencial y objetivo (GEM, 2014). No así su cuantificación; sin embargo, existen elementos como los publicados por el PNUD, CONEVAL, y IGECEM,

mediante ellos puede inferirse su dimensión, toda vez que hay datos oficiales y publicados de libre acceso que permiten abordar esta cuestión. Asimismo, se define a la población atendida como aquella beneficiada por el Programa en un ejercicio fiscal.

El CIEPS ha realizado ejercicios metodológicos para identificar y cuantificar lo que pudiese ser la población potencial y objetivo, de las diferentes vertientes como la FAO, Seguridad Alimentaria y por Contingencia o Vulnerabilidad, estos son sistematizados y arrojan información que pudiese ser la base para determinar con mayor consistencia la población beneficiaria, en sus definiciones potencial y objetivo.

En el diagnóstico como documento de referencia para el análisis establece que la población potencial es el número de habitantes mexiquenses en situación de pobreza multidimensional⁴, que en cifras de CONEVAL para la entidad, representa 7.3 millones de personas (45.3% de la población total del Estado de México), como se muestra en el siguiente cuadro.

⁴Para CONEVAL el concepto y la definición de pobreza utiliza el bienestar económico y los derechos sociales, de esta manera una persona se encuentra en situación de pobreza multidimensional cuando no tiene garantizado el ejercicio de al menos uno de sus derechos para el desarrollo social, y si sus ingresos son insuficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades. CONEVAL. Metodología para la Medición Multidimensional de la Pobreza, 2010.

Cuadro 5.
Indicadores pobreza en el Estado de México 2010-2012

Indicadores	Incidencia (Porcentaje)		Miles de personas		Carencias promedio	
	2010	2012	2010	2012	2010	2012
Pobreza						
Población en situación de pobreza	42.9	45.3	6,712.10	7,328.70	2.5	2
En situación de pobreza moderada	34.3	39.5	5,370.80	6,383.10	2.2	1.8
En situación de pobreza extrema	8.6	5.8	1,341.20	945.7	3.6	3.4
Población vulnerable por carencias sociales	32.2	29.5	5,031.20	4,766.10	1.9	1.8
Población vulnerable por ingresos	5.6	7.8	878.8	1,263.10	0	0
Población no pobre y no vulnerable	19.3	17.4	3,026.90	2,808.10	0	0
Privación social						
Población con al menos una carencia social	75	74.8	11,743.30	12,094.80	2.2	1.9
Población con al menos tres carencias sociales	26.6	17.8	4,159.40	2,869.90	3.5	3.3
Indicadores de carencia social						
Rezago educativo	18.5	15.4	2,896.90	2,492.70	3.1	2.6
Acceso a los servicios de salud	30.7	25.3	4,807.40	4,097.70	2.8	2.5
Acceso a la seguridad social	59	64.8	9,235.50	10,468.50	2.5	2
Calidad y espacios de la vivienda	12.9	10.2	2,021.50	1,649.30	3.4	3
Acceso a los servicios básicos en la vivienda	15.9	11.5	2,489.50	1,863.90	3.2	2.9
Acceso a la alimentación	31.6	17.7	4,938.90	2,858.00	2.7	2.6
Bienestar						
Población con un ingreso inferior a la línea de bienestar mínimo	14.5	15.9	2,261.30	2,578.00	2.8	2.1
Población con un ingreso inferior a la línea de bienestar	48.5	53.1	7,590.80	8,591.80	2.2	1.7

Nota: Las estimaciones 2010 y 2012 toman en cuenta la variable combustible para cocinar y si la vivienda cuenta con chimenea en la cocina. Además, se utilizan los factores de expansión ajustados a los resultados definitivos del Censo de Población y Vivienda 2010, estimados por el INEGI.

Fuente: CIEPS. Estimaciones del CONEVAL con base en el MCS-ENIGH 2010 y 2012.

En este sentido es conveniente referir a la población objetivo, como aquella que se encuentra en situación de carencia por acceso a la alimentación, la cual está cuantificada en 2.8 millones de personas, que representan 17.7% de la población total. Asimismo, es necesario que se cuantifique el universo potencial de la población beneficiaria de la vertiente Estratégica de Necesidades Alimentarias Específicas y Cohesión Social, las cuales presentan características especiales y requieren técnicas particulares.

La población atendida por el Programa en 2013 y 2014, asciende a 255 068 y 386 271 beneficiarios respectivamente, traduciéndose en un incremento significativo, equivalente a 51.4%, tal y como muestra en el cuadro 6, donde el peso relativo de la vertiente Seguridad Alimentaria del total de la población atendida cobró mayor importancia, al representar 73.4%, 187 193 personas en 2013, al 81.8%, 316 125 beneficiarios en 2014. En términos totales esta vertiente se incrementó en 68.9% en dicho período.

Asimismo, la vertiente FAO disminuyó su participación relativa al pasar de 25%, 63 746 personas en 2013, a 17%, 65 780 beneficiarios en 2014. Su disminución total significó 3.2% en el lapso referido y finalmente, la vertiente que corresponde a las necesidades nutricionales específicas sufrió un incremento total del 5.7%, al pasar de 4 129 a 4 366 beneficiarios atendidos.

Cuadro 6.
Población beneficiaria atendida 2013-2014

Vertiente	Beneficiarios/Año		Participación relativa %		Variación % 2014-2013
	2013	2014	2013	2014	
FAO	63 746	65 780	25.0	17.0	3.2
Seguridad Alimentaria	187 193	316 125	73.4	81.8	68.9
Necesidades Nutricionales Específicas	4 129	4 366	1.6	1.1	5.7
TOTAL	255 068	386 271	100	100	51.4

Fuente: Elaboración propia con base en información de la SEDESEM, 2014.

6.1. Mecanismos de focalización

Como se mencionó con anterioridad, no obstante que en los documentos oficiales del Programa de Seguridad Alimentaria la metodología de cuantificación y focalización de la población beneficiaria, el diagnóstico (CIEPS, 2014) está realizada a través de la información que jerarquiza a los municipios de mayor a menor incidencia de pobreza extrema y, como segundo criterio, por incidencia de carencia por acceso a la alimentación (véase anexo número 1, cuadro sobre pobreza multidimensional extrema y carencia por acceso a la alimentación). Ordenamiento que obedece a las proporciones de la población que padece ambos problemas, manteniendo congruencia con el total de residentes en cada circunscripción.

Siguiendo con la metodología establecida por el CONEVAL se realiza la pregunta ocho: Existe información que permita conocer quiénes reciben los apoyos del programa (padrón de beneficiarios) que:

- a) Incluya las características de los beneficiarios establecidas en su documento normativo.
- b) Incluya el tipo de apoyo otorgado.
- c) Esté sistematizada.
- d) Cuente con mecanismos documentados para su depuración y actualización.

La respuesta que se obtuvo fue afirmativa, con base a las Reglas de Operación del Programa específica en el apartado de criterios de priorización las características que cada beneficiario debe poseer para tener acceso al apoyo otorgado, en las tres vertientes establecidas (GEM, 2014).

La SEDESEM integra y actualiza el padrón de beneficiarios del Programa por cada vertiente, de acuerdo con lo establecido en la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios; así también los Lineamientos y Criterios para la Integración y Actualización de los Padrones de Beneficiarios y la Administración del Padrón Único de Beneficiarios de los Programas de Desarrollo Social del Gobierno del Estado de México (SEDESEM, 2014).

Para la vertiente estratégica por contingencia o vulnerabilidad, el padrón de beneficiarios está conformada por la relación de los municipios y localidades o colonias atendidas, así como el número de apoyos entregados en cada una de éstas y, en su caso, lista de beneficiarios.

En el caso de la vertiente estratégica por cohesión social, el padrón de beneficiarios se integra con la relación de las personas que atiende la organización de la sociedad civil correspondiente.

El Programa cuenta con una base de datos en la que registra a los beneficiarios, y se actualiza de manera periódica durante el tiempo del ejercicio fiscal⁵. Por su parte, las Reglas de Operación establecen las directrices sobre las cuales caracteriza a los beneficiarios, condiciones, requisitos, criterios de elegibilidad, entre otros. También señalan el tipo de apoyo a otorgar: canastas alimentarias, clasificadas para las tres vertientes que facilitan la organización y ejecución del Programa, sobre la base de los condicionantes de pertenencia para cada una de ellas (GEM, 2014).

La información registrada en esta base cuenta con datos del beneficiario; sin embargo, se considera que debería ser más precisa aportando a los criterios de selección establecidos en los documentos normativos. Es importante resaltar que encuentra sistematizada, actualizada y depurada.

Adicionalmente en materia de control sobre los apoyos entregados a los beneficiarios, el Programa dispone de un sistema electrónico denominado *Sistema Informático Transaccional*, a través del cual se lleva un registro estricto de la entrega de canastas alimentarias, el cual se alimenta en el momento mismo de cada operación⁶. En la Evaluación de Procesos se abunda sobre el funcionamiento y características de este Sistema.

Asimismo, el Programa recolecta información socioeconómica de los beneficiarios (especificación de la metodología de CONEVAL, pregunta nueve), así como de las asociaciones civiles que participan y su padrón de participantes, la cual se registra a través de la cédula denominada Solicitud de Incorporación al Programa⁷, éstas características de la población beneficiaria deben guardar estrecho vínculo con los

⁵ Información de los responsables del Programa. La base de datos se integra a partir de la información que se recaba en las cédulas de Solicitud de Incorporación al Programa.

⁶ Entrevistas con los responsables de la operación del Programa acerca del Sistema Informático Transaccional.

⁷ La cédula de incorporación al programa es la misma de pobreza multidimensional.

criterios de elegibilidad y demás requisitos plasmados en el documento normativo, toda vez que ahí se describen los mecanismos de selección de beneficiarios.

Esta solicitud incluye variables como: estado civil, situación laboral, etnia, educación, profesión, seguridad social, todas ellas medibles para cada beneficiario, cuya temporalidad está relacionada al período de ejecución del Programa, es decir, al año fiscal en que opera; las mediciones se realizan de forma anual, pero los ajustes en la información se llevan a cabo de forma trimestral de acuerdo a los movimientos que sufra la base de beneficiarios por altas o bajas.

Se considera importante que la cédula, Solicitud de Incorporación al Programa, también incluya información de nutrición y salud de los beneficiarios, para dar seguimiento a variables que sean útiles para una evaluación de impacto posterior y que al mismo tiempo den evidencia para fijar metas en el propio Programa.

7. Matriz de Indicadores para Resultados (MIR)⁸

7.1. Lógica vertical de la MIR

La Metodología de Marco Lógico (MML) tiene como un componente principal a la Matriz de Indicadores de Resultados (MIR), matrices que, de forma complementaria, permiten una visión clara de las etapas y resultados esperados del Programa que está analizando. A través de su llenado se conocen los diferentes objetivos, insumos y actividades planeadas, las cuales deben ser medidas en un año o ejercicio presupuestal.

⁸ La MIR utilizada es la que proporcionó la Dirección General de Programas Sociales incluida en el documento de Diagnóstico del Programa.

Por ejemplo, el presupuesto del año 2014 se aprobó un monto de 457.8 millones de pesos.

Para cada uno de los componentes de la MIR del programa (pregunta diez de la metodología de CONEVAL) existe una o un grupo de Actividades que:

- a) Están claramente especificadas, es decir, no existe ambigüedad en su redacción.
- b) Están ordenadas de manera cronológica.
- c) Son necesarias, lo cual implica que ninguna de las Actividades es prescindible para producir los Componentes.
- d) Su realización genera junto con los supuestos en ese nivel de objetivos los Componentes.

Se tiene un alto porcentaje de los componentes de la MIR que se involucran en las actividades, porque cumplen con todas las características establecidas en la pregunta.

Los componentes que se establecen en la MIR del programa de Seguridad Alimentaria son tres: canastas alimentarias, capacitación y acceso al mercado de perecederos. De estos componentes se obtiene información para la entrega de la Canasta alimentaria; a pesar de que las Reglas de Operación consideran capacitación y medios disponibles a la población para acercarlos al mercado de perecederos; todos ellos aspectos son de suma importancia y también relevantes en el reforzamiento y mejora del diseño del Programa.

En referencia a todas las actividades, su gran mayoría corresponde al componente de la canasta alimentaria, por ejemplo: convocatoria, la colocación de ésta, instalación de módulos, solicitudes, padrón, distribución y todos los mecanismos

relacionados con su manejo, hasta finalizar con la entrega en físico del apoyo y la verificación en campo de su ejecución y aplicación.

En ese contexto, es importante la inclusión de ciertas actividades en la MIR, respecto al Componente de Capacitación como lo serían algunas sesiones de instrucción o cursos, pláticas sobre el mejor uso de los apoyos; orientación de tipo alimentaria a través de trípticos, folletos o algún medio impreso como parte de la asesoría indirecta del Programa.

Sobre el Componente del Acceso al Mercado de Perecederos, se tiene relación en el sentido de que las canastas, en su contenido, no cuentan con este tipo de productos, pero por las características del Programa y los mecanismos para entrega de apoyos, esto es en especie, es difícil ponderar que por efectos de los apoyos recibidos los beneficiarios tuviesen acceso a este tipo de productos, comportamiento, frecuencia en la adquisición, fines, entre otros.

CONEVAL señala que los Componentes señalados en la MIR deben de cumplir con las siguientes características:

- a) Son los bienes o servicios que produce el programa.
- b) Están redactados como resultados logrados, por ejemplo, becas entregadas.
- c) Son necesarios, es decir, ninguno de los Componentes es prescindible para producir el Propósito.
- d) Su realización genera junto con los supuestos en ese nivel de objetivos el Propósito.

El Programa de Seguridad Alimentaria, tiene congruencia respecto a los bienes que otorga el Programa de Seguridad Alimentaria, sobre los mismos componentes enunciados; en relación específica al inciso c) sí, son necesarios los componentes de capacitación y acceso al mercado de percederos para el logro del propósito; sin embargo, se puede decir que son complementarios ya que el propósito señala la reducción en la pobreza alimentaria y directamente la abate a través de la entrega de canastas alimentarias, para el consumo y nutrición de la población.

Es importante señalar que CONEVAL establece que el Propósito de la MIR debe de contar con las siguientes características:

- a) Es consecuencia directa que se espera ocurrirá como resultado de los Componentes y los supuestos a ese nivel de objetivos.
- b) Su logro no está controlado por los responsables del programa.
- c) Es único, es decir, incluye un solo objetivo.
- d) Está redactado como una situación alcanzada, por ejemplo: morbilidad en la localidad reducida.
- e) Incluye la población objetivo.

El Programa cumple con la mayoría de las características establecidas en su Propósito, como lo establece la pregunta 12 de su modelo de evaluación. Es decir, el Propósito descrito en la MIR (la población del Estado de México disminuye su condición de pobreza alimentaria), a través de los componentes se trabaja para lograr directamente en su objetivo (disminuir la condición de pobreza multidimensional mediante la entrega de canastas alimentarias).

El Fin de la MIR de acuerdo con CONEVAL debe contar con las siguientes características:

- a) Está claramente especificado; no existe ambigüedad en su redacción.
- b) Es un objetivo superior al que el programa contribuye, ello significa que no se espera que la ejecución del Programa sea suficiente para alcanzar el Fin.
- c) Su logro no está controlado por los responsables del programa.
- d) Es único, es decir, incluye un solo objetivo.
- e) Está vinculado con objetivos estratégicos de la entidad pública o del programa sectorial.

Sobre el Fin de la MIR (contribuir a que la población del Estado de México goce de mayor equidad social), se observa que es específico y la redacción es clara, a su vez, es un objetivo superior al que contribuye el Programa, esto es, que su ejecución por sí misma no representa el todo para que se logre el Fin. Por otra parte, también el logro no está controlado por los operadores del mismo.

En ese orden de ideas, dicho Fin cuenta con un sólo objetivo, contribuir a la equidad social en la población del Estado de México y está alineado a los objetivos estratégicos del Plan de Desarrollo del Estado de México y del Programa Sectorial Gobierno Solidario 2011-2017, así como del Plan Nacional de Desarrollo 2012-2018⁹.

⁹ En el Plan de Desarrollo del Estado de México 2011-2017 (Pág. 41) y Programa Sectorial Gobierno Solidario 2011-2017 (Pág. 57) se establece como objetivo estratégico No. 4: Alcanzar una sociedad más **igualitaria** a través de la atención a grupos en situación de vulnerabilidad. Especificando el Programa Sectorial en la página 8 que la **desigualdad** consiste en el acceso **inequitativo** tanto de los recursos como de las oportunidades y, por ende, entre los individuos, hogares o regiones geográficas.

Por otra parte, el Plan Nacional de Desarrollo 2013-2018. Establece en su meta II, alcanzar un México incluyente para lo cual plantea un plan de acción, II.2, consistente en integrar una sociedad con **equidad**, cohesión social e igualdad de oportunidades. Para mayores detalles ver la temática en la página 21 de este documento.

Bajo la metodología de CONEVAL, en el documento normativo del programa es posible identificar el resumen narrativo de la MIR (Fin, Propósito, Componentes y Actividades).

De acuerdo al análisis de la MIR, se observa que la mayoría de las Actividades sí están contenidas dentro del documento normativo, es decir, en las Reglas de Operación 2014 del Programa de Seguridad Alimentaria; por el lado de los Componentes, los tres que se integran en la MIR están identificados en el mismo documento. Asimismo, el Propósito está incluido en el sentido de reducir la pobreza multidimensional.

Por último, el Fin de la MIR también está contenido de forma indirecta ya que la equidad social también se refiere a un derecho a la no discriminación y éste queda enunciado como parte de los derechos que atiende el Programa Seguridad Alimentaria del Estado de México.

Ahora bien, el análisis y diseño de la MIR permite, desde el punto de vista de la Lógica Vertical, proponer ajustes importantes respetando los aspectos que se consideran correctos en la idea original de los diseñadores del Programa; es el propósito que se aborda en la propuesta de MIR ajustada.

No obstante, es posible considerar un enfoque con mayor precisión y especificidad en la construcción de la MIR orientado hacia políticas y objetivos nacionales y estatales con fines explícitos alimentarios.

7.2. Lógica horizontal de la MIR

En el contexto anterior, se presta particular importancia a la Matriz de Indicadores para Resultados (MIR), ya que el análisis, por medio de la MML, de su estructura compuesta por dos partes denominadas Lógica Vertical y Horizontal; permite identificar cuatro objetivos, dos exógenos pertenecientes al contexto político, económico y social en el que se ejecuta: Propósito y Fin; y dos endógenos, relacionados con la administración del Programa, Actividades y Componentes.

Ello posibilita determinar la consistencia interna del mismo y su coherencia con las políticas estatales y nacionales, o en su caso, emitir recomendaciones que ayuden a su mejora.

Se debe tener claro que CONEVAL establece que en cada uno de los niveles de objetivos de la MIR del programa (Fin, Propósito, Componentes y Actividades) existen indicadores para medir el desempeño del programa, los cuales deberán cumplir con las siguientes características:

- Claridad: el indicador deberá ser preciso e inequívoco.
- Relevancia: el indicador deberá reflejar una dimensión importante del logro del objetivo al cual se vincula o le da origen.
- Economía: la información necesaria para generar el indicador deberá estar disponible a un costo razonable.
- Monitoreable: el indicador debe poder sujetarse a una verificación independiente.
- Adecuado: el indicador debe aportar una base suficiente para evaluar el desempeño.

Sobre la base del diseño de la MIR del Programa de Seguridad Alimentaria, se observa que existen varios tipos de indicadores según el Fin, Propósito, Componentes y Actividades; son claros en la forma en que están contruidos¹⁰ y en su mayoría relevantes para el logro de los objetivos que persiguen, son monitoreables y en casi el 85% de los casos adecuados, puesto que en estricto sentido todos ellos deberán contribuir a alcanzar el Fin y al mismo tiempo puedan ser medidos periódicamente por los ejecutores del Programa o alguna entidad externa dentro de un proceso de seguimiento y evaluación.

Todos los indicadores relacionados con el proceso de alimentación–nutrición en la persona, pero que invariablemente requieren del apoyo de personal de la Secretaría de Salud del Estado de México o personal calificado y entrenado para realizar pruebas antropométricas que queden fuera de un trabajo de campo ordinario, mediante aplicación de instrumentos como lo son encuestas en flujo, entrevistas a profundidad, grupos focales, entre otros.

En lo que respecta a las fichas técnicas, el CONEVAL señala que los indicadores del programa deben de contar con la siguiente información:

- Nombre del indicador.
- Definición.
- Fórmula de cálculo.
- Tipo de operación del indicador.
- Frecuencia de medición.
- Línea base.
- Metas.
- Comportamiento del indicador (positivo creciente, negativo decreciente o constante).

¹⁰ Como parte de los resultados de la Evaluación de Diseño se plantea una nueva MIR.

En este caso, se cuenta con algunos elementos descritos, por lo tanto, esto conlleva a complementar y diseñar las nuevas fichas técnicas de los indicadores de la MIR.

Siguiendo con la metodología establecida por el CONVEL en materia de Evaluación de Diseño, se deben tener presente las metas de los indicadores de la MIR del Programa, que tienen las siguientes características:

- Cuentan con unidad de medida.
- Están orientadas a impulsar el desempeño, es decir, no son laxas.
- Son factibles de alcanzar considerando los plazos y los recursos humanos y financieros con los que cuenta el programa.

Derivado de lo anterior, los indicadores de la MIR pueden medirse sobre las clasificaciones de las poblaciones (potencial, objetivo y atendida).

Aunado a lo anterior se plantea: Cuántos de los indicadores incluidos en la MIR tienen especificados medios de verificación con las siguientes características:

- a) Oficiales o institucionales.
- b) Con un nombre que permita identificarlos.
- c) Permiten reproducir el cálculo del indicador.
- d) Públicos, accesibles a cualquier persona.

Con ello, el Programa posee un porcentaje alto de los medios de verificación cumple con las características establecidas en la pregunta.

En referencia a la MIR del Programa, son claros y muy precisos los medios para el Fin y el Propósito, pero por otra parte es recomendable considerar algunos otros medios de verificación para los Componentes y Actividades.

Asimismo, se establece que es importante considerar los elementos Objetivo-Indicadores-Medios de verificación; con cada aspecto de la MIR del programa, para poder identificar lo siguiente:

- a) Los medios de verificación son los necesarios para calcular los indicadores, es decir, ninguno es prescindible.
- b) Los medios de verificación son suficientes para calcular los indicadores.
- c) Los indicadores permiten medir, directa o indirectamente, el objetivo a ese nivel.

El análisis horizontal de la MIR cumple con los elementos señalados en el inciso c), dado que los indicadores permiten medir, directa o indirectamente, el objetivo a ese nivel. Sin embargo, hay áreas de oportunidad que lograrán orientar el indicador a nivel superior (Fin o Propósito), y así facilitará el acceso a la información para la construcción y seguimiento del mismo, toda vez que la información para el cálculo es de carácter público en la mayoría de los casos, y por otro lado, cuando se trata de indicadores que dependen de un seguimiento interno en la operación del Programa se vuelve más complicada su compilación, y por ende, el seguimiento.

Bajo la misma metodología del CONEVAL puede establecerse el siguiente planteamiento: Sugiera modificaciones en la MIR del programa o incorpore los cambios que resuelvan las deficiencias encontradas en cada uno de sus elementos, a partir de las respuestas que se den en este apartado.

Este planteamiento no procede a valoración cuantitativa; sin embargo, en un aspecto muy general, la Matriz puede reorientarse de manera que los indicadores, a través de los cuales se medirán los avances, cumplan con las características señaladas en la definición de los objetivos estratégicos de la MIR, en particular el del Fin, ya que de ahí se desprende los demás elementos que se encuentran subordinados. Matriz que deja ver la importancia del Programa, su trascendencia y su cumplimiento.

Por otro lado, se debe hacer un esfuerzo mayor para cuantificar las poblaciones a las que va dirigido el Programa (población universo, potencial y objetivo) y en ese contexto, tener un monitoreo adecuado y periódico de estas cifras; de acuerdo a los datos disponibles de fuentes oficiales la cuantificación es la siguiente forma.

- Población universo: que determina el tamaño del problema a cubrir.
- Población potencial: Población en pobreza multidimensional.
- Población objetivo: Población en pobreza alimentaria o en situación de carencia por acceso a la alimentación.
- Población atendida: Población registrada en el Padrón de beneficiarios para un determinado año fiscal.

Esta propuesta otorgará mayor certeza al momento del análisis y manejo de datos, en razón de estar en posición para sugerir metas alcanzables y congruentes con cifras oficiales y datos del Programa; esto se refiere al Fin y Propósito de la MIR.

Los Componentes, permanecen en los tres niveles propuestos, sin omitir que cada uno de ellos cuenta con una o varias actividades alineadas con los objetivos, tal y como se propone en la MIR ajustada; en este punto es importante señalar que además de tener un peso específico, el Componente de canasta alimentaria en relación a la normatividad aplicable, también tiene los Componentes de capacitación y acceso a precederos.

Dado que los indicadores de impacto seleccionados para Componentes y actividades estarán vinculados al indicador Puntaje de Consumo de Alimentos (PCA), construido durante esta Evaluación de Impacto, otorga información suficiente para determinar, en primera instancia, el nivel de acceso a otro tipo de alimentos no contenidos en la canasta del beneficiario, y en segundo lugar, el grupo de alimentos a los cuales puede acceder tras cubrir su ingesta de alimentos no perecederos, los cuales otorga la canasta alimentaria del Programa.

A su vez, el seguimiento de estos indicadores medirá el impacto del Programa de acuerdo a la cantidad y calidad de alimentos en consumo; en este sentido, serán otras las instancias encargadas de realizar estudios antropométricos para determinar los efectos de la nueva dieta del beneficiario y su correspondiente impacto en su salud.

Respecto a los indicadores de impacto correspondientes a la salud, es recomendable combinar los resultados de una evaluación de este tipo con el trabajo de campo y sus resultados correspondientes en bases de datos, con aquellos que arroje la cédula de medición de pobreza multidimensional que aplica la SEDESEM a los beneficiarios de programas sociales, la cual proporciona información para medir todas las dimensiones de la pobreza, incluyendo alimentación y salud.

En síntesis, en cuanto a la lógica vertical de la Matriz ajustada, cada grupo de actividades corresponde a un componente seleccionado, los cuales contribuyen al Propósito del Programa para alcanzar el Fin para el que fue diseñado.

En referencia a la lógica horizontal de la MIR ajustada, cada sección del resumen narrativo cuenta con indicadores precisos para distinguir metas alcanzables, con

mayor factibilidad a la medición periódica de resultados y que estos sean funcionales para los ajustes necesarios del Programa, a través de los tomadores de decisiones que lo ejecutan y operan.

8. Complementariedad y coincidencias con otros programas

De acuerdo con lo establecido por el CONEVAL se considera plantear lo siguiente: cuáles programas y en qué aspectos el programa evaluado podría tener complementariedad y/o coincidencias.

Por consiguiente, el análisis está fundamentado en los siguientes criterios de clasificación para los programas federales y estatales: el objetivo o propósito de los programas; la caracterización de la población objetivo; los tipos de apoyo otorgados y la cobertura del programa.

Se considera que presentan complementariedad entre el Programa de Desarrollo Social Seguridad Alimentaria del Estado de México, el cual se ubica en la modalidad de Alimentación con los programas federales y estatales, en el tipo de población que atienden y los apoyos son diferentes, siempre y cuando el área de enfoque permita determinar dicha complementariedad.

8.1. Programas federales que presentan posibles coincidencias y complementariedad con el Programa de Desarrollo Social Seguridad Alimentaria del Estado de México

Para el período 2013-2014 el CONEVAL identificó alrededor de 265 programas y acciones de desarrollo social que involucran a las dependencias y entidades de la Administración Pública Federal. Estos se caracterizan porque buscan contribuir fundamentalmente a la preservación de los derechos sociales y a la dimensión de

bienestar económico de la población. En esta vertiente existen programas que apoyan a la población con el otorgamiento de bienes para complementar su alimentación, sin embargo, cabe señalar que se diferencian sus objetivos y los bienes otorgados. Estos programas son los siguientes: Programa de Abasto Social de Leche, operado por Liconsa, el cual tiene la mayor cobertura en el Estado de México referida a este tipo de programas, abarcando aproximadamente un 24% de la población mexiquense y el Programa de Inclusión Social PROSPERA, antes Oportunidades, que por su amplio espectro de apoyos y por su cobertura es el más importante del país. Dentro de sus apoyos está considerado el de Alimentación, conocido como Programa de Apoyo Alimentario.

El Programa PROSPERA tiene una cobertura en el Estado de México que abarca 13% de su población.

Es importante señalar que a nivel federal los programas de apoyo alimentario son mínimos, con el propósito de no duplicar las acciones y sólo diferenciarlas en función de focalizaciones específicas o características sumamente particulares de los apoyos.

Cuadro 7. Programas federales que presentan posibles coincidencias con el Programa de Desarrollo Social Seguridad Alimentaria del Estado de México

Nombre del Programa	Institución	Objetivo/Propósito	Población Objetivo	Tipo de apoyo	Cobertura
Programa de Abasto Social de Leche	SEDESOL/ Liconsa, S.A. de C.V.	Apoyar a los hogares beneficiarios mediante el acceso al consumo de leche fortificada de calidad a bajo precio.	Población con ingreso específico/ Población en pobreza	Alimentos. Leche fortificada de bajo precio distribuida	Nacional
Programa de Apoyo Alimentario	SEDESOL/ Coordinación Nacional del Programa de Inclusión Social PROSPERA	Las familias beneficiarias mejoran su bienestar económico y su alimentación a través de la compensación en su ingreso que reciben por medio del programa.	Población de localidades de alta o muy alta marginación /Población en pobreza	Compensación garantizada al ingreso. Familias beneficiarias con apoyos monetarios entregados y orientación recibida.	Nacional

Fuente: CONEVAL (2014).

La clasificación que formula el CONEVAL de los derechos sociales, aparte del de Alimentación, incluye Educación, Medio Ambiente Sano, No Discriminación, Salud, Seguridad Social, Trabajo, Vivienda y Bienestar Económico. Dentro de esta clasificación, los programas que pudiesen ser complementarios con el de Seguridad Alimentaria del Estado de México, se tipifican básicamente en la vertiente de Bienestar Económico. Ello se debe fundamentalmente a la conceptualización de lo que es la Seguridad Alimentaria, la cual está relacionada con la capacidad de acceder a alimentos, a la disposición de estos para su consumo y en su uso adecuado y mejor aprovechamiento.

De esta manera, dentro de la vertiente de clasificación programática señalada, hay alrededor de 57 programas, identificándose siete vinculados con los aspectos básicos de la seguridad alimentaria (Programa de Desarrollo Social Seguridad Alimentaria del Estado de México) y apoyos que contribuyen a sus objetivos, los cuales se pueden observar en el siguiente cuadro.

Cuadro 8. Programas federales complementarios con el Programa de Desarrollo Social Seguridad Alimentaria del Estado de México

Nombre del Programa	Dependencia	Objetivo/Propósito	Población Objetivo	Tipo de apoyo	Cobertura
Programa de Abasto Rural	SEDESOL: Diconsa, S.A. de C.V.	Localidades rurales de alta y muy alta marginación, son abastecidas de productos básicos y complementarios económicos y de calidad en forma eficaz y oportuna.	Población de localidades de alta o muy alta marginación	Capacitación. Subsidio a precios o bonos. Otro: Abasto. Tiendas establecidas en localidades con problemas de abasto. Tiendas abastecidas con productos básicos y complementarios económicos y de calidad. Tiendas abastecidas y operadas de forma eficaz y oportuna	Nacional
Programa Organización Productiva para Mujeres Indígenas (POPMI)	SHCP/Comisión Nacional para el Desarrollo de los Pueblos Indígenas	Contribuir a mejorar las condiciones de vida y posición social de las mujeres indígenas, impulsando su participación en la toma de decisiones, a través del desarrollo de un proyecto productivo.	Mujeres indígenas mayores de edad o menores de edad con responsabilidad de manutención en el hogar, habiten en las localidades de alta y muy alta marginación.	Asesoría técnica. Capacitación. Financiamiento de proyectos productivos o microcrédito. Insumos o equipo para la producción.	Nacional. Con excepción de Aguascalientes y Zacatecas.
Programa de Coordinación para el Apoyo a la Producción Indígena (PROCAPI)	SHCP/Comisión Nacional para el Desarrollo de los Pueblos Indígenas.	Contribuir a la sostenibilidad de las actividades productivas, mediante el apoyo económico a los proyectos productivos de los productores indígenas.	Productores indígenas organizados en grupos de trabajo, organizaciones indígenas con personalidad jurídica, ejidos y comunidades integradas por población indígena originaria o migrante.	Capacitación. Financiamiento de proyectos productivos o microcrédito.	Nacional

Programa de Atención a Familias y Población Vulnerable	Sistema Nacional para el Desarrollo Integral de la Familia.	Contribuir al desarrollo integral de las familias y las comunidades en condiciones de vulnerabilidad.	La definición de la población objetivo es diferente para cada subprograma; sin embargo, la mayoría de los tipos de apoyo se canalizan a través de los SEDIF o de OSC que atienden a sujetos de asistencia social de acuerdo con la Ley de Asistencia Social.	Albergue. Asesoría Jurídica. Asesoría Técnica. Capacitación de proyectos sociales. Servicios de salud.	Nacional
Programa de la Mujer en el Sector Agrario	Secretaría de Desarrollo Agrario, Territorial y Urbano	Contribuir a la generación de empleo e ingreso de mujeres con 18 años o más, que habitan en Núcleos Agrarios, mediante la implementación de Proyectos Productivos.	Mujeres con 18 años o más, que residan en el mismo Núcleo Agrario y que no hayan sido apoyadas en los últimos cinco ejercicios fiscales por los Programas FAPPA o PROMUSAG.	Asesoría técnica. Capacitación. Financiamiento de proyectos productivos.	Nacional
Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios	Secretaría de Desarrollo Agrario, Territorial y Urbano	Contribuir a la generación de empleo e ingreso de mujeres y hombres con 18 años o más, que habitan en Núcleos Agrarios, mediante la implementación de Proyectos Productivos.	Las mujeres y hombres con 18 años o más, que residan en el mismo Núcleo Agrario, que no sean ejidatarios/as o comuneros/as y que no hayan sido apoyados/as en los últimos cinco ejercicios fiscales por los Programas FAPPA o PROMUSAG.	Asesoría técnica. Capacitación. Financiamiento de proyectos productivos.	Nacional

Productivas	Secretaría de Desarrollo Social	Contribuir al desarrollo de capacidades para acceder a fuentes de ingreso sostenible de la población cuyos ingresos están por debajo de la línea de bienestar, a través del apoyo económico a iniciativas productivas y el acompañamiento técnico y organizacional.	Personas cuyos ingresos están por debajo de la línea de bienestar, en lo individual o integradas en grupos sociales u organizaciones de productoras y productores que habitan en las zonas de cobertura.	Financiamiento de proyectos productivos o microcrédito. Capacitación.	Nacional
--------------------	---------------------------------	---	--	---	----------

Fuente: CONEVAL (2014).

8.2. Programas del Estado de México que presentan posibles coincidencias y complementariedad con el Programa de Desarrollo Social Seguridad Alimentaria

Para el análisis de los programas de desarrollo social implementados por el Gobierno del Estado de México, se trabajó con la información disponible en las páginas electrónicas de las diferentes Secretarías que tienen programas sociales vinculados con la variable alimentaria. A partir de estas fuentes se identificaron cerca de 65 programas de desarrollo social, alimentarios y de combate a la pobreza.

Todos ellos relacionados con apoyos para la alimentación; lo anterior contrasta con el reducido número de programas de esta naturaleza a nivel federal. Si bien es cierto que las particularidades de los apoyos y la focalización podrían justificar esta gama de programas, es menester reflexionar sobre una estrategia integral de apoyo a familias o grupos poblacionales a efecto de superar las condiciones de pobreza. En el Cuadro 9 se presenta la información pertinente de los programas vinculados a la Seguridad Alimentaria.

Cuadro 9. Programas del Estado de México vinculados con el Programa de Desarrollo Social Seguridad Alimentaria del Estado de México

Nombre del Programa	Dependencia	Objetivo/Propósito	Población Objetivo	Tipo de apoyo	Cobertura
Por una Infancia en Grande	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Contribuir al gasto de los hogares en pobreza multidimensional y en los que algún integrante de la familia, sea menor, presente al menos una discapacidad, viva con VIH/SIDA, cáncer, diabetes o autismo; sean trillizos, cuatrillizos o más; o se encuentren bajo el cuidado de uno de los abuelos, tíos o hermanos por situación de orfandad o debido a la ausencia de la madre por resolución judicial.	Menores en condición de pobreza multidimensional o vulnerabilidad	Canasta alimentaria, productos de aseo personal y transferencias monetarias	125 Municipios del Estado de México
De la Mano con Papá	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Contribuir al gasto de los hogares monoparentales masculinos que se encuentren en situación de pobreza multidimensional.	Hombres de 18 a 59 años de edad en pobreza multidimensional o vulnerabilidad responsables de un hogar monoparental	Canasta alimentaria y transferencias monetarias	125 Municipios del Estado de México
Gente Grande	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Favorecer el acceso de alimentos en personas de 60 años de edad o más, que vivan en condición de pobreza multidimensional.	Adultos mayores de 60 años de edad o más, en condición de pobreza multidimensional o vulnerabilidad	Canasta alimentaria	125 Municipios del Estado de México

Futuro Grande en	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Favorecer la ingesta de alimentos de las mujeres menores de 20 años en estado de gestación o madres de uno o más hijos, en condiciones de pobreza multidimensional	Mujeres menores de 20 años en estado de gestación o madres de uno o más hijos en pobreza multidimensional o vulnerabilidad	Canasta alimentaria, canasta de maternidad, orientación y capacitación para el trabajo	125 Municipios del Estado de México
Apadrina a un Niño Indígena CEDIPIEM¹¹	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Favorecer el acceso a alimentos básicos y nutritivos, así como contribuir a la permanencia escolar de niños y niñas indígenas inscritos en escuelas públicas de educación básica, en condición de pobreza multidimensional	Niños y niñas indígenas entre 5 y 15 años de edad en condición de pobreza multidimensional o vulnerabilidad que se encuentren estudiando la educación básica	Canasta alimentaria, canasta navideña y útiles escolares	Niños y niñas indígenas en condición de pobreza multidimensional preferentemente en los 43 municipios con presencia indígena
Canasta Alimentaria Hortofrutícola	Secretaría de Desarrollo Agropecuario	Mejorar el nivel de las familias en pobreza multidimensional o alimentaria	Población en pobreza	Alimentos	Habitantes del Estado de México
Canasta Mexiquense	Sistema Estatal para el Desarrollo Integral de la Familia	Mejorar la ingesta de alimentos en las familias mexiquenses en pobreza	Población en pobreza en localidades de alta y muy alta marginación	Alimentos (despensas)	Habitantes del Estado de México
Desayuno Escolares Comunitario	Sistema Estatal para el Desarrollo Integral de la Familia	Fortalecer la disponibilidad alimentaria de los menores inscritos en los niveles de preescolar y primaria del sistema educativo estatal y federal	Estudiantes niños y niñas de preescolar y primaria con problemas de mala nutrición	Alimentos	Escuelas de nivel preescolar y primaria en el Estado de México

¹¹ El Consejo Estatal para el Desarrollo Integral de los Pueblos Indígenas del Estado de México (CEDIPIEM) con su Programa Apadrina a un Niño Indígena, tiene como propósito disminuir la condición de pobreza extrema o alimentaria en niños de entre 5 y 15 años a través de canastas alimentarias, útiles escolares y apoyos económicos para uniformes escolares.

Desayunos Escolares Fríos	Sistema Estatal para el Desarrollo Integral de la Familia	Contribuir a la mejora del estado de nutrición de la población infantil que asista a planteles educativos públicos en el turno matutino o vespertino con desnutrición	Estudiantes con problemas de desnutrición en localidades de alta y muy alta marginación	Alimentos	Planteles educativos públicos en el Estado de México
Hortadif y Proyectos Productivos	Sistema Estatal para el Desarrollo Integral de la Familia	Fomentar la práctica de actividades tendientes a la producción de alimentos para autoconsumo, a través de la entrega de insumos para el establecimiento de huertos comunitarios	Población en localidades de alta y muy alta marginación	Capacitación, orientación, insumos y equipo	Estado de México
Raciones Vespertinas	Sistema Estatal para el Desarrollo Integral de la Familia	Proporcionar raciones vespertinas a niños en preescolar y primaria que sean diagnosticados por el DIF con desnutrición o en riesgo y que asistan a planteles escolares públicos vespertinos, de comunidades marginadas de zonas indígenas, rurales y urbano marginadas de la Entidad	Población infantil que cursa el nivel preescolar y primaria en escuelas públicas del turno vespertino, ubicadas preferentemente en comunidades de alta y muy alta marginación, zonas indígenas, rurales y urbanas marginadas del Estado de México	Alimentos	Planteles escolares de preescolar y primaria seleccionados en el Estado de México
Despensa Alimenticia en Grande con la Discapacidad	Sistema Estatal para el Desarrollo Integral de la Familia	Mejorar las condiciones alimentarias de las personas con discapacidad permanente de escasos recursos económicos	Niños, niñas, jóvenes, madres, adultos y adultos mayores con discapacidad intelectual, auditiva, neuromotora y/o visual permanentes, de escasos recursos económicos	Despensa	125 Municipios del Estado de México

Espacios de Alimentación, Encuentro y Desarrollo	Sistema Estatal para el Desarrollo Integral de la Familia	Fortalecer la seguridad alimentaria de la población vulnerable que constituya una alternativa de atención sustentada en la participación y organización social.	Habitantes de escasos recursos económicos, preferentemente de localidades rurales y urbanas.	Alimentos	125 Municipios del Estado de México
Atención a Menores de 5 años	Sistema Estatal para el Desarrollo Integral de la Familia	Contribuir a la mejora del estado de nutrición y salud de los niños menores de cinco años con desnutrición o en riesgo de municipios prioritarios, a través de un esquema de acciones integradas que permitan disminuir sus condiciones de vulnerabilidad.	Menores de cinco años no escolarizados, con algún grado de desnutrición y en comunidades de alta y muy alta marginación de zonas indígenas, rurales y urbano-marginadas	Alimentos, vigilancia y acciones normativas de salud	Veinte municipios prioritarios de la Entidad, de acuerdo a los indicadores del 4° CNT, 5° CEPT y al Reloj

Fuente: CONEVAL (2014). CIEPS (2014).

En relación a los programas estatales con posible complementariedad con el Programa evaluado, existe una gama importante de diversos apoyos dirigidos a poblaciones objetivo que complementan al Programa de Desarrollo Social Seguridad Alimentaria del Estado México, sólo que las definiciones y caracterización presentan diversos esquemas conceptuales, no obstante, se refieren a población en pobreza, marginación o bajo desarrollo socioeconómico.

Del universo de programas de desarrollo social implementados por el Gobierno del Estado de México, se ubicaron 10¹² que presentan las características más apegadas a los propósitos, objetivos, enfoque y población objetivo del Programa

¹² Según el CIEPS, en el año 2014, el 31.3% de los hogares eran beneficiarios de un programa social; 9.9% recibían apoyo de dos programas y 3.3% de tres o más. Ello en determinado momento podría implicar duplicidad de apoyos de la misma naturaleza.

de Desarrollo Social Seguridad Alimentaria del Estado México y que por sus apoyos constituyen un área de complementariedad para el desarrollo social y la superación de la pobreza. Adicionalmente son un complemento importante para las acciones de desarrollo comunitario que impulsa el Programa. En el siguiente cuadro, se enuncian las características fundamentales o básicas de estos programas.

Cuadro 10.
Programas del Estado de México complementarios con el
Programa de Desarrollo Social Seguridad Alimentaria del Estado de México

Nombre del Programa	Dependencia	Objetivo/Propósito	Población Objetivo	Tipo de apoyo	Cobertura
Por mi Comunidad	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Disminuir la pobreza multidimensional en hogares, así como mejorar las condiciones de los espacios comunitarios, mediante la entrega de materiales industrializados y/o bienes.	Hogares en condición de pobreza multidimensional y espacios comunitarios deteriorados o en desarrollo.	Materiales industrializados y/o bienes.	125 Municipios del Estado de México
4 x 1 Migrantes	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Potenciar el esfuerzo de los migrantes en el extranjero mediante el fortalecimiento de vínculos con sus comunidades de origen y la coordinación de acciones con los órdenes de gobierno estatal y municipal, clubes de migrantes, empresas y/u organizaciones sociales que permitan mejorar la calidad de vida de esas comunidades	Población en localidades de origen de los migrantes del Estado de México en condiciones de deterioro de infraestructura en equipamiento urbano, servicios comunitarios y comunicaciones.	Recursos para la realización de proyectos de infraestructura en equipamiento urbano, servicios comunitarios y comunicaciones.	Localidades de origen de los migrantes en el Estado de México

Adultos en Grande	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Fomentar el desarrollo de actividades para el Adulto Mayor, a través de cursos de capacitación que le permitan mejorar su calidad de vida y su economía.	Adultos mayores en condición de pobreza multidimensional o vulnerabilidad.	Cursos de capacitación, insumos para el curso y material básico al finalizar.	125 Municipios del Estado de México
Mujeres que Logran en Grande	Secretaría de Desarrollo Social del Estado de México (SEDESEM)	Complementar el ingreso de las mujeres beneficiarias para disminuir su condición de pobreza multidimensional.	Mujeres de 18 a 59 años en condición de pobreza multidimensional o vulnerabilidad.	Transferencias monetarias y capacitación.	125 Municipios del Estado de México
Otorgar Microcréditos	Secretaría de Desarrollo Económico	Fortalecer la microempresa, combatir desempleo, pobreza y marginación.	Mayores de 18 años en posibilidad de desarrollar actividades económicas, discapacitados, enfermos, tercera edad, madres solteras y jóvenes 18-29 desempleados.	Financiamientos	Residentes del Estado de México
Entrega de Becas Metrum	Sistema Estatal para el Desarrollo Integral de la Familia.	Contribuir a la prevención, desaliento y a largo plazo, erradicación del trabajo infantil en menores en situación de calle y/o en riesgo, así como, la atención integral a sus familias.	Menores trabajadores en situación de calle y en riesgo de incorporarse al sector laboral informal que asisten a la escuela.	Becas educativas	Los 100 SMDIF del Estado de México que atienden a menores trabajadores en situación de calle y en riesgo de incorporarse al sector laboral informal.

Comunidad Diferente	Sistema Estatal para el Desarrollo Integral de la Familia.	Mejorar las condiciones de vulnerabilidad social de la población de escasos recursos económicos, mediante la entrega de apoyos para el establecimiento de proyectos productivos sustentables, que impulsen procesos de organización comunitaria.	Personas con alguna condición de pobreza que integran los Grupos de Desarrollo, preferentemente en las localidades de alta y muy alta marginación.	Insumos productivos agropecuarios, material industrializado, moldes y capacitación.	125 Municipios del Estado de México
Insumos para la Agricultura del Estado de México	Secretaría de Desarrollo Agropecuario	Promover mayores volúmenes de producción y mejores ingresos en el campo mexiquense.	Productores agrícolas con unidades de producción que siembren cultivos básicos y horto florícolas.	Insumos e ITT.	125 Municipios del Estado de México
Apoyos Económicos a los Productores para el Desarrollo de Localidades Rurales	Secretaría de Desarrollo Agropecuario	Generar apoyos sociales que contribuyan a viabilizar las estrategias de sobrevivencia de los productores de localidades rurales que no cuenten con fuente de empleo permanente.	Productores rurales en condición de pobreza o vulnerabilidad.	Aspersoras de mochila y paquetes de herramientas.	125 Municipios del Estado de México
Apoyos Económicos a los Productores para Proyectos Productivos	Secretaría de Desarrollo Agropecuario	Apoyar a las personas que han perdido su empleo o aquellos que no cuentan con ingresos permanentes coadyuvando a la generación de recursos económicos, en zonas rurales y/o localidades periurbanas con alta densidad de población y con grado de marginación.	Ciudadanos de escasos recursos en zonas rurales, localidades periurbanas con alta densidad de población y con grado de marginación.	Apoyos para insumos productivos.	125 Municipios del Estado de México

Fuente: CONEVAL (2014^a) / (CIEPS, 2014).

De los 10 programas con mayor complementariedad al de Programa de Desarrollo Social Seguridad Alimentaria del Estado México, se encuentran los de la misma Secretaría de Desarrollo Social, que también entrega a la población mexiquense, destacando los de la Dirección de Programas Sociales, el Consejo Estatal de la Mujer y Bienestar Social (CEMyBS) y el Centro de Desarrollo Integral de los Pueblos Indígenas del Estado de México (CEDIPIEM). La Secretaría de Desarrollo Agropecuario por su naturaleza también cuenta con programas de apoyo a la variable alimentaria, como lo muestra el cuadro anterior, sin dejar a un lado los programas que oferta la Secretaría de Desarrollo Económico y el DIFEM.

9. Reglas de Operación del Programa 2014

El Reglamento de la Ley de Desarrollo Social del Estado de México, en su artículo 19 establece que el contenido de las Reglas de Operación deberá incluir, de manera enunciativa, no limitativa, lo siguiente:

- I. Definición del programa;
- II. Objetivo general;
- III. Objetivo específico;
- IV. Población objetivo;
- V. Cobertura;
- VI. Tipo e importe de los apoyos;
- VII. Requisitos y restricciones de los beneficiarios;
- VIII. Dependencia u órgano responsable de la ejecución del programa;
- IX. Formatos utilizados con su respectivo instructivo de llenado;
- X. Control y vigilancia;
- XI. Criterios de seguimiento y evaluación (interna y externa);
- XII. El procedimiento y autoridad responsable de la atención de quejas y denuncias; y
- XIII. Difusión o publicidad en términos de la Ley.

Del análisis de las Reglas de Operación del Programa, se desprende que cumplen en contenido y diseño con los criterios señalados por la Ley de Desarrollo Social del Estado de México, así como por instituciones del Gobierno Federal, instancias que han desarrollado diversas metodologías y análisis ex-profeso, además de lo expresado por investigadores e instituciones académicas y de investigación (Conde, 2007). Asimismo, sus preceptos guardan congruencia con el diseño y operación del Programa, no obstante, son convenientes algunas reflexiones sobre diversos aspectos, con el propósito de brindar elementos que contribuyan a la mejora del mismo.

9.1. Intervención del Programa

Las Reglas de Operación están orientadas a la consecución del objetivo fundamental del Programa Seguridad Alimentaria del Estado de México y a contribuir a la organización comunitaria, mejorar los hábitos de nutrición y consumo, así como al apoyo solidario a la población en casos de contingencia o vulnerabilidad y necesidades nutricionales específicas.

Si bien los elementos de diagnóstico señalados y las consideraciones de las Reglas de Operación por sí mismos justifican el Programa, su concepción sugiere acciones más complejas e integrales para atender el problema de inseguridad alimentaria.

En ese contexto, es de reconocimiento generalizado a nivel internacional que la inseguridad alimentaria se conceptualiza de manera más compleja, a través de tres dimensiones:

- Disponibilidad, corresponde básicamente a la oferta agregada de alimentos.
- Acceso, capacidad del hogar para adquirir los alimentos necesarios, pertinentes y nutricionalmente adecuados.

- Preparación y combinación de alimentos para obtener el máximo rendimiento nutricional posible.

Si bien las Reglas de Operación contemplan de manera general estos aspectos, es importante reforzar las acciones para atender plenamente las causas de la inseguridad alimentaria y plasmarlas en la planeación del Programa.

La forma de intervención que establecen las Reglas de Operación, está basada en la entrega de apoyos en especie, es decir, por medio de canastas alimentarias compuestas de una diversidad de alimentos no perecederos, de acuerdo con la experiencia registrada en diversos países con programas similares y la opinión de organismos internacionales, amerita formular un diagnóstico sobre su pertinencia en términos de eficacia y eficiencia de este tipo de intervención.

9.2. Sobre las vertientes del Programa

Como se señaló con anterioridad, el Programa de Desarrollo Social Seguridad Alimentaria del Estado México opera actualmente en tres vertientes: FAO, Seguridad Alimentaria y Estratégica.

9.3. Población atendida y focalización

Si bien las Reglas de Operación definen y clasifican a la población beneficiaria, de acuerdo al análisis que se realizó en el apartado correspondiente de este documento, es pertinente precisar la metodología para clasificar, focalizar y cuantificar la población potencial y objetivo del Programa, a fin de orientar las acciones en estricta congruencia con los preceptos de la política social del Gobierno del Estado de México.

Así, el Programa cuenta con los elementos normativos que sirven de base para dar tratamiento a las diferentes clasificaciones poblacionales; de igual forma, tiene la información oficial pertinente para mejorar estos componentes. La fuente fundamental la constituye el CONEVAL, que mide la pobreza multidimensional con diversas clasificaciones y la desagrega en muchas de ellas a nivel municipal.

10. Análisis FODA

De los resultados de la Evaluación de Diseño del Programa, y en seguimiento a la metodología establecida por el CONEVAL, se desarrolló el análisis FODA (Fortalezas, Oportunidades, Debilidades y Amenazas), observándose lo siguiente¹³:

- **Fortaleza**

Sobre la justificación de la creación del Programa, hay un diagnóstico que identifica el problema a resolver, sus causas y efectos, caracteriza a la población susceptible de recibir los apoyos y de esa forma se contribuye a lo que establece la Ley de Desarrollo del Estado de México; referente a la población objetivo, esta queda definida en el propio Diagnóstico y sus Reglas de Operación, y en su ejecución, el Padrón de beneficiarios, entendido como la población atendida, recaba información socioeconómica y se encuentra sistematizado.

¹³El enunciado de los temas que se analizan corresponden al orden que da la metodología CONEVAL para evaluación en materia de Diseño y que se explicitan en el Cuadro 1 de este documento, quedando de la siguiente manera: Tema 1: Justificación de la creación y del diseño del Programa. Tema 2: Contribución a los objetivos nacionales y a los sectoriales. Tema 3: Población potencial y objetivo. Tema 4: Matriz de Indicadores para Resultados (MIR). Tema 5: Complementariedades y coincidencias con otros programas.

En lo relativo a la complementariedad con otros programas, se encuentran coincidencias y elementos similares, que sabiéndolas aprovechar pueden generar sinergias valiosas.

Respecto al tema de la MML y de la MIR, el Programa identifica los bienes y servicios que otorga como beneficios del mismo; el Propósito, redactado como situación alcanzada, no es controlado por los operadores y es una consecuencia de los apoyos otorgados; asimismo, el Fin con un único objetivo se refiere a un objetivo de la política de desarrollo social estatal que incluye los aspectos de alimentación.

- **Oportunidad**

El Programa de Desarrollo Social Seguridad Alimentaria del Estado México en relación al tema de los objetivos nacionales y sectoriales, representaría una gran oportunidad para elevar el combate a la pobreza alimentaria a nivel de Objetivo de política social en este sector, derivado de la importancia que representa en desarrollo social el tema de la alimentación y los efectos que causa en la población en dicha condición, en el ánimo de generar una política integral, que además de encontrarse alineada a estrategias superiores como lo es la Cruzada Nacional contra el Hambre, pueda contar con los elementos y apoyos suficientes enfocados únicamente en su atención.

- **Debilidad**

La principal debilidad encontrada en el Programa se relaciona con el tema de población potencial y objetivo y la MML establecida por el CONEVAL. El indicativo de la población tiene que perfeccionar, para ello este Consejo ofrece datos que pueden presentar una primera aproximación para focalizar de mejor manera a la

población atendida. Cabe señalar que el mecanismo de medición basado en la pobreza multidimensional en carencia por acceso a la alimentación empleado es correcto.

Por otra parte, en el tema de la MML y de la MIR, una de sus principales debilidades es la inexistencia de actividades para los tres Componentes que la integran y en este sentido se observa una flexibilidad en la lógica horizontal de la MIR, por la carga de todas las actividades sobre un solo Componente.

- **Amenaza**

La amenaza principal detectada fue el hecho de que no se cuenta con la ficha técnica de los indicadores, y propiamente en la MIR no existe el período de ejecución; esta situación dificulta un análisis puntual, así como la valoración y seguimiento de los mismos.

11. Valoración general del diseño del Programa

Al concluir el análisis de la Evaluación de Diseño del Programa de Desarrollo Social Seguridad Alimentaria del Estado México, se cuenta con elementos suficientes para determinar cuáles son las áreas de oportunidad detectadas. Además, con los datos recabados y la información disponible en las diferentes estructuras que componen la operación del mismo, hay evidencia para señalar algunos aspectos importantes que tienen prácticas adecuadas y de aquellas que se sugiere ajustar.

- **Valoración general sobre el Diseño del Programa**

Como resultado general de la Evaluación de Diseño, se concluye que el Programa en materia de planeación cuenta con los elementos pertinentes, tanto metodológicos como normativos, así como con múltiples fortalezas, no obstante, se identifican áreas de oportunidad para mejorar su planeación y operación.

- **Justificación de la creación y del diseño del Programa**

El planteamiento del problema está correctamente identificado, planteado a partir de un hecho negativo, señalando las causas que lo motivan; también se encuentra caracterizada la población que presenta el problema.

El Diagnóstico “Alimentación, Nutrición y Desarrollo Social, en el Estado de México, 1999-2012” elaborado por el CIEPS; presenta las causas y efectos del problema, y hace un primer acercamiento para la cuantificación de la población potencial y objetivo.

- **Contribución a los objetivos nacionales y a los sectoriales**

El Programa de Desarrollo Social Seguridad Alimentaria del Estado México se alinea con el Plan Nacional de Desarrollo (PND) 2013-2018, específicamente en el Eje II, Objetivo 2.1, Estrategia 2.1.1, que señala: “Asegurar una alimentación y nutrición adecuada de los mexicanos, en particular para aquellos en extrema pobreza o con carencia alimentaria severa”. Asimismo, el Programa se vincula directamente con el Programa Sectorial en sus estrategias 1.1, 1.3 y 1.4, las cuales señalan la relevancia de facilitar las acciones y capacidades de atención a la población en pobreza alimentaria.

- **Población potencial y objetivo**

Ambas poblaciones se encuentran caracterizadas en el Diagnóstico y las Reglas de Operación, en este último documento se definen, se tiene un acercamiento a la identificación y cuantificación de la población potencial en el Diagnóstico.

El Programa cuenta con una base de datos del Padrón de beneficiarios sistematizada, como lo establece el manual de operación del mismo; recaba información socioeconómica de ellos y se actualiza de manera periódica en el tiempo de ejecución del ejercicio fiscal. Las Reglas de Operación a su vez, establecen la normatividad sobre la que se caracteriza a los beneficiarios, condiciones, requisitos y criterios de elegibilidad.

- **Matriz de Indicadores para Resultados (MIR)**

La MIR cuenta para los Componentes con un grupo de actividades que sólo están relacionadas a uno de ellos (canasta alimentaria), todas las actividades están especificadas, y en su mayoría necesarias; se puede prescindir de alguna de estas para producir ese Componente.

Los Componentes de la actual MIR del Programa sí están identificados como los bienes y servicios que otorga el Programa, y por lo tanto contribuyen al logro del Propósito. El Programa está diseñado a partir del marco de la metodología de pobreza multidimensional, la cual relaciona el bienestar económico y el ejercicio de los derechos sociales; en ese sentido, el Propósito del Programa refiere la atención a la pobreza multidimensional y la carencia por acceso a la alimentación mediante el tipo de apoyo en especie que otorga, las canastas alimentarias.

De acuerdo con las Reglas de Operación 2014 el enunciado del Propósito que se menciona en el objetivo general se busca favorecer el acceso a alimentos en personas que viven en condición de pobreza multidimensional, mediante la entrega de canastas alimentarias; adicionalmente contribuir a la organización comunitaria, a mejorar los hábitos de nutrición y consumo, así como el apoyo solidario a la población de la entidad, en caso de contingencias o vulnerabilidad.

En este sentido los indicadores que se establecen en la MIR del Programa son claros, y cada uno de ellos de acuerdo al nivel de objetivo, cuenta con nombre, definición, pero no en todos los casos, con su método de cálculo respectivo. Dichos indicadores son relevantes, reflejan una dimensión importante del logro del objetivo que el Programa pretende alcanzar.

Cada uno de los indicadores establecidos en la MIR pueden ser monitoreables, pero su impacto en costo difiere, asimismo, es recomendable incluir frecuencia de medición (bimestral, semestral, anual o bienal). Es importante resaltar que se encuentran definidos sus medios de verificación.

- **Complementariedades y coincidencias con otros programas**

El CONEVAL identifica para 2013-2014 un universo de aproximadamente 265 programas y acciones federales de desarrollo social. De acuerdo con información proporcionada por el CIEPS y CONEVAL, en el Estado de México se estiman aproximadamente 65 programas. El total de programas y acciones tanto estatales como federales con posible coincidencia con el Programa de Desarrollo Social Seguridad Alimentaria del Estado México que ascienden a 16, mientras que las acciones y programas complementarios alcanzan la cifra de 17.

Los programas coincidentes se refieren fundamentalmente a aquellos que presentan apoyos de carácter alimentario y los complementarios contemplan

apoyos relacionados con fomento productivo de alimentos, fortalecimiento de la economía familiar y desarrollo comunitario. Ya que la información disponible indica que en el Estado de México 9.9% de los hogares son beneficiarios de dos programas de desarrollo social y 3.3% de tres o más.

12. Conclusiones

El Programa de Desarrollo Social Seguridad Alimentaria del Estado México, justifica de forma consistente su creación y diseño debido a que atiende la problemática relacionada con la inseguridad alimentaria que presenta la población en pobreza multidimensional, generando estrategias para dotar a mexiquenses en situación de carencia por acceso a la alimentación, a través de la entrega de alimentos que les permitan superar la situación de pobreza alimentaria y que de esa forma las familias distribuyan y aprovechen mejor sus ingresos.

El Programa está vinculado a la planeación nacional definida en la meta México Incluyente, Objetivo 2.1, Estrategia 2.1.1, con el Programa Sectorial en sus estrategias relacionadas con la pobreza alimentaria, así como con otras estrategias y programas que atienden esta problemática. En ese sentido, habría que retroalimentar el nivel de importancia del combate a la pobreza alimentaria, como un objetivo de política social en la entidad.

Para propósitos de focalización, el método de cálculo es adecuado para la población potencial y objetivo en términos metodológicos, es necesario que existan análisis periódicos y seguimiento del Programa.

Se observa que existe consistencia entre el diseño del Programa y la normatividad aplicable. En primer término, cumple con lo establecido en el artículo 2 párrafo IV de la Ley de Desarrollo Social del Estado de México que a la letra dice: “Promover

la implementación de políticas públicas subsidiarias que ayuden a la superación de la desigualdad social”. En ese contexto su documento normativo, las Reglas de Operación, definen el sector de la población al que va dirigido el Programa, así como los criterios de elegibilidad para ser beneficiario.

El Programa cuenta con una MIR que puede ser complementada por indicadores que propicien el manejo de una línea basal, con el objetivo de llevar a cabo mediciones periódicas del Programa y así los ajustes necesarios que requiera sobre la marcha no representen complicaciones para el monitoreo.

El Programa presenta mínimas coincidencias con 16 programas estatales y federales y complementariedad con 17, por el derecho social que atiende; sin embargo, el tipo de apoyo que otorgan es diferente. Se observa a nivel estatal un elevado y variado número de programas referentes a la alimentación, con diversos productos dirigidos a poblaciones distintas, básicamente por sus características y condiciones físicas y de edad, pero coincidiendo en la entrega de alimentos.

13. Recomendaciones

Justificación de la creación y diseño del Programa

a) Diagnóstico

Se recomienda la formulación de un diagnóstico que pueda sustentar la entrega de apoyos en especie. Su diseño posibilitará determinar y soportar con mayor precisión el tipo de intervención que el Programa lleva o debe llevar a cabo, identificando las opciones más adecuadas que conlleven al logro de los propósitos de manera eficaz y eficiente; así como de sus objetivos.

b) Planeación

Se sugiere una agenda de evaluación y monitoreo constante del Programa en cada ciclo fiscal de ejecución; es deseable toda vez que con supervisión constante se propician mejores resultados e impactos del mismo, a través de la mejora en los mecanismos de ejecución y operación.

Esto otorgará la suficiente información para contar con los elementos necesarios en la negociación de presupuestos con las instancias que asignan el gasto a los programas sociales.

c) Reglas de Operación

Por la estructura e importancia del instrumento normativo, debe considerarse los datos duros que serán empleados en la focalización y determinación de las poblaciones potencial y objetiva, con el fin de mejorar la mecánica operativa del Marco Lógico de la MIR.

Contribución a los objetivos nacionales y sectoriales

Independientemente que el Programa guarde vínculos directos o indirectos con programas de estructura federal y sus similares estatales, es pertinente considerar la posibilidad de que la estrategia de seguridad alimentaria, como tal, alcance el nivel de objetivo sectorial en su planeación, manejo y ejecución.

La importancia del tema implica el análisis profundo sobre el ritmo de crecimiento de la población en la entidad, en sentido de que al incrementarse esta, por efecto aumenta el número de pobres multidimensionales y en ese sentido de la población

en carencia por acceso a la alimentación. Asimismo, tener en cuenta que en la medida en que se reduzca el número de pobres extremos, estos invariablemente ascenderán a pobres moderados sin menoscabo de encontrarse en inseguridad alimentaria.

De lo anterior, es importante considerar que establecer una estrategia de esta magnitud como un gran objetivo de política sectorial en el sector de desarrollo social, en específico en el Plan de Desarrollo del Estado de México, complementa de manera perfecta una política integral, sustantiva y alineada a objetivos superiores, capaz de dotar de las mejores herramientas a las instituciones para el combate a la pobreza alimentaria.

Información y bases de datos

En virtud de la cantidad y nivel de información que se maneja en el Programa, es recomendable contar con una sistematización innovadora, lo anterior sugiere aplicar filtros directos a las solicitudes de registro, que en combinación con datos emanados de otras fuentes.

La recomendación es tener actualizado el Padrón de beneficiarios y que cuente con los datos necesarios que permitan hacer un cruce de quién y cómo está recibiendo qué y cuántos apoyos, y de qué programas. Esto hará óptima la asignación de recursos y apoyos.

Población potencial y objetivo

a) Focalización

Se sugiere emplear en el proceso de focalización, criterios asociados a pobreza multidimensional, que por metodología estén asociados a las condiciones que prevalecen. La utilización del parámetro de intensidad de pobreza para determinar y cuantificar las poblaciones potencial y objetivo de programas, con excepción de la población beneficiaria de la vertiente estratégica, es el recomendable.

Complementariedad y coincidencia con otros programas

Se observa a nivel estatal, hay un número amplio de programas que prestan apoyos alimentarios, los cuales sumados a los del Gobierno federal, complementan al Programa de Desarrollo Social Seguridad Alimentaria del Estado México, lo cual conlleva a recomendar que se analice la conveniencia de mantener la gama de productos alimenticios que conforman la canasta, con el fin de hacer llegar a la población beneficiada productos con alto porcentaje de nutrientes. Asimismo, explorar el impulso de una atención más integral al problema alimentario, como lo muestra la tendencia en el ámbito federal, fundamentalmente a través del programa PROSPERA.

Matriz de Indicadores de Resultados (MIR)

Orientación y capacitación

Existe un área de oportunidad muy grande en este aspecto, ya que es recomendable generar una estrategia de capacitación nutricional continua a los beneficiarios del Programa y su orientación, a través de mecanismos de expansión

grupales de la información, como el diseño de esquemas de capacitación con grupos focales por vertiente, y que estos a su vez se vuelvan una especie de instructores, para que de esa manera, el conocimiento pueda expandirse a los beneficiarios, que por sus condiciones de residencia tengan dificultades para asistir a las sesiones y así dar cobertura a toda la población atendida.

Para el rubro de la orientación, es recomendable la coordinación interinstitucional de soporte a través de la creación de trípticos o folletos para los beneficiarios, que proporcionen información de interés sobre las bondades del contenido de la canasta y su óptimo aprovechamiento; los datos y recomendaciones plasmados en estos deben tener el visto bueno de las instancias de salud correspondientes, por ello existirá corresponsabilidad colaborativa.

Indicadores

El área de oportunidad en este apartado es el ajuste de estos indicadores de acuerdo a la información disponible y la obtenida durante el seguimiento.

Es recomendable tomar en cuenta aquellos que se proponen considerar para el seguimiento de la MIR Ajustada; por supuesto, toda MIR y diseño de programas son perfectibles, y una selección correcta y adecuada de indicadores propiciará un impacto significativo en la medición de los avances del Programa.

Al respecto y sobre los indicadores planteados para la salud en alimentación, representan una magnífica oportunidad de llevar la medición y el progreso del Programa a otro nivel; sin embargo, su ejecución representa altos costos y se requiere de mecanismos coordinados que permitan obtener información específica de los beneficiarios, así como políticas adecuadas para su explotación y aprovechamiento.

La coordinación interinstitucional en ese tenor, debe ser muy cercana en todos los aspectos, especialmente en los recursos y las metodologías a utilizar, así como el trabajo de muestreo en campo, para que los resultados sean adaptables y comparables con otros de fuentes oficiales.

Construcción de indicadores para la medición de Impacto

Para un planteamiento puntual de las acciones y verificar que exista un impacto positivo en todas las áreas deseadas, es posible crear mecanismos de medición articulados con otros segmentos del sector o de algunos otros, es decir, la generación de un estudio multisectorial enfocado a la seguridad y salud alimentarias, en función a las necesidades de vinculación que requiere el Programa, con entidades del sector agropecuario y de salud, esto por lo relacionado a indicadores del sector salud que representan áreas de oportunidad para la población beneficiaria.

Es recomendable la exploración de metodologías alternativas para generar líneas basales y monitoreo periódico del impacto del Programa. La línea basal que proporcionará esta evaluación tiene los elementos necesarios para mantener un monitoreo constante de los aspectos principales, sobre el comportamiento alimenticio de los beneficiarios.

Si se desea vincular los estudios de alimentación con aquellos de nutrición, a través de pruebas antropométricas y otros instrumentos de medición relacionados, lo recomendable es generar estas metodologías para alinear criterios de selección de la población y hacer inferencia para estrategias de salud alimentaria y no únicamente de seguridad alimentaria.

Otro vínculo importante lo representa el sector agropecuario, con quien se pueden desarrollar estrategias de apoyos articulados para el diseño de proyectos de producción de alimentos o proyectos productivos para los beneficiarios atendidos, y al mismo tiempo contar con información relacionada con la población que se dedica a las actividades primarias.

Por último, en este tema se recomienda medir también la aceptación del Programa entre los beneficiarios, mediante de encuestas de satisfacción al cliente (beneficiario), donde se pueda obtenerse información acerca de la percepción de los apoyos y sus componentes por parte del interesado. Estos datos generan indicadores de impacto, especialmente interesantes para aspectos de evaluación.

MIR ajustada y los Componentes propuestos

En términos muy generales, la MIR debe reorientar indicadores precisos pero sencillos y alcanzables, mediante los cuales se medirán los avances y logros del Programa.

Para los tres niveles propuestos en los Componentes, se sugiere permanezcan sin cambios, no obstante, debe de hacer hincapié en la sugerencia de que a cada Componente corresponde una o un grupo de actividades, donde estas deberán estar alineadas con los objetivos, para que de esa forma exista consistencia en la lógica vertical de la Matriz.

Los Componentes seleccionados sugieren indicadores precisos que midan de forma muy eficaz el desempeño del Programa, cubriendo las cualidades básicas que debe tener todo indicador, tal y como están presentados en la Matriz ajustada.

Los indicadores de impacto seleccionados para Componentes y Actividades se vinculan invariablemente al indicador PCA (Puntaje en el Consumo de Alimentos), desarrollado para esta evaluación, y con su empleo se pueden conocer datos interesantes sobre el consumo de productos que no contienen los apoyos. Su construcción no es complicada y está diseñada para un monitoreo permanente en los hábitos alimenticios de los beneficiarios.

Sobre dichos indicadores vinculados al estado de salud alimentaria, se insiste en que una mejor integración de política pública multisectorial requiere combinar los resultados de una evaluación como la presente, con un trabajo similar, donde la investigación de campo y sus correspondientes resultados estén a cargo de entidades de salud pública.

En los indicadores de seguimiento para impacto, es recomendable reproducir de manera periódica una evaluación al beneficiario, que provea resultados del Programa en dos fases: al inicio y al final del mismo, ya que esto propicia una línea de referencia mínima sobre los efectos en los mexiquenses apoyados.

También debe agregar que los indicadores de procesos propuestos para Componentes y Actividades son relevantes, pues mediante ellos se dará cobertura a aspectos importantes del Programa, la orientación y capacitación a beneficiarios con fines alimentarios, pero al mismo tiempo relacionados con elementos de salud pública. El propósito, alcanzar mayores beneficios y obtener el mejor provecho con los apoyos recibidos.

Por último, sobre la lógica vertical de la MIR, en el modelo propuesto, a cada grupo de actividades le corresponde un Componente específico que atiende una necesidad del Programa; asimismo, se alinea con el Propósito para lograr el Fin propuesto.

Respecto a la lógica horizontal de la MIR, a cada elemento propuesto en el resumen narrativo le corresponde un indicador apropiado a las necesidades de ese componente y con ello, la posibilidad de proyectar metas alcanzables; cada uno con mayor orientación al monitoreo constante de resultados, y en su caso, los ajustes necesarios.

Finalmente, se requiere de la actualización constante de todos los elementos que forman parte del diseño en sí mismo, conforme a las necesidades del Programa, pues el monitoreo y evaluación continua son procesos eficaces para mantener el buen desempeño y cumplir con los objetivos principales para los que fue creado.

14. Matriz de Indicadores para Resultados (MIR) Ajustada

	Resumen Narrativo	Indicador			Medios de Verificación	Supuestos
		Nombre del Indicador	Método de Cálculo	Frecuencia de Medición		
Fin	Contribuir a que la población del Estado de México goce de mayor equidad social	Variación porcentual de personas en pobreza multidimensional	(Población en pobreza multidimensional / Población total)*100	Bi-anual	Indicadores de pobreza de CONEVAL con información de Censos INEGI	Mejora en la focalización del Programa
Propósito	Población del Estado de México disminuye su condición de pobreza alimentaria	Variación porcentual de personas que mejoran su acceso a la alimentación	(Población en pobreza alimentaria / Población en pobreza multidimensional)*100	Bi-anual	Indicadores de pobreza de CONEVAL con información de Censos INEGI	Mejora en la focalización del Programa
Componentes	Canastas alimentarias entregadas	Índice de cobertura en población con pobreza alimentaria	(Población atendida / Población en pobreza multidimensional)*100	Anual	Indicadores de pobreza de CONEVAL con información de Censos INEGI, Padrón de Beneficiarios	Mejora en la focalización del Programa
	Orientación y capacitación otorgadas	Índice de orientación y capacitación a la población beneficiaria	(Capacitaciones realizadas / Capacitaciones programadas)*100	Anual	Planeación del Programa, listas de asistencia, informes, reportes	Programas de capacitación incluidos en la planeación del Programa
	Población con mejor acceso a perecederos y otros alimentos	Variación porcentual de acceso a alimentos no contenidos en la canasta	PCA ¹⁴ = $4(Fa+Fc)+3Fe+2Fg+Fi+Fj+0.5(Fm+Fn)$	Anual	Evaluación periódica en los hábitos alimenticios de los beneficiarios (PCA)	Evaluaciones del Programa por año para un seguimiento puntual
Actividades	Beneficiarios atendidos	Índice de incorporación al programa	(Solicitudes aprobadas / Solicitudes registradas)*100	Anual	Registros de la DGPS, Padrón de Beneficiarios y cédulas de inscripción	Interés de los beneficios por los apoyos del Programa
	Asignación de canastas	Índice de cobertura en la población atendida	(Canastas entregadas / Canastas programadas)*100	Anual	Registros de la DGPS y Padrón de Beneficiarios	Verificación de la entrega de canastas a los beneficiarios
	Capacitación a beneficiarios	Porcentaje de beneficiarios capacitados	(Beneficiarios capacitados / Beneficiarios totales)*100	Anual	Registros de la DGPS y listas de asistencia	Participación de los beneficiarios en programas de orientación y capacitación
	Orientación alimentaria	Porcentaje de beneficiarios orientados	(Beneficiarios orientados / Beneficiarios totales)*100	Anual	Registros de la DGPS y listas de beneficiarios orientados	Participación de los beneficiarios en programas de orientación y capacitación
	Supervisión a beneficiarios	Nivel de satisfacción de los beneficiarios	Encuesta de satisfacción con escalas de aceptación (Mayor a menor aceptación en 5 niveles)	Anual	Evaluaciones de satisfacción al cliente (beneficiarios)	Evaluaciones del Programa por año para un seguimiento puntual

¹⁴Donde cada F es el número de días en la semana, que se come al menos una ración de los alimentos pertenecientes a los 8 grupos considerados: carnes Fa, lácteos Fc, leguminosas Fe, cereales Fg, frutas Fi, verduras Fj, azúcares Fm y aceites Fn.

Bibliografía

- Conde Bonfil, Carola (2007), *Evaluación de programas sujetos a reglas de operación. ¿Un ejemplo de rendición de cuentas horizontal?*, Zinacantepec, México, El Colegio Mexiquense, disponible en: <file:///C:/Users/CONSEJO2/Downloads/DI1230420.pdf>, consulta: 4 de octubre de 2014.
- Consejo de Investigación y Evaluación de la Política Social (2014), *Alimentación, Nutrición y Desarrollo Social en el Estado de México 1999-2012*, Toluca, México.
- Consejo Nacional de Evaluación de la Política de Desarrollo Social (2010), *Metodología para la Medición Multidimensional de la Pobreza en México*, México, DF, disponible en: http://www.coneval.gob.mx/Informes/Coordinacion/INFORMES_Y_PUBLICACIONES_PDF/Metodologia_Multidimensional_web.pdf, consulta: 30 de septiembre de 2014.
- (2014), *Modelo de Términos de Referencia para la Evaluación de Diseño de Programas de Desarrollo Social*, México, DF, disponible en: http://www.coneval.gob.mx/Evaluacion/Paginas/Evaluaciones_Programas/Evaluacion_Diseno/Evaluaciones_Diseno.aspx, consulta: 30 de septiembre de 2014.
- FAO (2006), *Informe de políticas. Seguridad alimentaria*, disponible en ftp://ftp.fao.org/es/esa/policybriefs/pb_02_es.pdf., consulta: 30 de septiembre de 2014.
- Gentilini, Ugo (2007), *Introducción a la Transferencia de Dinero y de Alimentos*, Programa Mundial de Alimentos, Roma, disponible en: https://www.wfp.org/sites/default/files/OP_18_Spanish_1.pdf, consulta: 5 de octubre de 2014.
- Gobierno de la República (2012), *Plan Nacional de Desarrollo 2013-2018*, México.
- Gobierno del Estado de México (2012), *Plan de Desarrollo del Estado de México 2011-2017*, Toluca, México.
- Gobierno del Estado de México (2012), *Programa Sectorial Gobierno Solidario 2011-2017*, Toluca, México.
- (2013), *Procedimiento de Ejecución del Programa de Seguridad Alimentaria del Estado de México*, oficio número 203432-04/2013, 7 de enero de 2013, Toluca, México (Documento administrativo).
- (sin fecha), *Diagnóstico del Programa Seguridad Alimentaria del Estado de México*, Toluca, México, Secretaría de Desarrollo Social del Estado de México.
- (2014), “Reglas de Operación del Programa de Desarrollo Social Seguridad Alimentaria del Estado de México”, en *Gaceta del Gobierno*, 30 de enero de 2014 pp. 2-14, disponible en:

GOBIERNO DEL
ESTADO DE MÉXICO

<http://www.edomex.gob.mx/legistelfon/doc/pdf/gct/2014/ene306.PDF>,
consulta: 15 de septiembre de 2014.
SEDESOL (2013), *Programa Sectorial de Desarrollo Social 2013-2018*, México.

Anexos

Anexo 1. Estado de México, pobreza multidimensional extrema y carencia por acceso a la alimentación, 2010

Municipio	Pobreza extrema %	Pobreza extrema. Personas	Carencia por acceso a la alimentación %	Carencia por acceso a la alimentación. Personas
Sultepec	48.7	9,528	59.1	11,564
San José del Rincón	47.3	33,014	57.0	39,749
Luvianos	44.7	8,482	55.9	10,608
Zumpahuacán	43.8	4,926	58.4	6,576
San Felipe del Progreso	43.4	43,958	61.4	62,139
Donato Guerra	41.5	9,945	49.0	11,760
Ixtapan del Oro	37.9	1,916	51.6	2,605
Zacualpan	36.6	4,618	45.8	5,774
Tlatlaya	34.9	9,327	44.5	11,900
Tejupilco	33.8	19,861	46.9	27,569
Villa de Allende	33.5	13,512	55.7	22,473
Temascalcingo	31.1	16,206	49.3	25,656
Ecatzingo	30.2	1,867	36.9	2,282
Acambay	29.2	15,074	51.3	26,478
Villa Victoria	29.0	24,551	52.4	44,442
San Simón de Guerrero	28.5	1,401	38.5	1,892
Almoloya de Alquisiras	28.3	2,871	35.7	3,627
Ixtlahuaca	28.2	34,250	43.9	53,281
Morelos	28.0	6,257	49.3	11,036
Texcaltitlán	27.8	3,493	39.9	5,014
Amatepec	27.4	5,505	39.3	7,890
Atlautla	27.3	5,225	35.3	6,759
Temascaltepec	27.0	6,622	42.5	10,427
Otzoloapan	26.6	1,044	43.5	1,706
Jiquipilco	26.5	15,122	49.2	28,049
El Oro	26.3	7,760	45.0	13,261
Temoaya	25.4	17,581	38.0	26,296
Ocuilan	25.1	6,583	47.8	12,546
Amanalco	23.9	4,097	44.1	7,539
Chapa de Mota	20.6	4,941	37.4	8,964
Malinalco	20.2	5,176	44.5	11,412
Villa del Carbón	18.4	6,811	42.2	15,576
Villa Guerrero	18.3	9,635	40.3	21,266

Atizapán	17.6	1,539	41.6	3,642
Nextlalpan	17.2	5,495	49.9	15,912
Coatepec Harinas	17.2	5,824	35.5	12,050
Hueypoxtla	17.1	4,960	37.4	10,842
Tenancingo	17.1	13,964	42.1	34,399
Ixtapan de la Sal	16.7	4,883	30.6	8,908
Zinacantepec	16.7	26,114	42.3	66,047
Xalatlaco	16.6	3,861	41.6	9,675
Valle de Bravo	16.6	9,347	36.6	20,675
Otzolotepec	16.5	11,536	41.0	28,655
Jilotepec	16.2	13,950	39.8	34,161
Zacazonapan	15.4	558	37.5	1,361
Tepetlixpa	14.9	2,097	33.1	4,652
Santo Tomás	14.5	1,715	37.0	4,356
Aculco	14.3	7,680	45.9	24,604
Juchitepec	14.3	2,730	32.6	6,216
Ozumba	14.1	3,302	40.7	9,558
Soyaniquilpan de Juárez	14.0	1,790	35.8	4,578
Timilpan	14.0	2,346	40.5	6,811
Chimalhuacán	13.7	57,149	40.7	169,955
Joquicingo	13.6	1,382	42.4	4,316
Tianguistenco	13.5	7,436	33.9	18,719
Otumba	13.3	3,891	31.8	9,333
Axapusco	13.1	2,931	37.6	8,394
Atlacomulco	13.0	11,293	30.1	26,230
Temascalapa	12.9	3,453	33.0	8,819
Apaxco	12.4	2,961	34.3	8,186
Atenco	12.3	5,602	41.2	18,719
Valle de Chalco Solidaridad	12.1	27,942	32.2	74,014
Almoloya de Juárez	12.1	17,187	34.9	49,520
Jocotitlán	12.0	6,658	30.5	16,991
Chalco	11.9	26,168	32.5	71,515
Tenango del Valle	11.4	7,736	37.0	25,179
San Mateo Atenco	11.3	9,049	42.0	33,471
Lerma	11.2	13,283	41.0	48,505
Tonatico	11.2	1,240	24.7	2,747
Coyotepec	11.1	4,751	42.1	18,111
Tequixquiac	11.0	2,802	27.0	6,872
Calimaya	10.8	5,645	42.4	22,237
Capulhuac	10.2	2,414	31.6	7,453
Teotihuacán	10.1	4,372	30.0	12,918
Tezoyuca	9.9	2,640	31.0	8,297
Zumpango	9.6	12,534	29.8	39,032

Xonacatlán	9.5	3,916	38.5	15,918
Jilotzingo	9.2	1,609	23.5	4,109
Tultepec	9.1	8,051	34.4	30,559
Polotitlán	9.0	1,263	34.1	4,755
San Antonio la Isla	8.8	1,669	27.2	5,170
Tepetlaoxtoc	8.8	2,007	27.7	6,339
Texcalyacac	8.7	317	19.9	725
Nopaltepec	8.6	669	33.1	2,562
Chiautla	8.6	1,926	33.1	7,420
Ayapango	8.4	819	28.2	2,747
Melchor Ocampo	8.1	4,315	36.5	19,365
Amecameca	8.1	3,310	31.5	12,855
La Paz	8.1	17,062	34.6	73,355
San Martín de las Pirámides	8.0	2,034	36.7	9,337
Isidro Fabela	8.0	942	29.5	3,482
Texcoco	8.0	21,223	32.0	85,087
Chiconcuac	7.9	1,580	29.6	5,912
Tenango del Aire	7.9	785	37.0	3,676
Papalotla	7.9	218	24.9	687
Tonanitla	7.5	914	34.2	4,166
Ocoyoacac	7.5	5,416	36.1	26,150
Temamatla	7.4	835	31.0	3,483
Mexicaltzingo	7.2	522	25.1	1,828
Tlalmanalco	6.9	3,184	26.5	12,215
Teoloyucan	6.9	4,810	34.8	24,377
Toluca	6.9	66,938	33.7	328,718
Chicoloapan	6.8	12,881	36.4	69,159
Nicolás Romero	6.6	26,945	35.1	142,919
Rayón	6.5	988	37.2	5,662
Ecatepec de Morelos	6.0	107,023	31.1	550,683
Tepotztlán	5.8	5,361	32.0	29,571
Huehuetoca	5.7	6,510	32.2	36,764
Acolman	5.3	8,453	30.4	48,377
Ixtapaluca	5.0	28,660	32.2	184,034
Jaltenco	5.0	1,330	24.8	6,590
Almoloya del Río	5.0	424	18.4	1,563
Chapultepec	4.8	629	31.4	4,098
Nezahualcóyotl	4.7	56,653	26.1	311,761
Huixquilucan	4.4	11,498	24.6	64,845
Cocotitlán	4.3	649	27.6	4,162
Naucalpan de Juárez	4.3	35,251	29.2	240,702
Tultitlán	4.0	23,824	25.4	150,148
Tecámac	4.0	16,648	28.1	117,479

Tlalnepantla de Baz	4.0	27,619	22.6	157,202
Atizapán de Zaragoza	3.3	17,599	27.7	148,503
Metepac	3.2	8,210	22.3	57,597
Cuautitlán Izcalli	2.7	15,371	20.0	114,343
Cuautitlán	2.3	3,783	22.3	36,675
Coacalco de Berriozábal	2.0	6,350	16.8	54,457
Total general		1,304,362		4,807,042

Fuente: CIEPS (2014).