

Segundo Informe Trimestral de Actividades de la Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre

16 de mayo al 15 de agosto de 2013

Resumen Ejecutivo Actividades de la Comisión Intersecretarial a Agosto de 2013

- Conforme al Plan de Trabajo de la CI, se reporta lo siguiente:
 - Del 15 de mayo al 15 de agosto se realizó la 3era Sesión Ordinaria de la Comisión Intersecretarial (2 de julio), con lo cual se han realizado a la fecha **3 sesiones ordinarias y 2** extraordinarias. Los acuerdos partieron de un avance 87% el trimestre pasado a alcanzar un **avance del 98% en el presente trimestre.**
 - En Sesión de Gabinete con la Comisión Intersecretarial, se emitieron 9 instrucciones presidenciales y en el presente trimestre se alcanzó un **cumplimiento del 97%.** Entre los avances destacan la instalación de **31 Comités Estatales** Intersecretariales de la Cruzada contra el Hambre y de **394 Consejos Municipales** Intersecretariales. Además la firma de **31 Acuerdos Integrales para el Desarrollo Social Incluyente** con las entidades federativas.
- En el presente trimestre **se han instalado 2 Grupos de Trabajo:** el de Acceso a Servicios Básicos de Calidad y Espacios de la Vivienda y el de Fomento a la Participación Social y Comunitaria. A la fecha se han establecido **7 Grupos de Trabajo.**

Resumen Ejecutivo Actividades de la Comisión Intersecretarial a Agosto de 2013

- A fin de promover la concurrencia intersecretarial, las dependencias de la CI han realizado **44 reuniones bilaterales**.
- A fin de contar con una herramienta que incentive la transparencia en los avances y logros de la Cruzada Nacional contra el Hambre, se estableció el **Protocolo de Certificación de Criterios de Atención Prioritaria en el marco de la Cruzada Nacional contra el Hambre**, en el que a través de los Comités Comunitarios y ayuntamientos, se acreditan las acciones y obras desarrolladas en el marco de la Cruzada.
- Se exponen en este documento ejes de la **reforma institucional de la gestión del desarrollo social**, derivada de la Cruzada.
- Entre los productos de los grupos de trabajo, destaca que han establecido un indicador para la merma y desperdicio de alimentos; una propuesta conjunta de modelo de atención para la generación de ingreso y democratización de la producción; se han realizado recomendaciones sobre la intervención alimentaria gubernamental y conjuntado esfuerzos para la identificación de beneficiarios para el mejoramiento de su vivienda.

- Se encuentra en construcción el **Plan de Capacitación de la Comisión Intersecretarial 2013** dirigido a 5 000 funcionarias y funcionarios de distintos niveles que participan en la planeación, operación y seguimiento de la Cruzada. Se generarían los siguientes productos:
 - Módulos de Capacitación de Funcionarios de las Dependencias que participan en la Comisión Intersecretarial
 - Inventario de TIC's para Capacitación y Formación Profesional.
 - Compendio de Medios Didácticos e Información para fortalecer los trabajos de la Comisión Intersecretarial
 - Seminario de Política Pública Social de Gobierno Federal.
 - Red Nacional de Conocimiento de la Pobreza Multidimensional
 - Red de Comunicación Interna de la Comisión Intersecretarial
 - Centro de Documentación de la Comisión Intersecretarial para la Cruzada Nacional contra el Hambre
 - Acervo de Información audiovisual e histórica de la Cruzada Nacional contra el Hambre de México 2013 – 2018.

Resumen Ejecutivo Actividades de la Comisión Intersecretarial a Agosto de 2013

- **En la 3ª Sesión Ordinaria de la CI se aprobaron los Mecanismos de Evaluación y Monitoreo de la Cruzada.**
 - Al momento, se termina de integrar el **Tablero de Seguimiento de Ejecución de las Acciones y Programas de la Cruzada Nacional contra el Hambre.**
- Se trabaja en el **rediseño de programas sociales y productivos:**
 - La Tarjeta **Oportunidades-SINHAMBRE:** nueva forma de transferir recursos condicionados para obtener alimentos.
 - **OPORTUNIDADES:** vinculación con lo productivo, mayor escolaridad y formalidad.
 - **PDZP:** transformarlo y orientarlo al impulso del desarrollo comunitario, de la participación comunitaria y a la generación de productividad, así como lograr un impacto directo a los indicadores de carencia social.
 - **Democratización de la productividad rural:** nuevas herramientas para pequeños productores y campesinos.
 - **Política social de nueva generación:** políticas públicas integrales que contribuyan a los derechos sociales de niños, niñas y jóvenes. Por ejemplo rediseñar y fortalecer el IMJUVE, protección social universal no contributiva, conservación del empleo y promoción del emprendedurismo juvenil.

Plan de Trabajo Enero - Diciembre 2013

Avances al 15 de agosto

Plan de Trabajo: Sesiones de CI y Grupos de Trabajo

Sesiones Ordinarias y Extraordinarias

A fin de coordinar, articular y complementar las acciones, programas y recursos necesarios para el cumplimiento de los objetivos previstos en la Cruzada contra el Hambre, se efectuó la 3era Sesión Ordinaria y un intercambio de opiniones y experiencias con el Director General de la FAO. **Al finalizar el primer semestre se cuenta con un total de: 3 sesiones ordinarias, dos extraordinarias y un intercambio de opiniones y experiencias con Jose Graziano Da Silva.**

Reuniones de Grupos de trabajo

- Continúa la operación de los grupos de trabajo, actualmente se encuentran en **función 7 de los 9 Grupos de Trabajo previstos** en las “Normas de Organización y Funcionamiento Interno de la Comisión Intersecretarial para la Instrumentación de la Cruzada Nacional Contra el Hambre”. A lo largo de 6 meses de actividad estos grupos han llevado a cabo 20 reuniones en total. En ellos se han discutido y formulado propuestas tendientes a concretar las acciones necesarias para la Instrumentación de la Cruzada contra el Hambre, han presentado Planes de Trabajo y sesionan para la puesta en marcha de estrategias de incidencia sobre: Seguimiento de la Cruzada, Alimentación y Nutrición, Empleo y Opciones Productivas, Servicios de Salud y Seguridad Social, Servicios Básicos, Calidad y Espacios de la Vivienda, Merma y Desperdicio de Alimentos en México y Participación Social.
- Así mismo, para garantizar la congruencia, transversalidad y sinergia entre los programas que integran la Cruzada contra el Hambre **se han realizado 44 reuniones bilaterales entre dependencias**
- Se formaron ya los **19 grupos de enlace (equipos de trabajo)** para coordinar las actividades al interior de cada dependencia, resta únicamente recibir oficios formalizando la designación.

Seguimiento de acuerdos

La Secretaría Técnica de la Comisión Intersecretarial realiza el seguimiento de los acuerdos tanto de las Sesiones Ordinarias y extraordinarias, como de los Grupos de Trabajo. El panorama de acuerdos arroja un **cumplimiento del 98%** de los acuerdos de la Comisión Intersecretarial y de **96 % de los Grupos de Trabajo.** Se reporta un cumplimiento del **97% de las instrucciones presidenciales.**

Plan de Trabajo: Mecanismos de evaluación y monitoreo de la Cruzada

La Comisión Intersecretarial aprobó los mecanismos de evaluación y monitoreo de la Cruzada en la 3era Sesión Ordinaria de la Comisión Intersecretarial (2 de julio), según lo esperado en el marco de sus funciones.

Tablero de seguimiento de la Cruzada

Para el monitoreo de las acciones de la Cruzada se propuso el desarrollo de una herramienta informática de implementación transversal. Esta plataforma se integra por la sistematización de la información de cada una de las dependencias y sus programas participantes con respecto a su gestión e incidencia en los indicadores de la cruzada.

El tablero da seguimiento a indicadores de gestión de 16 dependencias y 3 entidades que inciden en el abatimiento de carencias sociales en el marco de la Cruzada Nacional Contra el Hambre. Además, contará con un sistema de alerta que identifique los avances y retrasos en los procesos de implementación y el cumplimiento de metas ([para más detalles ver Grupo de Trabajo de Evaluación y Monitoreo de la Cruzada](#))

Plan de Trabajo 2013: Estatus

ACTIVIDADES	AÑO 2013												Observaciones
	Ene	Feb	Mzo	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	
Sesiones Ordinarias	X			X			X			X			A tiempo
Sesiones Extraordinarias		X	X										A tiempo
Construcción de Tablero de control y seguimiento de Acuerdos de la CICCH			X	X									En tiempo
Construcción Tablero de Monitoreo de Indicadores de la CICCH		X	X	X	X	X	X	X	X	X	X	X	A tiempo
Construcción de programa de trabajo por indicadores, objetivos y actividades de las dependencias de la CICCH			X	X	X								A tiempo: se tuvieron ejercicios de matrices de intervención
Actualización mensual del tablero de control y seguimiento de acuerdos de la CICCH					X	X	X	X	X	X	X		A tiempo
Informe trimestral de seguimiento de Acuerdos de la CICCH					x		X				X		A tiempo
Integración de Grupos de Trabajo de la CICCH			X	X	X								Tiempo extendido
Sesión Grupo Alimentación y Nutrición.			X		X		X			X			A tiempo
Sesión Grupo Empleo y Opciones Productivas			X		X		X			X			A tiempo: más sesiones de las programadas
Sesión Grupo Servicios de Salud y Seguridad Social					X		X			X			A tiempo
Sesión Grupo Rezago Educativo					X		X			X			ATRASO
Sesión Grupo Servicios Básicos, Calidad y Espacios de la Vivienda.					X		X			X			A tiempo
Sesión Grupo Fomento de la Participación Social y Comunitaria en la CCH					X		X			X			A tiempo
Sesión Grupo Merma y Desperdicio de Alimentos.					X		X			X			A tiempo: más sesiones de las programadas
Sesión Grupo Evaluación y Monitoreo de la CCH			X	X		X							A tiempo: más sesiones de las programadas
Sesión Grupo Concurrencia de Políticas y Programas de la CCH													En proceso: faltan más dependencias de revisar ROP
Informes de resultados por mes: (por indicadores, objetivos y actividades de las dependencias)		X		X	X	X	X	X	X	X	X		En proceso: se entregaron reportes en febrero y abril, se hará forma rutinaria con el Tablero
Informe Anual											X	X	

Seguimiento de Acuerdos e Instrucciones Presidenciales

Dependencia	Acuerdos 1a Ord	Acuerdos 2da Ord	Acuerdos 1a ExtOr	Acuerdos 2da ExtOr	Tablero de Seguimiento y Evaluación	Acuerdos 3erta Ord	Grupos de Trabajo	Comités Estatales	Consejos Municipales	Matriz de Intervención 85 Municipios
SEP								NO APLICA	NO APLICA	
SSA								NO APLICA	NO APLICA	
SECTUR								NO APLICA	NO APLICA	
CDI								NO APLICA	NO APLICA	
INMUJERES								NO APLICA	NO APLICA	
DIF								NO APLICA	NO APLICA	
STPS								NO APLICA	NO APLICA	
SAGARPA								NO APLICA	NO APLICA	
SEMARNAT								NO APLICA	NO APLICA	
SEMAR								NO APLICA	NO APLICA	
SCT								NO APLICA	NO APLICA	
SENER								NO APLICA	NO APLICA	
SE								NO APLICA	NO APLICA	
SEDATU								NO APLICA	NO APLICA	
SEDENA								NO APLICA	NO APLICA	
OPORTUNIDADES								NO APLICA	NO APLICA	
LICONSA								NO APLICA	NO APLICA	
DICONSA								NO APLICA	NO APLICA	
SEDESOL				Diagnóstico MC y SB						
INDESOL								NO APLICA	NO APLICA	
FONART								NO APLICA	NO APLICA	
SEGOB		NO APLICA		NO APLICA	NO APLICA		NO APLICA	NO APLICA	NO APLICA	NO APLICA
SHCP		NO APLICA		NO APLICA	NO APLICA		NO APLICA	NO APLICA	NO APLICA	NO APLICA
PRESIDENCIA		NO APLICA		NO APLICA	NO APLICA		NO APLICA	NO APLICA	NO APLICA	NO APLICA
RELACIONES EXT		NO APLICA		NO APLICA	NO APLICA		NO APLICA	NO APLICA	NO APLICA	NO APLICA

Eventos Al 15 de agosto

Eventos con participación de la Comisión Intersecretarial

ACTIVIDADES	EVENTO	FECHA	LUGAR
Organización y logística del evento con la Secretaría de Relaciones Exteriores	DIALOGO CON JOSE GRAZIANO DA SILVA	30 de abril 2013	Secretaría de Relaciones Exteriores
Expositor	PANEL POR EL MÉXICO QUE QUEREMOS	25 de mayo 2013	Torre Mayor México , D.F.
Expositor	SEMINARIO INTERNACIONAL DE GESTION DELA INNOVACION PARA LA SEGURIDAD ALIMENTARIA Y NUTRICIONAL: PRODUCTORES Y CONSUMIDORES	27 y 28 de mayo de 2013	Cali, Colombia
Expositor	SEPTIMO SEMINARIO INTERNACIONAL POLITICAS SOCIALES PARA EL DESARROLLO	25 y 26 de junio de 2013	Brasilia, Brasil
Organización de evento en coordinación con la UNAM	FORO "RETOS Y PERSPECTIVAS ANTE LOS RESULTADOS DE LA MEDICIÓN MULTIDIMENSIONAL DE LA POBREZA 2012"	1 de agosto 2013	Antiguo Colegio De San Ildefonso, México , D.F.

Reuniones bilaterales:
Concurrencia intersecretarial e intervenciones integrales

Marzo- agosto de 2013

DEPENDENCIA	REUNION BILATERAL CON:	TEMA	SUBTEMAS/OBSERVACIONES
SALUD	SEMAR, SEDENA	Protección de la salud de la población objetivo,	<ol style="list-style-type: none"> 1. Gestionar Reunión Nacional con la participación de SESA's, REPSS, SEMAR, SEDENA para coordinar acciones de salud en el marco de la CNCH. 2. Articular un programa piloto de jornadas de salud con servicios diversos y acciones comunitarias en diez municipios de la CNCH 3. Promover la capacitación por parte del personal de la SEMAR y SEDENA, al personal estatal de salud en temas relacionados con la salud 4. Participación conjunta entre de la SEMAR, SEDENA y CNPSS en acciones de prevención de enfermedades y activación física 5. Analizar viabilidad de atención las localidades indígenas en situación crítica sin acceso a servicios de salud, con participación de la CDI
	OPORTUNIDADES, SEGURO POPULAR	Protección de la salud de la población objetivo,	<ol style="list-style-type: none"> 1. Fortalecer la afiliación al Seguro Popular a través de los REPSS, en coordinación con la CDI y el Programa Oportunidades 2. Realizar reuniones estatales de trabajo bajo la coordinación de los REPSS, con representantes de Chiapas, Guerrero, Hidalgo, México, Oaxaca, Puebla, Sinaloa y Veracruz, sus respectivos Delegados de CDI; representantes SEMAR, SEDENA e IMSS Oportunidades (fecha estimada inicial: entre 16 y el 19 de julio) 3. Emitir reportes quincenales por las entidades a la CNPSS con el propósito de informar sobre las acciones realizadas en el marco de la CNCH, a través de sus respectivos enlaces 4. Elaborará programa de trabajo a 100 días a partir del día 19 de julio incluyendo temas de salud integral, capacitación, jornadas de salud, determinación de localidades críticas , mensajes con pertinencia cultural en las radiodifusoras indígenas; activación física y Desarrollo Infantil 5. Aporte de suplementos alimenticios 6. Atender a la población en campañas de Salud
	CDI		Unidades móviles en comunidades Indígenas. Lo echó a andar el Presidente en Guerrero

DEPENDENCIA	REUNION BILATERAL CON:	TEMA	SUBTEMAS/OBSERVACIONES
DIF	SEP	Alimentación	<p>En las Escuelas de Tiempo Completo ubicadas en los Municipios de la Cruzada, la SEP ofrecerá el servicio de alimentos, con una aportación de 15 pesos, por niño, por ración, durante los 200 días del calendario escolar.</p> <p>El propósito de las reuniones SEP-DIF es definir los esquemas y las bases de colaboración entre la dependencia y el Organismo –los cuales se plasmarían, eventualmente, en un Acuerdo Marco– con el fin de adaptar los lineamientos de la Estrategia Integral de Asistencia Social Alimentaria (EIASA) –entre los que se encuentran los Criterios de Calidad Nutricia–, a los menús destinados a los estudiantes, con miras a que el acuerdo se replique en cada una de las entidades federativas, incluyendo al Distrito Federal.</p> <p>En este sentido, durante la 5ª. Reunión Nacional de Alimentación y Desarrollo Comunitario, organizada por el DIF Nacional, y a la que asistieron representantes de 30 Sistemas Estatales DIF y del DIF D.F., la Secretaría de Educación Pública presentó las líneas generales del Programa Escuelas de Tiempo Completo. En dicha reunión se plantearon dudas y requerimientos por parte de los Sistemas Estatales DIF.</p> <p>Derivado de esta Reunión Nacional, el DIF Nacional, en coordinación con el DIF Estado de México, invitaron a la Secretaría de Educación Pública a una visita a esa entidad para conocer la forma en que opera el Programa de Desayunos Escolares, en su modalidad Caliente, en Escuelas de Tiempo Completo, así como la coordinación que se ha establecido entre el DIF y la SEP del Estado de México.</p> <p>Actualmente, la SEP y el DIF Nacional trabajan en el detalle de las bases de colaboración</p>
	SALUD	Alimentación	<p>Coordinación de la medición de talla y peso</p> <p>Menús nutritivos de los Comedores Comunitarios</p>

DEPENDENCIA	REUNION BILATERAL CON:	TEMA	SUBTEMAS/OBSERVACIONES
SEMARNAT	CONAFOR, AREAS NATURALES PROTEGIDAS	Ingreso y Opciones productivas	Reuniones internas con sus sectorizadas para establecer las acciones en el marco de la Cruzada
	CONAGUA	Servicios básicos en la vivienda	Están pendientes firma de acuerdos con CDI y autoridades estatales y municipales en fecha próxima
	INAES, CDI, SAGARPA, CONABIO, OPORTUNIDADES.	Modelo de Intervención Productiva Interinstitucional Comunitaria	Coordinación con las dependencias que integran el Grupo de Trabajo de Ingreso y Opciones Productivas
	SCT, AMBA, CONACCA, Y SEMARNAT,	Modelo de trabajo para reducir el impacto ambiental de los desperdicios alimenticios	Coordinación Intersecretarial e Intersectorial con integrantes del Grupo de Trabajo de Merma y Desperdicios de Alimentos
LICONSA	(OPORTUNIDADES, DICONSA, SEDESOL)	Alimentación	<ol style="list-style-type: none"> 1.- Queda establecido un equipo de trabajo con las dependencias participantes que sesionará los días martes a las 18:00 hrs. 2.- Asignar a las personas que representaran a cada una de las dependencias. 3.- La Subsecretaria de Prospectiva, Planeación y Evaluación preparará una nota técnica para el Comité. 4.- SEDESOL establecerá el mecanismo para aportar 80 millones al programa Oportunidades "Sin Hambre" 5.- Definición de productos y precios que integrarán la canasta básica que ofertará DICONSA al programa Oportunidades "Sin Hambre" 6.- Creación de mesa de trabajo dependencias con unidades de Comunicación para definir las líneas de comunicación del programa. 7.- Aportación para la construcción del Convenio, se tomarán todas las aportaciones y acuerdos de las mesas de trabajo para la integración del convenio de colaboración entre los organismos participantes. 8.- Definición de las acciones inmediatas a desarrollar previo a la firma del Convenio. 9.- Accesibilidad en las 160 localidades para la operatividad de las tiendas y diseño de rutas móviles.

DEPENDENCIA	REUNION BILATERAL CON:	TEMA	SUBTEMAS/OBSERVACIONES
SCT	STPS	Ingreso y Opciones productivas	Regularización del trabajo informal en el Programa de Empleo Temporal (PET).
	CDI	Infraestructura	Viabilidad de 125 obras de infraestructura carretera, pendientes de concluir en municipios de la CNCH
	Dirección General de Carreteras.	Ingreso y Opciones productivas	Programa de Empleo Temporal (PET). Contribuir a la protección social de la población afectada por pobreza extrema
	Dirección General Adjunta de Programas Sociales.		Programa de Empleo Temporal (PET). Contribuir a la protección social de la población afectada por pobreza extrema.
	Subsecretaría De Infraestructura	Acciones indirectas a favor de la Cruzada	Obras de construcción y modernización de caminos rurales y alimentadores, que concurren en los municipios de la Cruzada.
	Subsecretaría de Comunicaciones.		Telefonía comunitaria en poblaciones, dando prioridad a los municipios de la Cruzada. Instalación de 4 sucursales de AGENTE COMERCIAL RURAL, en cuatro municipios de la cruzada: Alcozauca (Guerrero), La Perla (Veracruz), Santa cruz Zenzontepec (Oaxaca) y Zinacantán (Chiapas). antes del 15 de Agosto. Meta 54 para finales de septiembre.
	Coordinación General de Marina Mercante y Puertos		La Coordinación contempla realizar obras que faciliten las actividades pesqueras y turísticas para contribuir al desarrollo turístico y económico, en los municipios de la Cruzada ubicados en las costas nacionales.
	Coordinación de la Sociedad y de la información y del conocimiento.		Mejorar el uso y aprovechamiento de las tecnologías de la información y comunicación entre diversos sectores de la población.

DEPENDENCIA	REUNION BILATERAL CON:	TEMA	SUBTEMAS/OBSERVACIONES
SAGARPA	SEDESOL	Ingreso y Opciones productivas	Definición de la estrategia de Intervención de la Cruzada
	SEMARNAT		
	SEDATU		
	SECRETARIA DEL TRABAJO		
DICONSA	INSP	Alimentación	Validación de la canasta de alimentos que se venden en las tiendas
	PRODUCTORES DE MAIZ	Alimentación	Adquisición de grano para venta en tiendas
	AMBA	Alimentación	Proyecto Piloto de mejora logística de recuperación de alimento
	INSTITUTO NACIONAL DE LA NUTRICION	Alimentación	Validación de la canasta de alimentos que se venden en las tiendas
	PROFECO	Alimentación	Asesoría relativa a precios, calidad y garantía de la mercancía que se vende en las tiendas
SENER	CFE-CDI	Servicios básicos en la vivienda	La Secretaría de Energía y la Comisión Federal de Electricidad han trabajado de manera conjunta en el cumplimiento del indicador "Carencia por acceso a los servicios básicos en la vivienda" mediante la dotación del servicio de energía eléctrica a 3.7 millones de personas, en ese sentido la CFE firmó un Acuerdo Marco con la CDI para llevar a cabo el programa de electrificación que pretende beneficiar al 70% de los 400 municipios contemplados en la Cruzada Nacional contra el Hambre.
SEDATU	INAES	Ingreso y Opciones productivas	Coordinación de la estrategia para la cruzada
	CDI		
	SEDESOL (POP)	Unificación de Padrones de beneficiarios	Establecer un sistema de Cruce de los solicitantes y beneficiarios de los programas SAGARPA, CDI, SEDESOL, INAES y SEDATU
	SEDESOL Subsecretaría de Desarrollo Social		

DEPENDENCIA	REUNION BILATERAL CON:	TEMA	SUBTEMAS/OBSERVACIONES
SEMAR	CDI	Alimentación	Establecimiento de comedores comunitarios y otorgar alimentos 4 Reuniones Interinstitucionales entre la CNPSS-SEDENA-CDI.
	SEDENA	Acciones coordinadas a favor de la cruzada	18 participaciones en reuniones Intersecretariales a nivel central (México, D.F.), 23 Estatales, 12 municipales y con los Regímenes Estatales de Protección Social en Salud (REPSS) de la CNPSS en los diferentes Estados, con el fin de coadyuvar con los esfuerzos que éstos realizan en el marco de la CNCH
	SALUD	Protección de la salud de la población objetivo,	Jornadas médicas (consultas generales, consultas de odontología, tomas de muestras sanguíneas y análisis clínicos).
	SEDESOL (Subsecretaría de Desarrollo Comunitario y Participación Social)	Acciones coordinadas a favor de la Cruzada	Reparación de inmuebles públicos: canchas, bardas, parques, locales comunitarios
SE	INAES –NAFIN-SEDESOL	Alimentación	Viabilidad de proyecto de Reconversión tecnológica para la producción de botanas nutritivas
	SECTUR	Ingreso y Opciones productivas	Proyecto productivo en col. Simón Bolívar
SHCP	NAFIN-INAES-SEDESOL	Alimentación	Reconversión tecnológica para la producción de botanas nutritivas

Número de reuniones bilaterales

44

Protocolo de Certificación de Criterios de Atención en el Marco de la Cruzada contra el Hambre

Protocolo de Certificación

¿QUÉ ES?

- **LA CERTIFICACIÓN ES UN CONJUNTO DE INDICADORES COMPLEMENTARIOS QUE REGISTRA EL DESARROLLO DE EJECUCIÓN DE ALGUNOS DE LOS MEDIOS PARA ALCANZAR LOS FINES Y PROPÓSITOS DE LA CRUZADA.**
- La Certificación “Comunidad Sin Hambre” INFORMA DE LOGROS Y AVANCES EN LAS COMUNIDADES RURALES Y COLONIAS POPULARES donde intervienen los programas que conforman la Cruzada.
- Los criterios presentados no tienen el objetivo de sustituir los indicadores de medición de la pobreza extrema. De igual manera, la certificación no substituye a la medición y evaluación que realizará CONEVAL en base a los indicadores a implementarse en la Cruzada Nacional contra el Hambre.
- **LA CERTIFICACIÓN NO SUBSTITUYE LOS PROCEDIMIENTOS DE ENTREGA – RECEPCIÓN QUE ESTABLECE LA NORMATIVIDAD Y LEGISLACIÓN CORRESPONDIENTE**

¿QUIÉN HACE LA CERTIFICACIÓN?

- La unidad certificadora será la autoridad municipal junto con el Comité Comunitario (los mismos beneficiarios de acciones de la cruzada), en caso de que este aún no se haya integrado entonces será la instancia organizativa de los beneficiarios que haya formado la dependencia involucrada.

Protocolo de Certificación

¿QUIÉN HACE LA CERTIFICACIÓN?

- La *certificación* comprende la evaluación de un servicio o producto conforme a una serie de normas establecidas a partir de una intervención de política pública.
- La certificación requiere de la participación de una instancia de carácter independiente que es la unidad certificadora.
- En el marco de la Cruzada, se realizará una validación por los mismos beneficiarios, organizados en la figura de Comité Comunitario o de beneficiarios de un programa en conjunción con el Ayuntamiento. Esto es, La unidad certificadora será la autoridad municipal junto con el Comité Comunitario, en caso de que este aún no se haya integrado entonces será la instancia organizativa de los beneficiarios según las reglas de operación de cada programa.

Protocolo de Certificación

¿CUÁL ES EL TIEMPO DE EJECUCIÓN DE LA CERTIFICACIÓN?

- La certificación se refiere a logros alcanzados a partir de la implementación y desarrollo de la Cruzada Nacional contra el Hambre. Acompañará a toda la ejecución de esta estrategia de política pública.
- Los Certificados se van haciendo en la medida que se van cumpliendo los logros programados por cada dependencia a nivel comunidad o colonia.

¿CUÁL ES EL ÁMBITO TERRITORIAL DE CADA CERTIFICADO?

- **La certificación abarca comunidades rurales o colonias urbano-populares o municipios completos de los 400 municipios de la primera etapa pero también puede incluir del resto de los 2 057 municipios.**
- Se expide un certificado por localidad o colonia o municipio completo y por criterio.

Ejemplo:

- *La colonia Simón Bolívar del municipio de Acapulco del estado de Guerrero es una “Comunidad con promoción de lactancia materna”*
- *La localidad de El Tajito del municipio de Guasave del estado de Sinaloa es una “Comunidad con acceso a leche fortificada”*

¿CUÁLES SERÁN LOS CRITERIOS DE CERTIFICACIÓN?

- Serán algunos de los medios para conseguir los fines y propósitos de la cruzada
- En términos de Marco Lógico son algunos de los componentes y actividades que se contemplan ahí.
- Las redacciones serán acordadas con especialistas de la sociedad civil y las dependencias para que el cumplimiento del enunciado signifique una acción que contribuya a los fines y propósitos del Marco Lógico

Protocolo de Certificación

Proceso de Acreditación/Certificación

Se establece, con el propósito de involucrar a los Comités Comunitarios, un método de “certificación/acreditación participativa”

Roles de la instancia certificadora en el proceso de Certificación

ACTORES	RESPONSABILIDADES Y FUNCIONES
Comités Comunitarios	INSPECCIÓN: Monitorea el cumplimiento de los criterios, avances, resultados y recibe quejas de beneficiarios.
	VERIFICACIÓN: comparación de resultados esperados y obtenidos.
	ACREDITACIÓN: Dan fe y firma del proceso de acreditación del cumplimiento de los criterios.
	CERTIFICACIÓN: el Comité Comunitario es quien expide el certificado del cumplimiento de los criterios. Firma el Formato de Validación de Criterios de Atención Prioritaria
Gobierno Municipal	INSPECCIÓN: Monitorea el cumplimiento de los criterios, avances, resultados .
	Brinda el reporte al Comité Comunitario y Consejo Municipal para su aprobación y verificación.
	ACREDITACIÓN: Dan fe y firma del proceso de acreditación

Protocolo de Certificación “Comunidad Sin Hambre”

PROCESO DE CERTIFICACIÓN

ACTIVIDADES	SUBACTIVIDADES
Validación acreditación de los reportes de cumplimiento de criterios de parte del Comité Comunitario.	Dependencias federales, estatales y municipales reportan el cumplimiento de criterios. Representantes del Comité Comunitario y la autoridad municipal verifican la realización de obras y/o acciones.
CERTIFICACIÓN por parte de la Comité Comunitario.	Se expide constancia del cumplimiento del Criterio
Conclusión del proceso	Se entrega a la delegación de la dependencia

Protocolo de Certificación

CRITERIOS DE CERTIFICACIÓN

CLASIFICACIÓN	19 CRITERIOS
<p>1</p> <p>Atención Alimentaria</p>	<p>1. Comunidad con atención a nutrición infantil. Se brinda atención médica especializada para mejorar el estado nutricional de las niñas y niños identificados en situación de desnutrición.</p>
	<p>2. Comunidad con promoción de lactancia materna. Se promovió entre la población objetivo los diez pasos para una lactancia exitosa.</p>
	<p>3. Comunidad con orientación nutricional. Se desplegó una campaña de orientación nutricional acorde a la Estrategia Integral de Atención a la Nutrición de la población beneficiaria del Programa de Desarrollo Humano Oportunidades, coordinada por el Sector Salud.</p>
	<p>4. Comunidad con niñas y niños con dotación de suplementos nutricionales. Todas las niñas y niños de entre 6 y 59 meses de edad de la población objetivo recibieron el nuevo suplemento nutricional.</p>
	<p>5. Comunidad con mujeres embarazadas y lactantes con acceso a suplementos nutricionales. Todas las mujeres embarazadas y lactantes recibieron el nuevo suplemento alimenticio.</p>
	<p>6. Comunidad con acceso a leche fortificada. Se brindó acceso a leche fortificada de bajo precio a la población objetivo.</p>
	<p>7. Comunidad con abasto DICONSA. Se dio atención a la población objetivo de la Cruzada a través de tiendas y unidades móviles de DICONSA.</p>
	<p>8. Comunidad con Apoyo Alimentario (PAL). Por primera vez se incorporó al padrón de beneficiarios del Programa de Apoyo Alimentario a la población objetivo de la Cruzada Nacional contra el Hambre.</p>

Protocolo de Certificación

CRITERIOS DE CERTIFICACIÓN

CLASIFICACIÓN	19 CRITERIOS
<p>2</p> <p>Servicios básicos y calidad en espacios de vivienda</p>	<p>9. Comunidad con piso firme. Se proporcionó piso firme a todas las viviendas.</p>
	<p>10. Comunidad con muros firmes. Se dotó de muros firmes a viviendas, a fin de que ninguna tenga muros de barro o bajareque; de carrizo, bambú o palma; de lámina de cartón, metálica o asbesto; o material de desecho.</p>
	<p>11. Comunidad con techos firmes. Se dotó de techos firmes con el objetivo de que ninguna vivienda tenga techo de lámina de cartón o desechos.</p>
	<p>12. Comunidad con agua entubada. Se realizaron las obras y acciones para que todas las viviendas cuenten con abasto de agua dentro de ellas.</p>
	<p>13. Comunidad con consumo de agua para uso humano seguro. Se realizaron las obras y acciones para que todas las viviendas cuenten con un abastecimiento seguro de agua para consumo humano, a fin de evitar el incremento de casos de enfermedades hídricas por consumo del vital líquido. Así mismo se llevaron a cabo operativos de desinfección y saneamiento básico, para que todas las viviendas cuenten con protección física y sanitaria de fuentes de abastecimiento.</p>
	<p>14. Comunidad con energía eléctrica. Se dotó del servicio de energía eléctrica a las viviendas de manera que ninguna quedó sin ese servicio.</p>
	<p>15. Comunidad con Saneamiento. Se realizaron las obras y acciones necesarias para que todas las viviendas cuenten con el servicio de drenaje u otra técnica de saneamiento en viviendas sin que éste tenga conexión a una tubería que vaya a dar a un río, lago, mar, barranca o grieta.</p>

CRITERIOS DE CERTIFICACIÓN

CLASIFICACIÓN	19 CRITERIOS
<p>3</p> <p>Seguridad Social y Servicios de salud</p>	<p>16. Comunidad con acceso a la salud. La población sin servicio de salud y que no cuenta con afiliación al seguro popular ha sido incluida en los planes de afiliación prioritaria 2013.</p> <p>17. Comunidad con infraestructura de servicios de salud. Los establecimientos médicos de salud fueron acreditados como garantía de calidad en infraestructura, equipamiento, seguridad de los pacientes, trato digno y mejora de los procesos de atención a la salud.</p> <p>18. Comunidad con pensión a adultos mayores. Se benefició a todos los adultos mayores de 65 años con el Programa de Pensión para Adultos Mayores de la SEDESOL.</p>
<p>4</p> <p>Participación social</p>	<p>19. Comunidad con Comité Comunitario. Se constituyó Comité Comunitario en la comunidad.</p>

Plan de Capacitación de la Comisión Intersecretarial 2013

Plan de Capacitación

Se propone un esquema de Capacitación, Formación e Información a funcionarios de distintos niveles (cerca de cinco mil) que participan en la planeación, operación y seguimiento de la Cruzada.

Objetivos específicos	Productos esperados
<p>1. Establecer mecanismos multinivel de Capacitación y Formación para los Funcionarios Públicos que participan en la Cruzada Nacional contra el Hambre en la Comisión Intersecretarial</p>	<p>Módulos de Capacitación de Funcionarios de las Dependencias que participan en la Comisión Intersecretarial dentro de un Sistema Nacional de Capacitación para Políticas Públicas de Desarrollo Social.</p>
<p>2. Aprovechar y potenciar los medios institucionales existentes en tecnologías de la información y comunicación para disminuir las distancias entre los capacitadores y capacitandos.</p>	<p>Inventario de TIC's para Capacitación y Formación Profesional.</p>
<p>3. Diseñar y elaborar materiales documentales para talleres, seminarios, coloquios, cursos, talleres, diplomados, conferencias, foros y eventos especiales con apoyo de Universidades, Centros Académicos y de Investigación, Investigadores, Académicos, Docentes y Organizaciones de la Sociedad Civil, con especialización en los temas inherentes a la Cruzada.</p>	<p>Compendio de Medios Didácticos e Información para fortalecer los trabajos de la Comisión Intersecretarial.</p>
<p>4. Acompañar a las tareas de la Comisión Intersecretarial con un proceso permanente de reflexión sobre la nueva política social de estado que establece el Ejecutivo Nacional y de los ejes transversales de equidad de género, sustentabilidad y participación social, con el propósito de aportar nuevo conocimiento administrativo que permita disminuir el número de mexicanas y mexicanos que han sido excluidos del desarrollo y que hoy se encuentran en pobreza extrema.</p>	<p>Seminario de Política Pública Social de Gobierno Federal.</p>

Plan de Capacitación

Objetivos específicos	Productos esperados
<p>5. Informar y formar de manera permanente a los miembros de la Comisión Intersecretarial así como a los Grupos de Trabajo y Grupos de Enlace Institucional, sobre temas básicos de la Cruzada tales como la Pobreza Multidimensional y los Derechos Sociales por principio.</p>	<p>Red Nacional de Conocimiento de la Pobreza Multidimensional a través de la vinculación, apoyo y asesoría de cuerpos académicos y de investigación a nivel nacional e internacional</p>
<p>6. Institucionalizar y eficientizar los procesos de comunicación organizacional dentro de la Comisión Intersecretarial que permitan el intercambio de información oportuna así como de las experiencias exitosas derivadas de la operación e instrumentación para lograr la mejora continua del trabajo interinstitucional de la Cruzada.</p>	<p>Red de Comunicación Interna de la Comisión Intersecretarial</p>
<p>7. Identificar, sistematizar y homogeneizar los contenidos para la capacitación, formación e información al acceso de los servidores públicos que participan en la Comisión Intersecretarial para el fortalecimiento de la nueva institucionalidad de la Cruzada.</p> <p>7.1. Establecer, cuando así corresponda, las evaluaciones sobre aprendizaje y resultados, que permitan determinar en qué medida se cumplen los objetivos de la capacitación y aportar elementos para el desarrollo de los funcionarios que participan en la Comisión Intersecretarial.</p>	<p>Centro de Documentación de la Comisión Intersecretarial para la Cruzada Nacional contra el Hambre.</p>
<p>8. Integrar la información cualitativa que permita identificar la percepción que Autoridades Municipales y Comités Comunitarios dentro del universo de los 400 municipios de la Cruzada.</p>	<p>Acervo de Información audiovisual e histórica de la Cruzada Nacional contra el Hambre de México 2013 – 2018.</p>

Plan de Capacitación

Audiencia objetivo:

- Funcionarios y funcionarias que laboran en las oficinas centrales federales de las dependencias de la Comisión Intersecretarial
- Funcionarios y funcionarias que operan los programas a través de las Delegaciones o Representaciones Federales en las 32 entidades de la República Mexicana.
- Eventualmente, estarán las autoridades locales (estatales y municipales) que participarán en la Cruzada a través de los Acuerdos de Desarrollo Social Incluyente.

ACTIVIDAD	JUL	AGO	SEP	OCT	NOV	DIC
Diseño de Módulos de Capacitación de Funcionarios de las Dependencias que participan en la Comisión Intersecretarial						
Inventario de TIC's para Capacitación y Formación Profesional.						
Compendio de Medios Didácticos e Información para fortalecer los trabajos de la Comisión Intersecretarial.						
Talleres del Seminario de Política Pública Social del Gobierno Federal.						
Red Nacional de Conocimiento de la Pobreza Multidimensional.						
Red de Comunicación Interna de la Comisión Intersecretarial.						
Centro de Documentación de la Comisión Intersecretarial para la Cruzada Nacional contra el Hambre.						
Integración del Acervo de Información audiovisual e histórica de la Cruzada Nacional contra el Hambre de México 2013–2018.						

Rediseño de Programas Sociales y Productivos en el Marco de la Cruzada Nacional Contra el Hambre

Rediseño: Componente alimentario

Mejora del Componente Alimentario

La Tarjeta **Oportunidades-SINHAMBRE**: nueva forma de transferir recursos condicionados para obtener alimentos con proteínas y huertos familiares para **250 mil familias beneficiarias** de Oportunidades dentro del sistema DICONSA.

Existe la posibilidad de atender adicionalmente a 750 mil familias más

Corto plazo (2013)	Al 2018
<p>DICONSA 76 tiendas fijas y 241 móviles para atención de los 80 municipios CNCH</p> <p>LICONSA 3,671 lecherías en 344 municipios CNCH con 3.4 millones de beneficiarios</p>	<p>500 tiendas fijas y 1450 móviles</p> <p>500 mil familias, es decir, 900 mil beneficiarios requieren 808 mdp.</p> <ul style="list-style-type: none"> • Democratización de la Producción. • Acceso generalizado a Alimentos. • Evitar Merma y Pérdida de Alimentos. • Mejorar la cobertura alimentaria y la nutrición de las niñas y los niños en pobreza extrema.

Rediseño de Programas Sociales

Oportunidades Crece y se Fortalece

En el 2013 se **atendió a 30,847 localidades** que por su dispersión y marginación nunca antes se había llegado, a través de este programa y del PAL.

- ✓ Procampo al 43% de los beneficiarios rurales de Oportunidades que no lo tienen.
- ✓ Paquete integral de financiamiento, crédito, asistencia técnica, equipamiento, formación empresarial y apoyo a la comercialización.
- ✓ Vincular con becas PRONABES para impedir que 115 500 jóvenes deserten
- ✓ Formalización del empleo.

Rediseño de Programas Sociales

TRANSFORMACIÓN DEL PDZP

Para colocar a los mexicanos como motor del desarrollo, es imprescindible romper con los esquemas actuales de operación, para ello se propone **transformar al PDZP**

PDZP

- Poca versatilidad
- Escasa difusión
- Poco impacto en la concurrencia y articulación con los otros órdenes de gobierno

- Se mantienen ZAPs vinculados a las CNCH
- Modificación Reglas de Operación
- Incremento de recursos
- Inclusión en el PEF 2014
- Operado por la Subsecretaría de Desarrollo Social y Humano
- Incorporar de zonas urbanas para atención de carencias

NUEVO PROGRAMA

- Impulso desarrollo comunitario
- Fomentar la participación comunitaria
- Generar productividad
- Fortalecer la concurrencia y articulación
- Impacto directo en indicadores de carencia (infraestructura)
- Impacto en zonas urbanas
- Identidad con EPN
- Identidad con SEDESOL

Rediseño de Programas Productivos

Democratización de la productividad rural

Democratización de la productividad rural

El Plan Nacional de Desarrollo plantea el objetivo transversal de Democratizar la Productividad

El objetivo 3 de la Cruzada contra el Hambre busca aumentar la producción de alimentos y de los ingresos de los pequeños productores y campesinos

Se necesitan Nuevas Herramientas para aumentar la productividad de pequeños productores y campesinos

El Fondo Internacional de Desarrollo Agrícola (FIDA) elaboró una propuesta denominada **ProArt** (Programa Articulador) con cuatro componentes innovadores:

- 1 Asegurar un **piso de liquidez e inversión** a través de transferencias de los programas **Procampo** y **Oportunidades** a los pequeños productores y campesinos de los municipios de la Cruzada contra el Hambre.
- 2 Acceso a un **paquete integral de servicios productivos**: asistencia técnica; apoyos a la comercialización y fortalecimiento organizacional
- 3 Contar con un **equipo de promotores** para apoyar a los comités y organizaciones locales.
- 4 Un sistema de **monitoreo y evaluación**, coordinado por CONEVAL

Política Social de Nueva Generación

Política Social de Nueva Generación

NIÑOS/NIÑAS

- **Elaborar políticas públicas integrales** que no sólo contribuyan a la **superación de la pobreza infantil**, sino que tengan en consideración otras fuentes de violación de los derechos sociales tales como podrían ser **la violencia, el trabajo infantil, el derecho a la identidad jurídica, el acceso a la información y las nuevas tecnologías, el derecho a la participación de las niñas, niños y adolescentes, entre otros.**
- **Las acciones que materia de inversión social**, como aumentar los servicios básicos de las viviendas deben de **considerar diferenciadamente a la población infantil y las disparidades geográficas existentes.**

JÓVENES

- **Rediseñar y fortalecer el IMJUVE** para darle atribuciones que le permitan **implementar una política transversal e integral de juventud.**
- **Establecer un sistema de protección social universal** no contributiva, cuyo financiamiento esté dado por eliminación de prerrogativas fiscales especiales.
- **Fortalecer los esquemas de promoción y conservación del empleo**, además de diseñar empleos para los jóvenes.
- Fomento de oportunidades laborales se enfocan en la capacitación para el emprendedurismo, privilegiando las herramientas tecnológicas, además de impulsar el emprendedurismo juvenil.

Acuerdos de la Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre

Avances al 15 de agosto

Resumen Ejecutivo de Seguimiento de Acuerdos de Sesiones de CI

SESIÓN	# DE ACUERDOS	% DE AVANCE EN ACUERDOS	OBSERVACIONES
1era ordinaria (15 feb)	3	100%	
1era Extraordinaria (28 de feb)	3	100%	
2nda Extraordinaria (8 de marzo)	5	92%	Faltaría al versión final del diagnóstico de Mártir de Cuilapan y la Colonia Simón Bolívar (Subsecretaría de Desarrollo Comunitario y Participación Social)
2nda Ordinaria (8 de abril)	9	100%	
3era Ordinaria (2 de julio)	4	100%	

AVANCE PROMEDIO EN ACUERDOS DE LA COMISIÓN:

98 %

ACUERDO	Productos derivados	Avances del Acuerdo Semáforo
PRIMERA SESION ORDINARIA (15 de febrero)		
SOLICITUD DE ACUERDO CICH.I/001/13: Declaración por la que se tiene Instalada la Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre.	Acta constitutiva	CONCLUIDO 100%
SOLICITUD DE ACUERDO CICH.I/002/13: Los Integrantes de la Comisión aprueban las: "Normas de Organización y Funcionamiento Interno de la Comisión Intersecretarial para la Instrumentación de la Cruzada Nacional contra el Hambre."	"Normas de Organización y Funcionamiento Interno de la Comisión Intersecretarial para la Instrumentación de la Cruzada Nacional Contra el Hambre"	CONCLUIDO 100%
SOLICITUD DE ACUERDO CICH.I/003/13: Los Integrantes de la Comisión aprueban el Modelo de Trabajo en campo con la Guía de Acciones que se desarrollarán para iniciar la instrumentación de la Cruzada Nacional contra el Hambre	Guía de acciones	CONCLUIDO 100%
PRIMERA SESION EXTRAORDINARIA (28 de febrero)		
SOLICITUD DE ACUERDO CICH.IE/001/2013 Se acuerda que en cada Convenio o Acuerdo a celebrar, de las Dependencias y las Entidades con los Gobiernos de los Estados, se incluya a los 400 municipios de la Cruzada como prioritarios.	Convenios realizados con 31 estados.	100%
SOLICITUD DE ACUERDO CICH.IE/002/2013 Con fundamento en el capítulo segundo, disposición 6ª, capítulo quinto, disposición 14ª y capítulo sexto, disposición 15ª de las Normas que regulan la Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre, los integrantes de la Comisión aprueban que en el seno del Grupo de Trabajo de Alimentación y Nutrición, y el del Empleo y Opciones Productivas, de la Comisión Intersecretarial, se definan las acciones concretas a realizar de manera articulada en el Municipio de Mártir de Cuilapan y en la Colonia Simón Bolívar en el Municipio de Acapulco, en el estado de Guerrero.	Instalación de los dos grupos	CONCLUIDO 100%
SOLICITUD DE ACUERDO CICH.IE/003/2013 Se acuerda que la siguiente reunión será el próximo jueves 7 de marzo en el mismo lugar y a la misma hora. En votación unánime se da por aprobada la fecha de la siguiente reunión extraordinaria, quedando los Grupos de trabajo y sus fechas de reunión como sigue: • Grupo de Trabajo "Alimentación y Nutrición", Martes 5 de marzo a las 18 horas. En Reforma 116 piso 7. • Grupo de Trabajo "Empleo y Opciones Productivas" martes 5 de marzo a las 19 horas, En Reforma 116 piso 7.		CONCLUIDO 100%

ACUERDO	Productos derivados	Avances del acuerdo Semáforo
SEGUNDA SESION EXTRAORDINARIA (8 de marzo)		
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.IIE/001/2013</p> <p>Los integrantes de la Comisión se comprometen a reforzar las acciones implementadas por los programas que forman parte de la Cruzada en el Municipio de Mártir de Cuilapan y la Colonia Simón Bolívar en el Municipio de Acapulco, mediante una operación de los programas que privilegie las acciones de intervención en función de los objetivos de la Cruzada</p>	<p>Matrices de intervención de Mártir de Cuilapan y Col. Simón Bolívar.</p>	CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.IE/002/2013</p> <p>Los integrantes de la Comisión aprueban la creación del Grupo de Trabajo de Acceso a Servicios de Salud con el propósito de definir las acciones a realizar de manera articulada e inmediata en el Municipio de Mártir de Cuilapan y la Colonia Simón Bolívar en el Municipio de Acapulco, Estado de Guerrero, conformado por: la Secretaría de Salud, la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, la Secretaría de Desarrollo Social, y el Sistema Nacional de Desarrollo Integral de la Familia.</p>		CONCLUIDO 100%
<p>SOLICITUD DE ACUERDO CICH.IE/003/2013 Se acuerda que la Secretaría de Hacienda y Crédito Público y la Secretaría de Desarrollo Social trabajarán en el diseño de indicadores específicos asociados a las acciones sustantivas de la Cruzada y los presentarán a la Comisión en la reunión del miércoles 20 de marzo de 2013, estableciendo metas para cada dependencia, e identificando con precisión los recursos presupuestarios requeridos</p>	<p>Presentación "Medición de Pobreza Extrema, Monitoreo Anual de la Cruzada en los 400 municipios y Estrategia General de Evaluación"</p>	CONCLUIDO 100 %
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.IE/004/2013</p> <p>Se acuerda que la Subsecretaría de Desarrollo Urbano y Ordenación del Territorio informará a la Presidencia de la Comisión los Diagnósticos Locales del Municipio de Mártir de Cuilapan y la Colonia Simón Bolívar en el Municipio de Acapulco a más tardar en miércoles 20 de marzo de 2013.</p>	<p>Diagnósticos Locales de la Colonia Simón Bolívar y Mártir de Cuilapan</p>	EN PROCESO Igual o mayor 50%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.IE/005/2013</p> <p>Los integrantes de la Comisión acuerdan plantear la metodología de trabajo en una lógica inversa que parta de un diagnóstico de la problemática local para orientar la intervención de los programas sociales, considerando los tipos de apoyo adecuados y la canalización eficaz de recursos. Para ello las acciones se concentrarán primordialmente en seis estados: Oaxaca, Guerrero, Chiapas, México, Puebla y Veracruz que concentran más del setenta por ciento de los municipios considerados en la Cruzada. Esto privilegiando la suscripción de acuerdos con los gobiernos de las entidades federativas.</p>	<p>Diagnósticos /reportes locales de estados de Oaxaca, Guerrero, Chiapas, México, Puebla y Veracruz</p>	CONCLUIDO 100 %

ACUERDO	Productos derivados	Avances del Acuerdo Semáforo
SEGUNDA SESION ORDINARIA (8 de abril)		
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/001/2013</p> <p>Se acuerda de forma general la intervención de los programas sociales de la SEDATU para intervenir en los ámbitos urbanos con el fin de consolidar la Estrategia Global contra el Hambre debido a las características de la población en zonas urbanas.</p>		CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/002/2013</p> <p>Los integrantes de la Comisión se comprometen a emprender las acciones necesarias para que en al menos, ochenta municipios, se levante bandera blanca en el mes de septiembre de 2013.</p>	Matrices de intervenciones en de 80 municipios	CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/003/2013</p> <p>Los integrantes de la Comisión Intersecretarial acuerdan la inclusión de 5 indicadores adicionales para dar seguimiento de la Cruzada Nacional contra el Hambre con el fin de realizar una medición integral en temas relacionados con participación comunitaria entre otros.</p>		CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/004/2013</p> <p>Los participantes de manera general acuerdan alinear las acciones de todas las dependencias en la Cruzada Nacional contra el Hambre, de manera especial para lograr los objetivos planteados y la concurrencia de información por todos los participantes.</p>		CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/005/2013</p> <p>Todos los integrantes de la Comisión Intersecretarial acordaron participar el próximo jueves 11 de abril a las 11:00 hrs. en la reunión de trabajo que se llevará a cabo en Tuxtla Gutiérrez, Chiapas, con el propósito de informar sobre las acciones con que participarán en dicho municipio.</p>		CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/006/2013</p> <p>Todas y todos los participantes acuerdan que a partir de la reunión del próximo jueves, se definirá la integralidad de las acciones a desarrollar en el municipio de Zinacantán, Chiapas.</p>		CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/007/2013</p> <p>Las y los participantes, a más tardar el día miércoles 10 de abril antes de las 3 p.m., enviarán, vía correo electrónico, al Secretario Técnico de la Comisión Intersecretarial, Omar Garfias, las propuestas de las dependencias que serán revisadas en la reunión de trabajo del siguiente día.</p>		CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/008/2013</p> <p>La Comisión Intersecretarial acuerda la conformación de los Comités Estatales Intersecretariales, así como los Comités Municipales integrados por Delegaciones, Representaciones Federales, municipales, entre otros.</p>	Actas de 1era Sesión de instalación	CONCLUIDO 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O/009/2013</p> <p>La Comisión Intersecretarial acordó la instalación de mesas de trabajo para la revisión de las Reglas de Operación y montos de inversión requeridos por los programas de las dependencias participantes para cumplir con los objetivos de la Cruzada.</p>		CONCLUIDO 100%

ACUERDO	Productos derivados	Avances del Acuerdo Semáforo
TERCERA SESION ORDINARIA (2 de julio)		
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O3/001/2013</p> <p>La Comisión Intersecretarial instruye al Secretario Técnico, atender y dar respuesta a los exhortos hechos; de acuerdo al Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre, a las Normas de Funcionamiento de la Comisión Intersecretarial y la Evaluación de la política social establecida en la Ley General de Desarrollo Social.</p>		Concluido 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O3/002/2013</p> <p>Los integrantes de la Comisión Intersecretarial acuerdan que en el mes de agosto se realizará la Cuarta Sesión Ordinaria.</p>		Concluido 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O3/003/2013</p> <p>Los integrantes de la Comisión Intersecretarial aprueban los mecanismos de monitoreo y evaluación de la Cruzada contra el Hambre garantizando el establecimiento de indicadores prioritarios, así como metas que permitan el cumplimiento de los objetivos establecidos en la Cruzada.</p>		Concluido 100%
<p style="text-align: center;">SOLICITUD DE ACUERDO CICH.O3/004/2013</p> <p>Se acuerda que en el seno del Grupo de Trabajo “Evaluación y Monitoreo de la Cruzada contra el Hambre”, junto con el CONEVAL, se revise la medición y se elabore una propuesta de indicadores complementarios, en especial para los temas de educación, salud, ingreso, opciones productivas y dotación de agua.</p>		Concluido 100%

Seguimiento a Instrucciones Presidenciales de Reunión de Gabinete del 21 de marzo 2013

Avances al 15 de agosto

Instrucciones Presidenciales a agosto de 2013

INSTRUCCIÓN	Actividades/productos derivados	AVANCE
1. La Cruzada Nacional Contra el Hambre deberá alinearse dentro del eje temático México Próspero, aquí el papel del campo deberá garantizarse el abasto alimenticio y el Programa Oportunidades. Es importante colocar el país en una dinámica de crecimiento donde el acceso a productos alimenticios sea económico.		CONCLUIDO 100%
2. Se instruye lograr la meta de 80 municipios como mínimo en este año con bandera blanca, incluir aquellos más emblemáticos de los que siempre han estado relacionados a la pobreza.	Selección de 85 municipios donde ya están implementando acciones y el Protocolo de Certificación de Criterios de Comunidad SinHambre	CONCLUIDO 100%
3. Se aprueba la propuesta que permita hacer una campaña de concientización del Programa a nivel nacional.	Se apoyo comunicación con información, más que justificar la Cruzada es necesario explicarla	CONCLUIDO 100%
4. Se aprueba la propuesta de iniciar una obra o acción en cada uno de los 400 municipios	1er ejercicio de reporte de actividades en los 400 municipios para la Segunda Sesión Ordinaria (8 de abril)	CONCLUIDO 100%
5. Se instruye que los Secretarios de Estado designen a un funcionario de Alto nivel cercano a ustedes, responsable e integrador de todas las áreas que están coordinando.	Se cuentan con nombramientos oficiales de las dependencias	CONCLUIDO 100%

Instrucciones Presidenciales a agosto de 2013

INSTRUCCIÓN	Actividades/productos derivados	AVANCE
6. Se instruye la conformación de comités estatales INTERSECRETARIALES para que en cada uno de los 400 municipios	Único faltante es el del Distrito Federal	CONCLUIDO 100%
7. Se instruye la conformación de consejos municipales INTERSECRETARIALES para que en cada uno de los 400 municipios	396 Consejos Municipales Intersecretariales que han hecho, hasta ahora, 635 reuniones	CONCLUIDO 100%
8. Se instruye a SEDESOL preparar esquema de evaluación y con base a un tablero de control que permita identificar en los 400 municipios, cuál es la participación de los Secretarios y la coordinación intersecretarial con SEDESOL. La Unidad de Evaluación Gubernamental de la SHCP y la Oficina de la Presidencia, evaluarán los avances mensuales de desempeño y CONEVAL evaluará anualmente el avance en los indicadores.	Diseño del tablero finaliza, al momento se está desarrollando los módulos de captura, por lo que se han realizado 21 talleres de capacitación en el proceso de Tablero de Seguimiento y Evaluación y 8 reuniones de Validación de matrices.	EN PROCESO Igual o Mayor 50 %
9. Para esta estrategia no habrá presupuestos adicionales por lo que cada Dependencia tendrá que transversalmente cumplir con las metas y alinear la autorización de sus recursos conforme a lo que establezca la SHCP. Se crea un comité para refuncionalizar Reglas de Operación y hacer transferencias presupuestales.		CONCLUIDO 100%

**AVANCE PROMEDIO EN INSTRUCCIONES
PRESIDENCIALES :**

97%

Grupos de Trabajo de la Comisión
Intersecretarial para la Instrumentación de
la Cruzada Contra el Hambre:

Instalación y Planes de Trabajo

Instalación de nuevos grupos Grupos de Trabajo a Agosto

Grupos de Trabajo Instalados	Fecha de instalación	Dependencias involucradas	AVANCE	Faltan instalar
Alimentación y nutrición adecuada de las personas en situación de pobreza.	5 de marzo	DIF, SSA, CDI, SEP, INDESOL, LICONSA, OPORTUNIDADES, SEDESOL	CONCLUIDO: 100%	IV. Rezago Educativo
Generación de Ingresos (Empleo y Opciones Productivas) en población en situación de pobreza	5 de marzo	SAGARPA, CDI, SEMARNAT, SEDATU, STPS, SE, INDESOL, SEDESOL		
Acceso a Servicios de Salud y Seguridad Social.	9 de mayo	DIF, SSA, OPORTUNIDADES, SEDENA, SEMAR, SEDESOL, STPS		
Merma y Desperdicio de Alimentos.	8 de mayo	SEDESOL, SAGARPA, FIRA. (OSC´s invitadas: CONACCA, AMBA)		
Mecanismo de evaluación y monitoreo de la cruzada contra el Hambre	Reuniones desde marzo	SHCP, INEGI, CONEVAL, SEDESOL		
Acceso a Servicios Básicos de Calidad y Espacios de la Vivienda.	4 de junio	SEDESOL, SEDATU (FONHAPO), CDI (INFRAESTRUCT), SEMARNAT (CONAGUA), SENER (CFE), INDESOL, FIRA		
Fomento de la Participación Social y Comunitaria en la Cruzada contra el Hambre.	17 de junio	Todas las dependencias e instancias que participan en la CNCH.		

Rutas Críticas de GTs

Grupos de Trabajo Instalados	Ruta Crítica	Observaciones
Alimentación y nutrición adecuada de las personas en situación de pobreza.	CONCLUIDO: 100%	Se someterá a revisión y actualización por miembros del GT
Generación de Ingresos (Empleo y Opciones Productivas) en población en situación de pobreza	CONCLUIDO: 100%	Se someterá a revisión y actualización por miembros del GT
Acceso a Servicios de Salud y Seguridad Social.	CONCLUIDO: 100%	Se someterá a revisión y actualización por miembros del GT
Merma y Desperdicio de Alimentos.	CONCLUIDO: 100%	Se someterá a revisión y actualización por miembros del GT
Mecanismo de evaluación y monitoreo de la cruzada contra el Hambre	CONCLUIDO: 100%	
Acceso a Servicios Básicos de Calidad y Espacios de la Vivienda.	EN PROCESO Igual o mayor al 50%	En elaboración por la Subsecretaría de Desarrollo Comunitario y Participación Social
Fomento de la Participación Social y Comunitaria en la Cruzada contra el Hambre.	EN PROCESO Igual o mayor al 50%	En elaboración por la Subsecretaría de Desarrollo Social y Humano

Ruta Crítica: GT de Alimentación y Nutrición

Objetivo del Grupo de Trabajo

- Reducir los niveles de carencia por acceso a la alimentación de la población objetivo de la CNCH.
- Disminuir el % de la población infantil en estado de desnutrición aguda
- Disminuir el % de la prevalencia de bajo peso en menores de 5 años de la población objetivo de la CNCH

Líneas de trabajo

- Brindar suplementos alimentarios a niños, niñas y a mujeres embarazadas y en periodo de lactancia.
- Brindar suplementos y complementos alimenticios a las personas por parte de la Secretaría de Salud.
- Distribuir de alimentos a la población con carencia alimentaria.
- Distribución de desayunos escolares.
- Medición de peso y talla de niñas y niños.
- Apoyo en las recomendaciones de los menús para las escuelas de tiempo completo en acuerdo con los DIF municipales.
- Establecer talleres escolares de orientación alimentaria infantil y promoción de la lactancia.
- Apertura de tiendas con abasto nutritivo de DICONSA.
- Habilitar nuevas unidades Móviles de abasto nutritivo de DICONSA.
- Incremento de padrón de beneficiarios con derecho a leche LICONSA.
- Construir/Instalar/aperturar nuevos comedores comunitarios.
- Construir /Instalar de comedores escolares.
- Construir/Habilitar/Apoyar con esquemas de autoconsumo de animales de traspatio.
- Fortalecer la agricultura para autoconsumo mediante Huertos familiares.
- En las convocatorias de Coinversión Social, trabajo en la provisión de alimentos, así como el abasto a través de albergues.
- Mapeo de OSC's vinculadas al tema de nutrición y alimentación y búsqueda de coordinación con éstas.

Mecánica del Operación del Grupo de Trabajo

- Convocatoria a las reuniones ordinarias: lista de asistencia y minutas de acuerdos.
- Se definirán las instituciones responsables por línea de acción.
- Se establecerá un calendario de reuniones de trabajo donde las diversas dependencias construirán sus propuestas para la conformación de la estrategia de intervención.

Ruta Crítica: GT Empleo y Opciones Productivas

Objetivo del Grupo de Trabajo

- El grupo de trabajo de Generación de Ingresos (Empleo y Opciones Productivas) de la Cruzada Nacional contra el Hambre tiene como objetivo principal establecer una estrategia de intervención para reducir los niveles de carencia por ingresos debajo de la Línea de Bienestar Mínimo de la población objetivo de la CNCH.

Líneas de trabajo

Se plantea el desarrollo de las siguientes líneas directrices:

- Diseño de modelo de atención o estrategia de intervención de concurrencia intersecretarial a replicarse en los 400 municipios.
 - Concurrencia intersecretarial de recursos y acciones, partiendo de los municipios piloto.
- Eje transversal de sustentabilidad- modelo de atención: generación de modelo de atención basada en una gestión integral del territorio que fortalezca la producción y el aprovechamiento sustentable.
 - Bajo la coordinación de la SEMARNAT, se implementará una comisión de trabajo encargada de elaborar un diseño y metodología de planes territoriales municipales para elevar la productividad y el ingreso de los municipios de la CNCH, particularmente en los municipios prioritarios del estado de Chiapas.
- Unificar formato de padrones
- Compartir herramientas y experiencias:
 - Diagnósticos de producción y rentabilidad por el Servicio de Información Agroalimentaria y pesquera (SIAP).
 - Potencialidades identificadas por distintas dependencias en el marco de sus actividades.

Mecánica del Operación del Grupo de Trabajo

- Convocatoria a las reuniones ordinarias: lista de asistencia y minutas de acuerdos.
- Se definirá una institución responsable por línea de acción.
- Se establecerá un calendario de reuniones de trabajo donde las diversas dependencias construirán sus propuestas para la conformación de la estrategia de intervención.
- Se dará seguimiento a los acuerdos y se elaborará un reporte trimestral de avance de acuerdos.

Ruta Crítica: GT Mecanismo de Evaluación y Monitoreo de la Cruzada

Objetivo del Grupo de Trabajo

- El Grupo de Trabajo de Mecanismo de Evaluación y Monitoreo de la Cruzada Nacional contra el Hambre tiene por objetivo: coadyuvar las actividades para la conformación del sistema de seguimiento, evaluación, monitoreo y reporte de la Cruzada.

Líneas de trabajo

- **Dar seguimiento y apoyar los procesos de evaluación dirigidos por CONEVAL.**
- **Coadyuvar el diseño, desarrollo e implementación de la herramienta de seguimiento y monitoreo de la Cruzada:** Tablero de Seguimiento de ejecución de acciones y programas Cruzada Nacional contra el Hambre.
 - Objetivos del tablero:
 1. Asegurar el cumplimiento de la ejecución de las acciones federales institucionales de conformidad al Propósito y Fin de la CNCH.
 2. Asegurar la capacidad de ejecución de acciones con base en objetivos y metas en el conjunto de los municipios de la CNCH.
 3. Verificar sistemáticamente lo realizado versus lo programado.
 4. Corregir oportunamente para evitar desvíos y recuperar capacidad de ejecución.
 5. Reprogramar para mantener metas originales o mejorarlas.

Mecánica del Operación del Grupo de Trabajo

- El grupo de trabajo funcionará de forma flexible con varias reuniones de trabajo con las distintas dependencias, organizaciones y consultores contratados.
- No se requerirá el seguimiento de acuerdos de manera puntual como con los otros grupos de trabajo.
- Se tendrán reuniones formales de evaluación de la Cruzada con las dependencias que integren la Comisión Intersecretarial a petición de CONEVAL.

Ruta Crítica: GT Merma y Desperdicio de Alimentos

Objetivo del Grupo de Trabajo

- El grupo de trabajo de Desperdicio y Merma de Alimentos de la Cruzada Nacional contra el Hambre tiene como objetivo principal establecer mecanismos de intervención, tanto del sector público mexicano como de las organizaciones de la sociedad civil para reducir los desperdicios y aumentar la recuperación de alimentos a lo largo de toda la cadena desde la cosecha hasta el consumo final de alimentos de la población

Líneas de trabajo

- Elaboración del índice nacional de Desperdicio de Alimentos. Acción ya realizada con la cuál se estableció la Línea Basal de Desperdicio de alimentos en México
- Identificar Acciones con Bancos de Alimentos para Rescatar alimentos en México
- Identificar Acciones con Cámara Nacional de Centrales de Abastos
- Identificar Acciones con Gobiernos Estatales
- Identificar Acciones con Municipios objetivo de la Cruzada Nacional contra el Hambre
- Identificar otras acciones en el ámbito de las diversas dependencias que conforman el grupo

Mecánica del Operación del Grupo de Trabajo

- Convocatoria a las reuniones ordinarias: lista de asistencia y minutas de acuerdos.
- Se establecerá un calendario de reuniones de trabajo donde las diversas dependencias establecerán sus propuestas para la conformación de la estrategia de disminución de pérdidas de alimentos en México
- El Secretario Técnico del Grupo de Trabajo será el Dr. Genaro Aguilar Gutiérrez, Asesor de la C. Secretaria de Desarrollo Social.

Ruta Crítica: GT Accesos a Servicios de Salud y Seguridad Social

Objetivo del Grupo de Trabajo

- El grupo de trabajo de Seguridad de la Cruzada contra el Hambre tiene como objetivo principal establecer una estrategia de intervención para reducir los niveles de carencia por acceso a la seguridad social de la población objetivo de la CNCH.

Líneas de trabajo

- Elaboración de un diagnóstico de la problemática de la carencia de acceso a la Seguridad Social en los 400 municipios prioritarios.
- Identificar a la población objetivo de la CNCH que son asalariados pero que no cuentan con los beneficios del artículo segundo de la LSS.
- Identificar a la población trabajadora no asalariada o independiente que no dispone de un esquema de seguridad social.
- Identificar a la población en edad de jubilación (sesenta y cinco años o más). En este caso se tiene contemplada la incorporación al Programa de Adultos Mayores. Sin embargo, según estimaciones, dicha población alcanza las 300 mil personas, por lo que el impacto de la intervención es reducido.
- Para el resto de la población que no pueda ser atendida bajo alguna de las estrategias anteriores. En una primera etapa se plantea establecer *esquemas equivalentes de seguridad social* en los cuales las dependencias puedan participar.
- Construcción de una Afore Social.
- Campaña de información.

Mecánica del Operación del Grupo de Trabajo

- Convocatoria a las reuniones ordinarias: lista de asistencia y minutas de acuerdos.
- Se definirá una institución responsable por línea de acción.
- Se establecerá un calendario de reuniones de trabajo donde las diversas dependencias establecerán sus propuestas para la conformación de la estrategia de intervención.
- El Secretario Técnico del Grupo de Trabajo será el Lic. Enrique Gonzalez Tiburcio, Coordinador de Asesores de la C. Secretaria de Desarrollo Social.

Actividades de los Grupos de Trabajo de la Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre

Avances al 15 de agosto, 2013

Resumen Ejecutivo Actividades de Grupos de Trabajo a Agosto de 2013

1.- GT Alimentación y nutrición: se realizó la entrega de suplementos alimenticios en pilotos, se encuentra en planeación la conformación de una estrategia nacional de comedores escolares y se llevó a cabo la vinculación con OSC's para la elaboración de la estrategia de Huertos Familiares.

2.- GT Empleo y Opciones Productivas: se está construyendo la estrategia o modelo de atención de concurrencia intersecretarial a replicar en los 400 municipios, en el cual se buscará evitar duplicidades compartiendo padrones, y se está compartiendo, también, la información técnica sobre condiciones y potencialidades de producción. Se desarrolla del Eje Transversal de Sustentabilidad con la integración de un modelo de atención basada en una gestión integral del territorio que fortalezca la producción y el aprovechamiento sustentable.

3.- GT Merma y Desperdicio de Alimentos: se desarrolló el cálculo del Índice de Pérdidas de Alimentos, con el cual se estableció la Línea Basal de Desperdicio de Alimentos del país. Se elaboran propuestas de pilotos para disminuir el desperdicio y merma diagnosticado y cuantificado.

4.- Grupo de Trabajo de Acceso a Servicios de Salud y Seguridad social: se logró la definición de la población objetivo para ser atendida en la primera fase de la Cruzada que experimenta carencia por acceso a Seguridad Social. Por otro lado, con la asistencia de CONEVAL, se está construyendo una propuesta para resolver el hecho de que actualmente solo tenemos oferta institucional para 300 mil de los 7.1 millones de personas con carencia de seguridad social.

Resumen Ejecutivo Actividades de Grupos de Trabajo a Agosto de 2013

5.- Grupo de Trabajo de Acceso a Servicios Básicos de Calidad y Espacios de la Vivienda: se inició la coordinación de presupuestos en Chiapas, Guerrero y Oaxaca, y se realizó un diagnóstico del proceso de electrificación en algunos municipios.

6.- Grupo de Trabajo de Participación Social y Comunitaria en la Cruzada: de reciente instalación y está por presentar los Lineamientos de Participación Social de la Cruzada Nacional contra el Hambre.

7.- Grupo de Trabajo de Mecanismo de Evaluación y Monitoreo de la Cruzada: se generó el diseño del Tablero de Seguimiento de la Cruzada basado en indicadores de gestión vinculados a las carencias sociales a ser atendidas, está en proceso la generación de caras de captura con cada dependencia.

Grupo de Trabajo de Alimentación y Nutrición

Indicador: Carencia por acceso a la alimentación.
(7.4 millones que contestaron afirmativamente más de dos preguntas de la Escala Mexicana de Alimentación)

- ✓ Se inició la entrega de suplementos alimenticios a niñas y niños, mujeres embarazadas y lactantes.
- ✓ Se instrumentó la reactivación de comedores escolares en escuelas de tiempo completo y la vinculación entre DIF, SEP, SSA e INDESOL, para la integración de una **estrategia nacional**:
 - En el ciclo escolar 2013-2014 se establecerá una nueva estrategia para que las entidades federativas puedan proveer alimentos a los niños en las escuelas de tiempo completo.
- ✓ Se planea desarrollar una estrategia de comedores comunitarios en zonas urbanas y rurales que cuentan con una alta población de personas en condición de carencia por acceso a la alimentación.
- ✓ Se realizó la vinculación con organismos de la sociedad civil y experiencias internacionales (*p. ej.* ProHuerta en Argentina) para la conformación de una Estrategia de implementación de huertos familiares en hogares rurales y urbanos de la población objetivo.

Instalado el 5 de marzo, 2013

Grupo de Trabajo de Empleo y Opciones Productivas

Indicador: Carencia por ingresos por debajo de la Línea de Bienestar Mínimo.
100 % de la población objetivo CNCH (7.4 millones de personas)

- ✓ Se desarrolla una estrategia o modelo de intervención que tiene como base la concurrencia intersecretarial de recursos y acciones, partiendo de los municipios piloto con el propósito de que sea replicable en el resto. Algunos aspectos:
 - Coordinación intersecretarial de las capacitaciones brindadas por STPS para que éstas sean complementarias con proyectos productivos promovidos por otras dependencias.
 - Cruce de padrones de proyectos y beneficiarios.
 - Herramientas compartidas: diagnósticos de producción y rentabilidad por el Servicio de Información Agroalimentaria y Pesquera (SIAP)

- ✓ Se inició la construcción el Eje Transversal de Sustentabilidad de la Cruzada Nacional Contra el Hambre:
 - Bajo la coordinación de la SEMARNAT y SE, se implementó una comisión de trabajo (24 de julio) encargada de elaborar un diseño y metodología de planes territoriales municipales (modelo de atención) para elevar la productividad y el ingreso de los municipios de la CNCH, particularmente en los municipios prioritarios del estado de Chiapas.

Instalado el 5 de marzo, 2013

Grupo de Trabajo de Merma y Desperdicio de Alimentos

Indicador: Carencia por acceso a la alimentación.

(7.4 millones que contestaron afirmativamente más de dos preguntas de la Escala Mexicana de Alimentación)
Índice de Pérdidas de Alimentos (por aprobarse)

- ✓ Se desarrolló el Cálculo del Índice de Pérdidas de Alimentos en base a 34 relevantes de la Canasta Alimentaria mexicana, a partir del cual se acordó que **Línea Basal de Desperdicio de Alimentos en México es de 37%**.
- ✓ Están en proceso de formalizarse convenios de colaboración con AMBA (Asociación Mexicana de Bancos de alimentos y CONACCA (Confederación Nacional de Agrupaciones de Centros de Abasto).
- ✓ Se desarrollará un estudio formal de desperdicio de Alimentos en México
- ✓ Se desarrollarán propuestas de abatimiento del desperdicio postcosecha:
 - Confederación Nacional de Agrupaciones de Centros de Abasto propondrá un proyecto piloto de manejo y optimización de cadena de suministro.
 - Posible proyecto AMBA-CONACCA-SCT

Instalado el 8 de mayo, 2013

Grupo de Trabajo de Acceso a Servicios de Salud y Seguridad social

**Indicadores: Carencia por acceso a los servicios de salud.
50.6% (3.8 millones de personas). Carencia por seguridad social.
96.9 % (7.1 millones de personas)**

- ✓ Se definió la población a atender en la primera fase con base en el perfil presentado sobre las características de la población objetivo de la CNCH que tiene carencia por acceso a la Seguridad Social.
 - 2.09 millones de personas de la Población Económicamente Activa ocupada que no cuentan con prestaciones laborales de servicios médicos, incapacidad por cesantía o vejez, y AFORE.
- ✓ Con la asistencia de CONEVAL, se está construyendo una propuesta para resolver el hecho de que actualmente sólo se tiene oferta institucional para 300 mil de los 7.1 millones de personas con carencia de seguridad social.
- ✓ Se encuentra en elaboración una propuesta de matriz de diagnóstico, para identificar herramientas para las 4 líneas de acción que atienden los 3 rubros generales de atención a la seguridad social.
- ✓ Se evaluará una propuesta de pensión universal del Centro de Estudios Espinosa Yglesias.

Instalado el 14 de mayo, 2013

Grupo de Trabajo de Acceso a Servicios Básicos de Calidad y Espacios de la Vivienda

Indicadores: Carencia por calidad y espacios de la vivienda.
51.1 % (3.8 millones de personas).
Carencia por acceso a los servicios básicos en la vivienda.
49.3 % (3.7 millones de personas)

- ✓ Se está llevando a cabo una coordinación para la alineación de presupuestos que deberán ser orientados a servicios básicos y calidad de espacios de vivienda para la población objetivo presente en los estados de Oaxaca, Guerrero y Chiapas.
- ✓ Se cuenta ya con un diagnóstico sobre los retos (tanto de gestión intersecretarial y de logística) para la implementación y abasto del servicio de energía eléctrica en 80 municipios.

Instalado el 23 de mayo, 2013

Grupo de Trabajo de Fomento de la participación social y comunitaria en la Cruzada

Indicadores: Número de Comités Comunitarios y número de ciudadanos organizaciones sociales, empresas, organizaciones de la sociedad civil e instituciones académicas participantes

- ✓ El objetivo de este grupo de trabajo es dar seguimiento a una serie de acciones transversales en la implementación de la Cruzada iniciando con los siguientes acuerdos y actividades:
 - Lineamientos de Participación Social de la Cruzada, para su revisión y su forma de aplicación nacional y municipal.
 - Estrategia de colaboración de los comités que tiene cada una de las dependencias en los municipios.
 - El Sector Salud participará activamente en la elaboración de os anexos de participación social que tiene los acuerdos para el desarrollo social integral que se están firmando con los estados.

Instalado el 17 de junio, 2013

Grupo de Trabajo de Mecanismo de evaluación y monitoreo de la Cruzada

- ✓ Conjuntamente con la Oficina de Presidencia, se ha coordinado el acopio de información concerniente a actividades, metas y número de beneficiarios por cada programa que incide en el abatimiento de carencias sociales de la población objetivo en 80 municipios.
- ✓ Se cuenta ya con el diseño conceptual del Tablero de Seguimiento de Ejecución de las Acciones y Programas de la Cruzada Nacional Contra el Hambre.
- ✓ El tablero permitirá que la información esté en tiempo real para realizar cualquier tipo de reporte, con información desagregada por entidad, municipio, acciones y programas a través de un semáforo de control que permita la oportuna toma de decisiones por parte de la Comisión Intersecretarial.
 - Esta herramienta permitirá monitorear la gestión de 16 Dependencias y 3 Entidades, en un ámbito de acción en 400 municipios.
 - Permitirá el seguimiento de 70 programas, 650 acciones, 2500 funcionarios Públicos involucrados y 100,000 Comités de Gestión Comunitarios.

Grupo de Trabajo de Mecanismo de evaluación y monitoreo de la Cruzada

- ✓ El proceso de construcción de la plataforma del tablero, incluyó en su etapa inicial 21 talleres de capacitación en dependencias para la elaboración de los flujogramas y matrices de trabajo por programa que participan en la Cruzada y 8 reuniones de validación en coordinación con la Secretaría Técnica del Gabinete Presidencial para la elaboración de caras de captura.
- ✓ Se han elaborado las caras de captura de 6 programas de SAGARPA y 2 de SEDESOL.
- ✓ Se diseñó una matriz de aterrizaje de la inversión por estado y municipio que permitirá identificar la programación y el avance de las acciones de la cruzada de acuerdo al Catálogo de Acciones de Impacto a las carencias Sociales de la Pobreza Extrema por Alimentación y se capacitó a las 32 Delegaciones de la SEDESOL y funcionarios de los Gobiernos Estatales.
- ✓ Actualmente se elabora un modelo integral de capacitación para los funcionarios que intervienen en la planeación y seguimiento de acciones que contribuyen a la Cruzada en los tres órdenes de gobierno

Grupo de Trabajo de Mecanismo de evaluación y monitoreo de la Cruzada

- ✓ Diseño y Construcción de los Modelos Lógicos para el Tablero de Seguimiento y Control de la Cruzada
 - Se realizaron reuniones técnicas de trabajo para definir e instrumentar los medios, información y herramientas para la construcción de los Módulos que integrarán el Sistema del Tablero de Seguimiento y Control de la Cruzada. Se han realizado 6 Sesiones de Trabajo entre los meses de Junio y Julio de 2013.
 - Participaron las siguientes áreas:
 - La Secretaría Técnica del Gabinete Presidencial
 - La Secretaría Técnica de la Comisión Intersecretarial.
 - La Coordinación General de Delegaciones.
 - La Dirección General de Tecnologías de la Información.
 - La Dirección General de Geoestadística y Padrones de Beneficiarios.

Grupo de Trabajo de Mecanismo de evaluación y monitoreo de la Cruzada

- ✓ Diseño y Construcción de los Modelos Lógicos para el Tablero de Seguimiento y Control de la Cruzada (continuación)
 - Los objetivos específicos de estas reuniones de trabajo son:
 1. Estandarización de la información relacionada a la inversión de las Dependencias que intervienen en los 400 municipios de la Cruzada.
 2. Diseño e implementación de la Matriz de Inversión por Estado para el seguimiento de la programación y avance en los 400 municipios de la Cruzada.
 3. Diseño e implementación de la Matriz del Esquema General de los Procesos de Gestión para el Tablero de Seguimiento.
 4. Análisis y organización de la Información de los Flujogramas de Trabajo necesarios para la gestión de los programas que intervienen en la Cruzada
 5. Articulación de los Módulos Lógicos de Acciones Planeadas de la Matriz de Inversión, de Procesos de Gestión y de Enlace con el Padrón Único de Beneficiarios de los Programas Sociales.
 6. Disposición de una plataforma informática para dar soporte al Tablero de Seguimiento a la Cruzada.

Grupo de Trabajo de Mecanismo de evaluación y monitoreo de la Cruzada

- ✓ Evaluación de CONEVAL del proceso de planeación e instrumentación de la Cruzada Nacional contra el Hambre
 - Las dependencias de 4 grupos de trabajo sesionaron para el estudio exploratorio (diagnóstico) sobre el diseño de la cruzada que esta realizando el CONEVAL; a través de este estudio será posible analizar la vinculación y la planeación sectorial, la consistencia en el diseño de la cruzada, la normatividad aplicable y los sistemas de información y de rendición de cuentas

Acuerdos de los Grupos de Trabajo de la Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre

Al 15 de agosto, 2013

Resumen Ejecutivo de Seguimiento de Acuerdos de Grupos de Trabajo

Grupo de Trabajo	# ACUERDOS	% DE AVANCE	OBSERVACIONES
Grupo de Trabajo de Alimentación y Nutrición (3 sesiones)	10	70%	ESIAN tiene incorporada lactancia materna, faltaría únicamente para facilitar la implementación formalizar el convenio con el Instituto de Salud Pública
Grupo de Empleo y Opciones Productivas (5 sesiones)	8	100%	
Merma y Desperdicio de Alimentos (5 sesiones)	13	100%	Formalizar convenios con AMBA y CONACCA. Empezar proyectos piloto para reducir merma y desperdicio de alimentos en Oaxaca y Puebla, así como licitar estudio del desperdicio de alimentos en coordinación con CONACYT.
Acceso a Servicios de Salud y Seguridad Social (3 sesiones)	5	100%	
Acceso a Servicios Básicos de Calidad y Espacios de la Vivienda (2 sesiones)	3	100%	
Participación Social y Comunitaria (1 sesión)	3	100%	
Evaluación y Monitoreo de la Cruzada contra el Hambre (1 sesión)	2	100%	Se ha finalizado el diseño del Tablero de Seguimiento de la Cruzada, mismo que está en construcción en conjunto con las dependencias. Se han realizado 21 capacitaciones y 8 reuniones de validación. Se ha llevado a cabo la evaluación de la planeación e instrumentación de la Cruzada por CONEVAL (julio)

AVANCE PROMEDIO EN ACUERDOS DE GRUPOS DE TRABAJO:

96%

GT. ALIMENTACIÓN Y NUTRICIÓN

Acuerdo	Actividades / Productos derivados	Avance
PRIMERA SESIÓN (Instalación de los Grupo de Trabajo de Alimentación y Nutrición(05 de Marzo, 2013)		
<p>GTAN.CNCH/001/2013: La secretaría de salud inicia el 4 de marzo a entregar suplementos alimenticios a los niños menores de 2 años, mujeres embarazadas y madres lactantes beneficiarios de oportunidades y seguro popular en Mártir de Cuilapan. En la medida de su incorporación a esos programas irá extendiendo su apoyo al resto de su población objetivo. Al inicio del periodo escolar se crearán once escuelas de tiempo completo mas en mártir de Cuilapan y dos en el polígono urbano de la colonia Simón bolívar.</p>	<p>SSA,SEP- Reporte Actividades abril</p>	CONCLUIDO 100%
<p>GTAN.CNCH/002/2013: La secretaría de educación pública reactivará el apoyo alimenticio de las ocho escuelas de tiempo completo de mártir de Cuilapan. Tiene la inversión lista. DIF aportará orientación nutricional y procurará un proveedor. El 20 de marzo es la fecha meta.</p>	<p>SEP- Reporte Actividades 25 abril</p>	CONCLUIDO 100%
<p>GTAN.CNCH/003/2013: DIF, INDESOL Y CDI Enviaran el 8 de marzo una programación de sus actividades y programas nutricionales. DICONSA y LICONSA ampliarán sus coberturas en una magnitud que comunicarán el 11 de marzo para estar instalados el 30 de marzo. LA SECRETARÍA DE SALUD Iniciará la medición de peso y talla de niños menores de 5 años el 22 de marzo en colaboración con SEP Y DIF.</p>	<p>SSA, DICONSA, LICONSA- Reporte Actividades abril</p>	CONCLUIDO 100%

GT de Alimentación y Nutrición

Acuerdo	Actividades / Productos derivados	Avance
SEGUNDA SESIÓN Grupo de Trabajo de Alimentación y Nutrición (02 de Mayo, 2013)		
<p>GTAN.CNCH/004/2013: Analizar y compartir experiencias sobre la creación de huertos familiares.</p>	<p>Minutas de sesiones y reunión cancillería.</p>	CONCLUIDO 100%
<p>GTAN.CNCH/005/2013: Identificar cuáles son los mejores modelos de huertos familiares de traspatio o cualquier modalidad similar que sea funcional y factible económicamente considerando experiencias de centros de investigación tales como la Universidad Autónoma de Chapingo (Reunión en INDESOL programada para el 14 de mayo).</p>	<ul style="list-style-type: none"> • Evento INDESOL • 14 de mayo 2013. • Se contactó al Centro de Información y Comunicación Ambiental de Norte América, A.C. con experiencia en huertos orgánicos, rurales y escolares. 	CONCLUIDO 100%
<p>GTAN.CNCH/006/2013: Compartir experiencias para apoyar el establecimiento de Apoyo alimentario en las Escuelas de Tiempo completo como acción estratégica de la CNCH para impactar positivamente a la población infantil así como también el establecimiento de comedores para adultos mayores a los 65 años.</p>	<ul style="list-style-type: none"> • Evento INDESOL • 14 de mayo 2013 	EN PROCESO Igual o mayor al 50%
<p>GTAN.CNCH/007/2013: Impulsar con mayor énfasis la consejería de lactancia a las mujeres, así como, los mecanismos para evaluar su eficiencia e impacto en el grupo focal de atención.</p>	<p>Lactancia incorporada a la ESIAN</p>	CONCLUIDO 100%

GT de Alimentación y Nutrición

Acuerdo	Actividades / Productos derivados	Avance
TERCERA SESIÓN Grupo de Trabajo de Alimentación y Nutrición (07 de Agosto, 2013)		
<p>GTAN.CNCH/008/2013: Para la siguiente reunión el Dr. Heladio G. Verver (OPORTUNIDADES) presentará una exposición sobre el tema de Seguridad Social (Iniciativa enviada al congreso).</p>	<p>Documento de presentación: “Fomentar la leche materna como alimento exclusivo durante los primeros seis meses de vida y complementario hasta avanzado el segundo año de vida”</p>	<p>CONCLUIDO 100%</p>
<p>GTAN.CNCH/009/2013: Salud-Oportunidades trabajara hacia un padrón de niños para aplicar el esquema de Ruta Critica de ESIAN, consistente en la distribución de suplementos alimenticios , con lo que se un llevara registro en las tarjetas de control para niñas y niños de 6 a 59 meses, mujeres gestantes y lactantes, atendiendo la problemática prevaleciente en estos grupos vulnerables.</p>	<p>Documentos de trabajo y resultados.</p>	<p>EN PROCESO Igual o mayor al 50%</p>
<p>GTAN.CNCH/0010/2013: Se compartirá la modificación al diseño de PAL, con la condicionante de que los beneficiarios aumenten el consumo de proteína.</p>	<p>Presentación: “PAL- SINHAMBRE”</p>	<p>EN PROCESO Igual o mayor al 50%</p>

GRUPO DE TRABAJO EMPLEO Y OPCIONES PRODUCTIVAS

GT de Empleo y Opciones Productivas

Acuerdo	Productos derivadas	Avance
PRIMERA SESIÓN Instalación del Grupo de Trabajo de Empleo y Opciones Productivas (05 de Marzo 2013)		
<p>GTEOP.CNCH/001/2013. INAES Realizará el 14 y 15 de marzo reunión con jóvenes del polígono de la colonia Simón Bolívar . El 9 y 10 de marzo llevará a cabo reuniones con la presidencia municipal de Mártir de Cuilapan y con campesinos del municipio. INAES apoyará las iniciativas productivas que puedan encausarle la STPS, SEDATU, CDI y DIF.</p>	<p>SE- Reporte de avances (18/04/2013)</p>	CONCLUIDO 100%
SEGUNDA SESIÓN Grupo de Trabajo de Empleo y Opciones Productivas (08 de Mayo 2013)		
<p>GTEOP.CNCH/002/2013. Compartir entre las dependencias que integran el grupo de trabajo los padrones de proyectos aprobados o de solicitudes recibidas con la finalidad de desarrollar una estrategia integral conjunta que permita que los proyectos y recursos económicos asignados tengan una lógica adecuada en la incidencia en los beneficiarios, así como de evitar duplicidad de apoyos o financiamiento de acciones que se contrapongan. Este ejercicio se realizará para los municipios de Mártir de Cuilapan, Estado de Guerrero y Zinacantán, Chiapas.</p>	<p>Resultados del ejercicio en los dos municipios</p>	CONCLUIDO 100%
<p>GTEOP.CNCH/003/2013. CONABIO comparte la información que ha obtenido en el municipio de Maravilla Tenejapa, Chiapas; como modelo de articulación para análisis del grupo de trabajo.</p>	<p>Documento proporcionado por CONABIO - SEMARNAT</p>	CONCLUIDO 100%

GT de Empleo y Opciones Productivas

Acuerdo	Productos derivadas	Avance
TERCERA SESIÓN Grupo de Trabajo de Empleo y Opciones Productivas (24 de Mayo 2013)		
<p>GTEOP.CNCH/004/2013. El Servicio de Información Agroalimentaria y Pesquera (SIAP) proporcionará las bases de datos sobre siembras y cosechas “catálogo georreferenciado sobre la rentabilidad de cultivos para el ciclo Otoño – Primavera para los 80 municipios). El encargado de enviar la información a los participantes del Grupo de Trabajo es el M.V.Z. Miguel Ángel Martínez Real, Director General de Desarrollo Territorial y Organización Rural.</p>	Bases de datos	CONCLUIDO 100%
<p>GTEOP.CNCH/005/2013. A solicitud del representante de la Secretaría del Trabajo y Previsión social, el SIAP también proporcionará información sobre cuales deben de ser las actividades agropecuarias más acordes en cada uno de los municipios para que las dependencias participantes del Grupo de Trabajo tomen acciones más contundentes. Lo anterior, buscando el “fortalecimiento de la vinculación intersectorial”, en palabras del C. Secretario Enrique Martínez y Martínez, Titular de la SAGARPA.</p>	Catalogo de actividades por municipio	CONCLUIDO 100%
CUARTA SESIÓN Grupo de Trabajo de Empleo y Opciones Productivas (07 de Junio 2013)		
<p>GTEOP.CNCH/006/2013. Hacer comisión de trabajo para focalización de trabajo en 12 municipios de Chiapas integrada por: CONABIO, SEMARNAT, Secretaria de Economía, para desarrollar un Modelo de Atención. Asume la responsabilidad de coordinar esta Comisión el Mtro. Javier Warman. Se integrará un documento que integre información útil sobre el tema productivo y propuestas concretas de aprovechamiento sustentable.</p>	Presentación de Modelo de atención de Maravilla Tenejapa, Chiapas (comisión 24 de julio)	CONCLUIDO 100%
<p>GTEOP.CNCH/007/2013. Se reunirán Lic. Ana Libia Leyva (SEDATU) y el Dr. Marcos Oviedo (OPCIONES PRODUCTIVAS , SEDESOL) para unificar formato de Padrón de Beneficiarios</p>	1er avance Sistema Interinstitucional de Identificación de Solicitantes y Duplicidad de Apoyos (SIISDA).	CONCLUIDO 100%

GT de Empleo y Opciones Productivas

ACUERDO	Actividades/ Productos derivados	AVANCE
QUINTA SESIÓN Grupo de Trabajo de Empleo y Opciones Productivas (06 de Agosto 2013)		
<p>GTEOP.CNCH/008/2013. Se acuerda la construcción de un documento que señale un modelo de atención integral para la generación de ingreso y el desarrollo productivo; una estrategia de reconstrucción y rediseño para la democratización de la productividad; y un diagnóstico de fortalezas y debilidades.</p>	<p>Documento con el Modelo de "Coordinación Intersecretarial para la Generación de Ingresos"</p>	<p>CONCLUIDO 100%</p>

Grupo de Trabajo

Abasto, Comercialización, Merma y Desperdicio de Alimentos

GT Merma y Desperdicio de Alimentos

ACUERDO	Actividades/ productos derivados	AVANCE
PRIMERA SESIÓN DE INSTALACIÓN Grupo de Trabajo de Merma y Desperdicio de Alimentos (08 de Mayo 2013)		
GTMxD.CNCH/001/2013 Se acuerda que el Secretario Técnico del Grupo de Trabajo sobre Merma y Desperdicio de Alimentos será el Dr. Genaro Aguilar Gutiérrez	Minuta	CONCLUIDO 100%
GTMxD.CNCH/002/2013 Conforme existan avances en el desarrollo del Índice de Merma y Desperdicio se irán convocando a los integrantes del Grupo de Trabajo para ir definiendo una estrategia de atención a dicha problemática.	Convocatorias a sesiones del grupo y minutas de trabajo.	CONCLUIDO 100%
SEGUNDA SESIÓN Grupo de Trabajo de Merma y Desperdicio de Alimentos (06 de Junio 2013)		
GTMxD.CNCH/003/2013 Se acordó que los integrantes del Grupo se lleven la presentación sobre Pérdidas de alimentos en México y que a lo largo de la próxima semana emitan observaciones sobre el mismo	Minuta	CONCLUIDO 100%
GTMxD.CNCH/004/2013 Se acordó que en EL Orden del día de la siguiente sesión, el primer punto sea avalar la línea Basal de Pérdidas de Alimentos en México	Documento de orden del día de la sesión del grupo	CONCLUIDO 100%
GTMxD.CNCH/005/2013 Se acordó que en la Orden del Día de la siguiente sesión se incluya un punto para que CONACCA y Banco de Alimentos presenten Propuestas específicas para reducir pérdidas de alimentos en México; incluyendo propuestas de Programas Piloto en municipios específicos de México	Presentación de propuestas	CONCLUIDO 100%

GT Merma y Desperdicio de Alimentos

ACUERDO	Actividades/ productos derivados	AVANCE
TERCERA SESIÓN Grupo de Trabajo de Merma y Desperdicio de Alimentos (09 de Julio 2013)		
<p>GTMxD.CNCH/006/2013 Se acordó establecer la línea Basal de Pérdida y Alimentos en México, se aprobó la Metodología para el cálculo, del Índice de Desperdicio de Alimentos en México y los cálculos que indican que el grado de desperdicio de alimentos en México es de 37%. No se recibieron observaciones por lo que se considera cumplido el acuerdo GTMxD.CNCH/003/2013.</p>	<p>Documento de metodología para el cálculo de línea basal</p>	<p>CONCLUIDO 100%</p>
<p>GTMxD.CNCH/007/2013 El Grupo de Trabajo de Abasto, Comercialización, Merma y Desperdicio de Alimentos propuso la realización de un estudio formal de desperdicio de alimentos en México, como herramienta de seguimiento del objetivo Número 4 de la CNCh. Se sugiere que esta demanda específica de estudio se incluya en los fondos SEDESOL-CONACYT de 2013-2014.</p>	<p>Propuesta del Estudio</p>	<p>CONCLUIDO 100%</p>
<p>GTMxD.CNCH/008/2013 El Grupo de Trabajo de Abasto, Comercialización, Merma y Desperdicio de Alimentos, propone a la SEDESOL, al seno de la Comisión Intersecretarial de la Cruzada Nacional contra el Hambre, considerar la posibilidad de firmar un convenio de colaboración con el AMBA para su participación en la logística para el rescate de alimentos.</p>	<p>Convenio</p>	<p>CONCLUIDO 100%</p>
<p>GTMxD.CNCH/009/2013 El Grupo de Trabajo de Abasto, Comercialización, Merma y Desperdicio de Alimentos agradece la buena disposición de la Secretaría de Comunicaciones y Transportes, al seno de este grupo, en virtud de que se compromete a presentar en el marco de sus competencias, una propuesta de colaboración para contribuir al logro de los objetivos de la Cruzada Nacional contra el Hambre.</p>	<p>Documento de propuestas</p>	<p>CONCLUIDO 100%</p>

GT Merma y Desperdicio de Alimentos

ACUERDO	Actividades/ productos derivados	AVANCE
CUARTA SESIÓN Grupo de Trabajo de Merma y Desperdicio de Alimentos (23 de Julio 2013)		
GTMyD.CNCH/010/2013. El Grupo de Trabajo aprobó la presentación que contiene la Línea Basal de Desperdicio de Alimentos que será llevada a la Comisión Intersecretarial de la Cruzada Nacional contra el Hambre.	Documento de presentación	CONCLUIDO 100%
GTMyD.CNCH/011/2013. La Secretaría de Comunicaciones y Transportes presenta propuesta para apoyar el desarrollo de infraestructura para el aprovechamiento de productos del mar en las comunidades pobres, objetivo de la CNCh.	Presentación	CONCLUIDO 100%
GTMyD.CNCH/012/2013. Se acordó que dentro de la agenda de la próxima reunión, será presentado el avance de un proyecto conjunto AMBA – SEMARNAT.	Agenda siguiente	CONCLUIDO 100%
QUINTA SESIÓN Grupo de Trabajo de Merma y Desperdicio de Alimentos (13 de Agosto 2013)		
GTMyD.CNCH/013/2013. El grupo técnico acordó dar seguimiento a la propuesta de colaboración AMBA-SEMARNAT; Se realizará reunión tripartita y se emitirá un reporte de la misma.	Documento de reporte	CONCLUIDO 100%

**GRUPO DE TRABAJO
ACCESO A SERVICIOS DE SALUD Y
SEGURIDAD SOCIAL**

GT Acceso a Servicios de Salud y Seguridad social

ACUERDO	Actividades/ productos derivados	AVANCE
PRIMERA SESIÓN Grupo de Trabajo de Servicios de Salud y Seguridad Social (14 de Mayo 2013)		
GTSSySS.CNCH/001/2013. Se acuerda: que la población a atenderse, pueden ser los 2.09 millones de personas de la PEA ocupada que no cuentan con prestaciones laborales de servicios médicos, incapacidad por cesantía o vejez y AFORE.	Minuta	CONCLUIDO 100%
SEGUNDA SESIÓN Grupo de Trabajo de Servicios de Salud y Seguridad Social (19 de Junio 2013)		
GTSSySS.CNCH/002/2013. Se acuerda que el Mtro. Enrique González Tiburcio coordinará las actividades de este Grupo de Trabajo	Minuta	CONCLUIDO 100%
GTSSySS.CNCH/003/2013. El Secretario Técnico de este Grupo de Trabajo presentará la ruta Crítica del Grupo de Trabajo de Seguridad social de la Cruzada Nacional Contra el Hambre	Documento Ruta Crítica	CONCLUIDO 100%

GT Acceso a Servicios de Salud y Seguridad social

ACUERDO	Actividades/ productos derivados	AVANCE
TERCERA SESIÓN Grupo de Trabajo de Servicios de Salud y Seguridad Social (10 de Julio 2013)		
GTSSySS.CNCH/004/2013. Elaboración y envío de una propuesta de matriz de diagnóstico, donde las dependencias identifiquen mecanismos y herramientas correspondientes a las 4 líneas de acción que atienden los 3 rubros generales de atención a la seguridad social.	Documento Matriz de Diagnóstico	CONCLUIDO 100%
GTSSySS.CNCH/005/2013. Las dependencias determinarán su participación en el grupo de Trabajo acorde a sus intereses y atribuciones, siguiendo las líneas de acción establecidas en la matriz que enviará la Coordinación de Asesores-SEDESOL	Documento donde se define su participación	CONCLUIDO 100%

**GRUPO DE TRABAJO
ACCESO A SERVICIOS BÁSICOS DE CALIDAD
Y ESPACIOS DE VIVIENDA**

GT Acceso a Servicios Básicos de Calidad y Espacios de Vivienda

ACUERDO	Actividades/ productos derivados	AVANCE
PRIMERA SESIÓN Grupo de Trabajo de Servicios Básicos de Vivienda (23 de Mayo 2013)		
<p>GTSBCEV.CHCH/001/2013. Se acuerda iniciar trabajos para compartir información de presupuestos en los estados de Guerrero, Oaxaca y Chiapas</p>	Matriz inversión	CONCLUIDO 100%
<p>GTSBCEV.CHCH/002/2013. Se acuerda integrar un diagnóstico común para intervención.</p>	Diagnóstico	CONCLUIDO 100%
SEGUNDA SESIÓN Grupo de Trabajo de Servicios Básicos de Vivienda (04 de Junio 2013)		
<p>GTSBCEV.CNCH/003/2013. SENER enviará un documento de diagnóstico respecto al proceso de electrificación en los 80 municipios.</p>	Documento	CONCLUIDO 100%

GRUPO DE TRABAJO PARTICIPACIÓN SOCIAL

GT. Participación Social

ACUERDO	Actividades/ productos derivados	AVANCE
PRIMERA SESIÓN DE INSTALACIÓN Grupo de Trabajo de Participación Social (17 de Junio 2013)		
<p>GTPSC.CNCH/001/2013. La Subsecretaría de Desarrollo Comunitario y Participación Social, se comprometa a enviar a la Brevidad los Lineamientos de Participación Social de la Cruzada, para su revisión y su forma de aplicación nacional y municipal.</p>	Lineamientos de Participación Social	CONCLUIDO 100%
<p>GTPSC.CNCH/002/2013. Acordar una estrategia de colaboración de los comités que tiene cada una de las dependencias en los municipios. Trabajar en una lógica de coordinación. Este será el tema de la siguiente reunión del Grupo de Trabajo.</p>	Acuerdo	CONCLUIDO 100%
<p>GTPSC.CNCH/003/2013. El Sector Salud participará activamente en la elaboración de los anexos de participación social que tiene los acuerdos para el desarrollo social integral que se están firmando con los estados.</p>	Propuesta de anexos de Participación Social	CONCLUIDO 100%

**GRUPO DE TRABAJO
EVALUACIÓN Y MONITOREO DE LA
CRUZADA CONTRA EL HAMBRE**

GT EVALUACIÓN Y MONITOREO DE LA CRUZADA CONTRA EL HAMBRE

ACUERDO	Actividades/ productos derivados	AVANCE
PRIMERA SESIÓN DE INSTALACIÓN Grupo de Trabajo de Evaluación y Monitoreo de la Cruzada contra el Hambre (05 de Marzo 2013)		
GTEM.CNCH/001/2013 Generar indicadores para medir avances en el corto plazo, con base en las actividades delineadas a cada componente del marco lógico de la CNCH	Documento	CONCLUIDO 100%
GTEM.CNCH/002/2013 Invitar en la próxima reunión de la Mesa Técnica de la CNCH a expertos en el tema de Nutrición para la revisión de indicadores y actividades.	Invitación	CONCLUIDO 100%

Ejes de la reforma institucional de la gestión del desarrollo social

Reforma institucional de la Gestión del Desarrollo social

LA CRUZADA NACIONAL CONTRA EL HAMBRE: REFORMAR EL GOBIERNO PARA OBTENER RESULTADOS IMPORTANTES

- Impulsar acciones que generen prosperidad sin abordar las causas que originan la pobreza (la exclusión social y económica fincada en instituciones que no potencian la democratización de la productividad; que concentran en pocos la decisión sobre los recursos públicos y, que no funcionan tan eficaz y eficientemente como se requiere) ocasiona obtener resultados que no son de la magnitud que necesitan las familias en pobreza.
- Las instituciones del desarrollo social son las leyes, las reglas informales aceptadas por costumbre, los organismos de gobierno, los procedimientos de cumplimiento y las prácticas operativas que estructuran la relación entre los individuos y el gobierno, la economía y los derechos sociales.
- Estos arreglos, formales e informales, **determinan para qué, cómo y con quién trabaja el gobierno.**
- Las instituciones mexicanas vigentes en el año 2012 habían generado más de once millones de personas en pobreza extrema. 71 millones no tienen seguridad social, 27 millones están en carencia por acceso a la alimentación y 25 millones no tienen acceso total a los servicios básicos de la vivienda.

Reforma institucional de la Gestión del Desarrollo social: EJE 1

EJE 1 EN EL FUNCIONAMIENTO DE LA POLÍTICA SOCIAL ES INDISPENSABLE QUE LA DEMOCRATIZACIÓN PRODUCTIVA TENGA MAS PESO QUE LOS PROGRAMAS ASISTENCIALES

- Se requieren más salidas productivas de la pobreza donde el crédito, la capacitación, la asistencia técnica, el apoyo a la comercialización y el financiamiento sean de una magnitud que reconozca a los mexicanos como personas capaces de generar riqueza y no como miembros perpetuos de los padrones de transferencias monetarias, de “regalos”
- En este sentido, **el rediseño del programa “Oportunidades” es uno de los ejes centrales de la reforma institucional.**
 - El rumbo es mantener los rasgos que han dado resultados, como la mayor asistencia escolar y la mayor atención a la salud de sus beneficiarios, pero asumiendo que luego de 17 años de funcionamiento no alcanzó el fin que declaraba: el acceso a mayores oportunidades de desarrollo económico y la ruptura del ciclo de la transmisión intergeneracional de la pobreza. **Luego de 17 años de ese diseño de programa de transferencias condicionadas, se alcanzaron medios, pero no el fin.**

Reforma institucional de la Gestión del Desarrollo social: EJE 1

EL REDISEÑO DEL PROGRAMA “OPORTUNIDADES” Y VÍNCULO CON LA PRODUCTIVIDAD

- Las líneas del rediseño contemplan el **evitar la deserción escolar en los niveles medio superior y superior a través de:**
 - Orientar hacia los beneficiarios de oportunidades las becas en este rubro;
 - coordinarse con la SEP para construir una oferta terminal de calidad;
 - y construir una intervención coordinada e integral para mejorar la producción de los campesinos pobres y las iniciativas de emprendimiento de los jóvenes por medio de dar acceso real y sistemático al crédito, la asistencia técnica y el apoyo a la comercialización.
- **Este rediseño implica construir estrategias de gobierno para elevar la producción y los ingresos con objetivos y procedimientos claros, precisos y evaluables.** En el mismo sentido, es urgente que se armonicen las reglas de operación y redimensionen los presupuestos de los programas que generan incremento de ingreso y de la productividad para que atiendan en su justa proporción a la población en extrema pobreza de alimentación. **Podemos concluir que la democratización de la productividad requiere establecer rutas institucionales definidas y accesibles.**
- En este sentido, el Grupo de Trabajo de Generación de ingresos de la Comisión Intersecretarial está conformando un modelo de atención que parte de realizar planes municipales o regionales de desarrollo económico que identifican potencialidades; un procedimiento diferente de acercamiento con las comunidades que les permita acceso real a la oferta institucional y una estrategia de apoyo integral por medio de la complementariedad de acciones.

Reforma institucional de la Gestión del Desarrollo social: EJE 2

EJE 2 EFICIENTIZAR LA GESTIÓN PÚBLICA DEL DESARROLLO SOCIAL ES EL SEGUNDO OBJETIVO ESTRATÉGICO DE REFORMA INSTITUCIONAL

- **Implica que los tres órdenes de gobierno; municipal, estatal y federal orienten sus trabajos y presupuestos hacia objetivos comunes de manera que la confluencia signifique mayor impacto y efectividad y que la complementación y coordinación produzca soluciones integrales.**
 - La planeación conjunta es un imperativo que requiere la construcción de arenas institucionales donde se compartan información y diagnósticos; se conjuguen visiones y misiones compartidas y se organicen acciones operativas interinstitucionales.
 - Hasta el momento ya está funcionando la Comisión Intersecretarial de la CNCH, 31 Comités Estatales Intersecretariales y 396 Comités Municipales Intersecretariales.
- **Es necesario que el ejercicio de la gestión pública esté precisado al detalle por metas e indicadores que atiendan los derechos que los mexicanos tienen garantizados en la constitución.** No tener claro el punto de llegada es no tener rumbo.
 - **Una política con base en derechos evita la dispersión ocasionada por la falta de objetivos precisos e importantes.** Mientras que por otro lado, la discrecionalidad en la definición de las metas, objetivos, fines o propósitos de la política social da pie a daños mayores como la improvisación, el clientelismo y la desorientación.
 - **Por primera vez, la Cruzada Nacional contra el Hambre es una estrategia del gobierno federal que ha puesto por delante, como horizonte de llegada, los indicadores de las carencias de los derechos sociales de los mexicanos, cuantificados y con dígitos concretos.** La matriz de los indicadores nacionales, estatales y municipales son el faro que orienta el trabajo de la Cruzada Nacional contra el Hambre.

Reforma institucional de la Gestión del Desarrollo social: EJE 2, continuación...

EJE 2 EFICIENTIZAR LA GESTIÓN PÚBLICA DEL DESARROLLO SOCIAL ES EL SEGUNDO OBJETIVO ESTRATÉGICO DE REFORMA INSTITUCIONAL

- **Es imprescindible que exista un sistema de control y seguimiento que detecte los problemas de implementación y ejecución de forma oportuna y que se establezca un proceso de mejora continua** que reconozca que el gobierno es falible, puede equivocarse, por lo que la flexibilidad de corregir y adaptarse a nuevas circunstancias debe estar presente en las reglas y estrategias de operación.
 - La Cruzada Nacional contra el Hambre elabora un esquema que tiene como eje la **construcción de un tablero de control que registra el cumplimiento de metas pero también el avance en procedimientos.**
 - Complementariamente, las organizaciones de la sociedad civil, las autoridades municipales y los comités comunitarios certifican los avances.
 - **La Cruzada Nacional ha asumido orgánicamente, por primera vez en una política pública, a la evaluación del Consejo Nacional de Evaluación de la política de Desarrollo Social como la forma de medición de avances e identificación de ventanas de oportunidad.** En su tercera sesión ordinaria la Comisión Intersecretarial de la Cruzada adoptó el acuerdo de que la evaluación de CONEVAL es el mecanismo de evaluación lo que implica que las recomendaciones y señalamientos adquieren un rol de vinculante. Con esta decisión se substituye a la auto evaluación, donde suelen integrarse matrices de indicadores por resultados muy “a modo” o “barco” que se cumplen con un esfuerzo mínimo. También se substituye la práctica de tomar como fuente de información el reporte de acciones que elaboran las propias dependencias. **En el mecanismo aprobado por la Comisión Intersecretarial, la fuente de información es la declaración misma de las familias recogida por el Instituto Nacional de Geografía y Estadística.**
 - **La reforma institucional respecto a la gestión debe completarse con la elaboración, por primera vez, de un padrón único de beneficiarios de los programas sociales,** un registro georeferenciado de los mexicanos y sus carencias y las herramientas metodológicas que tengan como consecuencia procedimientos de tomas de decisión basadas en el análisis y la información útil y robusta.

Reforma institucional de la Gestión del Desarrollo social: EJE 3

EJE 3 LA PARTICIPACIÓN SOCIAL.

- **Es urgente substituir el esquema de ogro filantrópico donde los gobiernos se ocupan de “dar” y la población de “recibir”** porque ello ha generado programas sociales cuyo objetivo es formar clientelas electorales; corrupción en el manejo de recursos y la exclusión de millones de mexicanos.
 - Basta ejemplificar la exclusión con el hecho de **que en este año 2013 la actual administración del programa “Oportunidades” ha intervenido en mas de 30 mil localidades donde nunca antes había llegado ese programa.** 30 mil localidades para las cuales siempre hubo un pretexto para no llegar.
 - **Una reforma de gran calado es modificar la relación gobierno – sociedad, de modo que la población deje de ser receptor pasivo y pase a intervenir en la toma de decisiones sobre la distribución de los recursos públicos.**
 - Es indispensable que las comunidades se unan; se organicen; tengan un espacio institucional donde proponer, criticar, opinar y, por supuesto, actuar corresponsablemente con los gobiernos para modificar sus condiciones de vida como sujetos activos y no como objetos de los programas. Esa es la verdadera inclusión social, pasar a ser ciudadano, a ser parte de los que deciden.
 - La planeación desde el espacio local, desde el territorio, de abajo hacia arriba, permitirá la atención a las condiciones específicas de cada localidad y municipio y evitará la rigidez burocrática que piensa que todo México es igual y toma decisiones iguales para circunstancias diferentes sin interactuar, por ejemplo, con los sectores académicos ni atender las desigualdades de género, la sustentabilidad ambiental y los sectores en situación de vulnerabilidad.

Reforma institucional de la Gestión del Desarrollo social: EJE 3, continuación...

EJE 3 LA PARTICIPACIÓN SOCIAL.

- Por su parte, las Organizaciones de la Sociedad Civil han desarrollado un conjunto de experiencias, en todos los sentidos, que hace prudente **mantener un diálogo continuo, sistemático y con resultados prácticos.**
 - Se instituyó el Consejo Nacional de la Cruzada y en cada entidad federativa se construyen sus capítulos correspondientes con el objeto de conformar una red de innovación y fortalecimiento de nuevas prácticas.
 - Resulta importante el aporte que puede llevar a cabo el sector académico que hasta hoy ha sido desaprovechado por no decir desdeñado. Las investigaciones, opiniones, esfuerzos, análisis, trabajos, esfuerzos y demás potencialidades de la comunidad universitaria y de instituciones de educación superior deben tener una cauce que permita su reflejo en las condiciones de vida de la población en situación de pobreza extrema de alimentación.
 - El Comité de Expertos, que sesiona con una periodicidad fija, los convenios con universidades de todos los estados de la República y la programación de foros de reflexión conjunta son los espacios que se han diseñado para institucionalizar la interacción que deseamos.

Reforma institucional de la Gestión del Desarrollo social: **Conclusión**

CONCLUSIÓN

- **La creación de nuevas instituciones por parte de la Cruzada Nacional contra el Hambre es fundamental para obtener la gran reducción de la pobreza extrema de alimentación que se ha propuesto, que siete millones de mexicanos dejen de tener carencia alimentaria y por lo menos otras dos carencias mas en sus derechos sociales.**
- Para abordar las causas de la pobreza se han creado mecanismos de coordinación, participación social y democratización productiva. La Cruzada tiene muy clara la agenda de reformas y esta trabajando en ello.
- La Cruzada Nacional contra el Hambre se ha apartado del camino fácil de hacer ferias de entregas de despensas o carnavales de alivios momentáneos. Las respuestas que están empezando a egresar de las nuevas instituciones son mas sólidas, estructurales y van a las causas de la pobreza.
- El ciclo de evaluación – corrección nos producirá un proceso de mejora incremental que sentará las bases para futuros desarrollos, esto es, para procesos institucionales de largo aliento, contrario a los procedimientos para “salir del paso”.
- Las políticas públicas que van al fondo requieren mas tiempo y atraen menos reflectores pero sus efectos duran mas que una torta y un refresco.