INSTITUTO NACIONAL DE LAS MUJERES

ACUERDO mediante el cual se expiden las Reglas de Operación del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres (FODEIMM) para el ejercicio fiscal 2012.

ACUERDO MEDIANTE EL CUAL SE EXPIDEN LAS REGLAS DE OPERACION DEL PROGRAMA DE FORTALECIMIENTO A LAS POLITICAS MUNICIPALES DE IGUALDAD Y EQUIDAD ENTRE MUJERES Y HOMBRES (FODEIMM) PARA EL EJERCICIO FISCAL 2012.

MARIA DEL ROCIO GARCIA GAYTAN, Presidenta del Instituto Nacional de las Mujeres (INMUJERES), con fundamento en los artículos 1o. y 4o. de la Constitución Política de los Estados Unidos Mexicanos, la Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer, la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (Belém do Pará), Artículo 45 de la Ley Orgánica de la Administración Pública Federal, Artículo 47 y 58 Fracción V y VII, así como 59, Fracción VI de la Ley Federal de las Entidades Paraestatales; Artículo 4 de la Ley del Instituto Nacional de las Mujeres; Artículo 1, 9 Fracción II, 10, 11, 12, 15 y 17 de la Ley General para la Igualdad entre Mujeres y Hombres; Artículo 16 de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia; Artículo 43, fracción XIX del Estatuto Orgánico del Instituto Nacional de las Mujeres, el Eje 3 Igualdad de Oportunidades, numeral 3.5 Igualdad entre Mujeres y Hombres, Objetivo 16 del Plan Nacional de Desarrollo; el Programa Nacional para la Igualdad entre Mujeres y Hombres, y lo establecido en el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2012, emiten las siguientes Reglas de Operación:

REGLAS DE OPERACION DEL PROGRAMA DE FORTALECIMIENTO A LAS POLITICAS MUNICIPALES DE IGUALDADY EQUIDAD ENTRE MUJERES Y HOMBRES (FODEIMM) PARA EL EJERCICIO FISCAL 2012

Para efectos de estas Reglas de Operación (ROP), se entenderá por:

APM: Administración Pública Municipal.

BENEFICIARIAS(OS): Son la parte de la Población Objetivo que recibe los Apoyos habiendo cumplido los requisitos de registro y criterios de elegibilidad que se establecen en las presentes Reglas.

CAJ: Coordinación de Asuntos Jurídicos, del INMUJERES.

CATEGORIA: Los diferentes rubros a los que puede pertenecer un proyecto, acorde a las necesidades de la Instancia Municipal de las Mujeres (IMM) para su selección, obtención y ejercicio de los recursos.

CEDAW: Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer.

CFF: Código Fiscal de la Federación.

CLABE: A la Clave Bancaria Estandarizada de 18 dígitos.

COMITE: El Comité Dictaminador.

CONAPO: Consejo Nacional de la Población.

CONEVAL: Consejo Nacional de Evaluación de la Política de Desarrollo Social.

CONVENIO: Convenio Específico de Colaboración que celebra el INMUJERES con el Municipio y/o la IMM aprobada(o) y seleccionada(o) para la ejecución de un proyecto, de conformidad con las presentes ROP.

DGAF: Dirección General de Administración y Finanzas, del INMUJERES.

DGIPEG: Dirección General de Institucionalización de la Perspectiva de Género, del INMUJERES.

DOF: Diario Oficial de la Federación.

FODEIMM: Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres.

FORMACION: Capacidades conocimientos, habilidades, hábitos, valores que se fomentan en el espacio local para facilitar la incorporación de la perspectiva de género en la gestión municipal.

IEE: Institutos Electorales Estatales, o sus equivalentes.

IFE: Instituto Federal Electoral.

IMM: Instancias Municipales de las Mujeres/Instancia Municipal de la Mujer, en lo plural o singular, centralizadas o descentralizadas.

INMUJERES: Instituto Nacional de las Mujeres.

LAASSP: Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

LFPRH: Ley Federal de Presupuesto y Responsabilidad Hacendaria.

LGAMVLV: Ley General de Acceso de las Mujeres a una Vida Libre de Violencia.

LGIMH: Ley General para la Igualdad entre Mujeres y Hombres.

PEF: Presupuesto de Egresos de la Federación para el ejercicio fiscal 2012.

PEG: Perspectiva de Género. Según la LGIMH "Es una visión científica, analítica y política sobre las mujeres y los hombres [...]. Promueve la igualdad entre los géneros a través de la equidad, el adelanto y el bienestar de las mujeres; contribuye a construir una sociedad en donde las mujeres y los hombres tengan el mismo valor, la igualdad de derechos y oportunidades para acceder a los recursos económicos y a la representación política y social en los ámbitos de toma de decisiones.

POBLACION OBJETIVO: Los gobiernos municipales a través de las IMM centralizadas o descentralizadas legalmente constituidas en los 31 treinta y un Estados de la República Mexicana.

PND: Plan Nacional de Desarrollo 2007-2012.

PRESTADOR(A) DE SERVICIOS (PS): Personas físicas y/o personas morales que ofertan servicios especializados en metodologías de investigación y formación, perspectiva de género y gestión municipal, necesarios para la ejecución de los proyectos; estas personas pueden ser o no integrantes de organizaciones de la sociedad civil o la academia, y se contratan por el municipio para cumplir con la realización del proyecto. Las y los servidores públicos no pueden ser prestadores de servicios.

PROIGUALDAD: Programa Nacional para la Igualdad entre Mujeres y Hombres 2008-2012.

ROP: Reglas de Operación.

SFP: Secretaría de la Función Pública.

1. Introducción

Este Programa del Gobierno Federal se fundamenta en la Constitución Política de los Estados Unidos Mexicanos, en los Artículos 1° y 4° en los que se prohíbe cualquier tipo de discriminación y se reconoce la igualdad jurídica entre mujeres y hombres. En la CEDAW, que demanda erradicar la exclusión de género; en la Plataforma de Acción de Beijing, que establece el compromiso de fortalecer los mecanismos para el adelanto de las mujeres que apoyen la incorporación de la igualdad de género en todas las esferas de la política y en todos los niveles de gobierno.

En el Artículo 9 de la LGIMH, que ordena a la Federación "Establecer mecanismos de coordinación para lograr la transversalidad de la PEG en la función pública nacional"; y determina, en el Artículo 16 que a los municipios les corresponde "implementar la política municipal en materia de igualdad entre mujeres y hombres, en concordancia con la política nacional y locales correspondientes".

En el Artículo 4 de la Ley de creación del INMUJERES que establece que su objeto es "promover y fomentar las condiciones que posibiliten la no discriminación, la igualdad de oportunidades y de trato entre los géneros; el ejercicio pleno de todos los derechos de las mujeres y su participación equitativa en la vida política, cultural, económica y social del país", bajo los criterios de transversalidad en las políticas públicas y el federalismo.

Asimismo en el PND, en donde se determina la decisión de promover el desarrollo humano sustentable y la PEG como una política transversal. En particular en el Eje 3. Igualdad de Oportunidades, Inciso 3.5 Igualdad entre Mujeres y Hombres, Objetivo 16, que plasma la voluntad de "eliminar cualquier discriminación por motivos de género y garantizar la igualdad de oportunidades para que las mujeres y los hombres alcancen su pleno desarrollo y ejerzan sus derechos por igual".

En este sentido el PROIGUALDAD, define objetivos estratégicos que buscan garantizar los derechos humanos de las mujeres, la no discriminación y la ampliación de oportunidades. En particular en el objetivo estratégico 1 establece como reto "institucionalizar una política transversal con PEG en la Administración Pública Federal, y construir los mecanismos para contribuir a su adopción en los Poderes de la Unión, en los órdenes de gobierno y en el sector privado".

En respuesta a estos compromisos, el INMUJERES creó desde 2005 el Fondo de Inicio y Fortalecimiento para las IMM, mismo que en 2008 se constituyó en el Fondo para el Desarrollo de las Instancias Municipales de las Mujeres, y en 2011 se institucionalizó como Programa de Fortalecimiento a las Políticas Municipales para la Igualdad y Equidad entre Mujeres y Hombres, manteniendo la denominación de FODEIMM.

El FODEIMM, es una acción afirmativa mediante la cual el INMUJERES ofrece capacitación, asesoría y recursos económicos para potenciar las capacidades de las IMM y de las y los funcionarios municipales que presenten proyectos viables dirigidos a fortalecer los procesos de gestión de sus gobiernos y de la ciudadanía, para incorporar la transversalidad e institucionalización de la PEG en las políticas públicas locales.

Es importante recordar que la transversalidad de la PEG hace visibles y toma en cuenta las necesidades e intereses de las mujeres en todos los niveles, áreas y etapas de decisión, formulación, ejecución y evaluación de las políticas y acciones locales para cerrar las brechas de desigualdad entre mujeres y hombres. Por su parte, la institucionalización de la PEG significa reorganizar y transformar los marcos normativos, la cultura y las prácticas de las instituciones con base en los principios de la igualdad y la equidad.

Avanzar en la institucionalización y transversalidad de la perspectiva de género requiere de la voluntad política de las autoridades municipales, de vocación democrática, visión, convicción, conocimientos, liderazgo y capacidad de decisión para superar las brechas de desigualdad entre mujeres y hombres.

En el período 2008-2011, el INMUJERES desde el FODEIMM, ha impulsado más de 1700 proyectos en los municipios y ha acompañado a los gobiernos locales en su responsabilidad de diseñar, aplicar, dar seguimiento y evaluar políticas públicas para la igualdad de género, apuntalando el funcionamiento de las IMM como los mecanismos de gestión para que la PEG en las políticas públicas y el adelanto de las mujeres sean una realidad. El FODEIMM ha sido un factor detonante de la creación de más de 1200 instancias municipales de las mujeres de 2441 municipios, cubriendo prácticamente el 49 por ciento de los municipios en el territorio nacional.

2. Objetivos

2.1. General

Favorecer las capacidades de las IMM y de los gobiernos municipales para institucionalizar y transversalizar la perspectiva de género en los procesos de formulación, aplicación y evaluación de políticas públicas encaminadas a lograr el adelanto de las mujeres, que afiancen el ejercicio pleno de sus derechos humanos, la igualdad de género y el desarrollo local.

2.2. Específicos

2.2.1. Reforzar el desarrollo de capacidades teóricas y metodológicas de funcionarias y funcionarios públicos municipales, para formular y gestionar propuestas que transformen el marco normativo y programático del municipio, orientado a la transversalidad y la institucionalización de la perspectiva de género en las políticas públicas locales.

- 2.2.2. Promover la adopción de una cultura de igualdad y de respeto a los derechos humanos de las mujeres dentro de la administración pública municipal a través del diseño e implementación de programas de cultura institucional municipales.
- 2.2.3. Implementar modelos de intervención participativos, interinstitucionales e intersectoriales que den respuesta a problemas, necesidades e intereses estratégicos de las mujeres identificados como prioritarios para cerrar las brechas de género.

3. Disponibilidad de recursos

La operación y ejecución de este Programa está sujeta a la disponibilidad presupuestaria que autorice la Cámara de Diputados en el Decreto del PEF del 2012.

El INMUJERES podrá destinar hasta el 12 por ciento del presupuesto asignado en el PEF 2012, para el gasto de operación del FODEIMM para el desarrollo de las diversas actividades asociadas a la planeación, operación, supervisión, seguimiento y evaluación.

4. Lineamientos generales

4.1. Cobertura y población objetivo

Los gobiernos municipales a través de las IMM centralizadas o descentralizadas legalmente constituidas en los 31 (treinta y un) Estados de la República Mexicana.

4.2. Características de los recursos

Los recursos del FODEIMM que se autoricen a las IMM y/o municipios, tendrán el carácter de subsidios, por lo que deberán administrarse de acuerdo a lo establecido en el artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y su Reglamento, la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, Ley General de Contabilidad Gubernamental, el Código Fiscal de la Federación, el Decreto de Austeridad publicado en el Diario Oficial de la Federación el 4 y 20 de diciembre de 2006, Programa Nacional de Reducción de Gasto Público, emitido por la Unidad de Política y Control Presupuestal de la SHCP con oficio circular No. 307-A-0917 de fecha 12 de marzo de 2010, así como en toda la Normativa Federal aplicable. Además de considerar los criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad, se ejercerán conforme a lo dispuesto en las presentes Reglas de Operación.

4.3. Categorías, actividades, montos y distribución de los recursos

4.3.1. CATEGORÍA A. CREACIÓN Y FORTALECIMIENTO DE CAPACIDADES DEL GOBIERNO MUNICIPAL, IMM Y CIUDADANÍA

4.3.1.1. Objetivo de la Categoría A

Respaldar el desarrollo de capacidades de las IMM y de las y los funcionarios de los gobiernos municipales mediante el equipamiento, la formación y la producción de información e insumos que contribuyan a colocar las necesidades e intereses de género en la agenda municipal para avanzar en los procesos locales de institucionalización y transversalidad de la PEG.

4.3.1.2. Recursos de la Categoría A

El monto máximo para la categoría será de: \$250,000.00 (DOSCIENTOS CINCUENTA MIL PESOS 00/100 M.N.)

4.3.1.3. Actividades de la Categoría A

Se deberán realizar al menos 3 de las actividades sugeridas en esta categoría (mismas que estarán sustentadas en las cédulas correspondientes para la elaboración del proyecto) y que no hayan sido realizadas por la IMM. Excepto la sensibilización a personal de la IMM y gobiernos municipales cuando se trate de nuevas administraciones.

4.3.1.3.1. Actividad 1: Instalación de la IMM (Cédula 1)

Objetivo de la actividad 1

Sentar bases materiales para la operación de las IMM, mediante la adquisición de todo o parte del equipo y mobiliario que se menciona a continuación con recursos del FODEIMM, con el compromiso de que sea instalado inmediatamente en sus oficinas y sea inventariado y resguardado para uso exclusivo de la IMM en el cumplimiento de sus funciones.

Resultados esperados de la actividad 1

Que la IMM cuente con el equipo suficiente para iniciar sus actividades en la administración pública.

Equipo y mobiliario a elegir según necesidades de la IMM

- Computadora de escritorio o lap top
- Impresora
- Pantalla c/ tripié blanca
- Video proyector
- Cámara fotográfica
- Acceso a internet (banda ancha móvil)
- Servicio de internet mientras dura el proyecto
- Escritorio
- Silla/s
- Archiveros

Adquisición de carácter obligatorio

- Placa con nombre de la IMM y logos de la IMM, Inmujeres, Vivir Mejor y Fodeimm (tamaño sugerido: 60 x 40cm)
- Placa o cartel que destaque la misión de la IMM, para incidir en la definición de políticas públicas del gobierno municipal que construyan la igualdad entre mujeres y hombres y su desarrollo humano (tamaño 60 x 40cm)

Los requerimientos de infraestructura, instalación del equipo, servicios y papelería que involucra la operación de la IMM deberán ser cubiertos por el municipio.

Productos comprometidos de la actividad 1

- Equipo y mobiliario instalado e inventariado bajo resguardo de la IMM (Acta y documentos correspondientes).
- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad

Monto máximo para la actividad 1

\$50,000.00 (CINCUENTA MIL PESOS 00/100 M.N.)

4.3.1.3.2. Actividad 2: Sensibilización de gobiernos municipales (Cédula 2)

Objetivo de la actividad 2

Establecer la importancia política y normativa de la incorporación transversal de la perspectiva de género en el quehacer del municipio, aclarando los conceptos básicos de este enfoque en talleres de sensibilización en materia de PEG, derechos humanos de las mujeres, violencia de género y desarrollo humano local sustentable, dirigidos a las y los funcionarios del gobierno municipal que tomen decisiones y operen los programas del municipio, y al personal de la IMM.

Resultados esperados de la actividad 2

Que las personas tomadoras de decisiones y operadoras del gobierno municipal reconozcan la situación de desigualdad entre mujeres y hombres en el ámbito local y analicen la necesidad de intervenir como gobierno municipal, hecho que quedará plasmado en un documento de propuestas.

DIARIO OFICIAL

Productos comprometidos de la actividad 2

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento de propuestas de la APM
- Plan de seguimiento de la IMM a las propuestas de la APM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 2

\$24,000.00.00 (VEINTICUATRO MIL PESOS 00/100 M.N.)

4.3.1.3.3. Actividad 3: Capacitación a gobiernos municipales (Cédula 3)

Objetivo de la actividad 3

Contribuir a la definición de la incorporación transversal de la perspectiva de género en las políticas y normativa del municipio, mediante talleres de capacitación que profundicen conceptos teórico prácticos en materia de PEG, políticas públicas municipales y marco legal para la igualdad.

Resultados esperados de la actividad 3

Que las personas tomadoras de decisiones y operadoras del gobierno municipal deliberen acerca de su papel frente a la situación de desigualdad entre mujeres y hombres en el ámbito local y asuman compromisos institucionales para superarla, mismos que quedarán plasmados en un programa de trabajo que inicie el proceso de incorporación de políticas para la igualdad de género coordinado por la IMM.

Productos comprometidos de la actividad 3

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento de propuestas de la APM
- Plan de seguimiento de la IMM a las propuestas de la APM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 3

\$32,000.00.00 (TREINTA Y DOS MIL PESOS 00/100 M.N.)

4.3.1.3.4. Actividad 4: Sensibilización para el fortalecimiento de la ciudadanía (Cédula 4)

Objetivo de la actividad 4

Promover procesos de información y sensibilización dirigidos a mujeres y hombres líderes, promotoras y representantes comunitarias y de la sociedad civil, en materia de PEG, derechos humanos de las mujeres y desarrollo humano, con el fin de impulsar la incorporación de este enfoque en sus propios ámbitos de acción y enriquecer las propuestas de la agenda municipal.

10

Resultados esperados de la actividad 4

Que las y los actores locales, identifiquen la situación de desigualdad entre mujeres y hombres en el ámbito local y propongan alternativas que contribuyan a la construcción de relaciones equitativas entre mujeres y hombres, susceptibles de ser consideradas en la agenda y planeación municipal.

Productos comprometidos de la actividad 4

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento de propuestas de la ciudadanía
- Plan de seguimiento de la IMM a las propuestas de la ciudadanía
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 4

\$24,000.00 (VEINTICUATRO MIL PESOS 00/100 M.N.)

Nota: esta actividad con la ciudadanía deberá calendarizarse y ejecutarse después del período electoral.

4.3.1.3.5. Actividad 5: Diagnóstico de la condición y posición de género (Cédula 5)

Objetivo de la actividad 5

Sustentar la toma de decisiones para diseñar e instrumentar estrategias de atención a las necesidades e intereses de género con base en la captación, generación y sistematización de información acerca de la condición y posición de género de las mujeres en el municipio a partir de realizar un proceso de investigación documental y participativa que incluya datos desagregados por sexo, indicadores con perspectiva de género y la percepción de la población y del gobierno municipal sobre las problemáticas analizadas.

Resultados esperados de la actividad 5

Que las y los integrantes de los gobiernos municipales cuenten con información actualizada y sistematizada, herramientas de análisis de género y propuestas concretas que sirvan como referencia, fundamentación y apoyo en la toma de decisiones y gestión de las políticas públicas con PEG.

Productos comprometidos de la actividad 5

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento del diagnóstico de la condición y posición de género
- Plan o líneas de trabajo de la APM que considere resultados del diagnóstico
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 5

 \$150,000.00 (CIENTO CINCUENTA MIL PESOS 00/100 M.N.). El monto aprobado para la elaboración del diagnóstico, estará en función del tamaño del municipio y a las actividades, metodología e instrumentos que se propongan.

4.3.2. CATEGORÍA B. POLÍTICAS PÚBLICAS PARA LA IGUALDAD ENTRE MUJERES Y HOMBRES

4.3.2.1. Objetivo de la Categoría B

Contribuir al desarrollo de las capacidades teóricas y metodológicas de los gobiernos municipales y las IMM, que fortalezcan la gestión municipal para la igualdad entre mujeres y hombres con el fin de formular y concertar propuestas que transformen el marco normativo y programático del municipio, orientadas a la transversalidad y la institucionalización de la PEG en las políticas públicas locales.

4.3.2.2. Recursos de la Categoría B

El monto máximo para la categoría será de \$500,000.00 (QUINIENTOS MIL PESOS 00/100 M.N.)

4.3.2.3. Actividades de la Categoría B

Se deberán realizar al menos 3 de las actividades sugeridas en esta categoría (mismas que serán sustentadas en las cédulas correspondientes para la elaboración del proyecto) y que no hayan sido realizadas por la IMM.

Las nuevas administraciones, podrán incluir en el arranque de las actividades un taller de "Sensibilización y desarrollo de capacidades de las IMM y gobiernos municipales" (adjuntar al proyecto la Cédula 2 anexa a estas ROP).

4.3.2.3.1. Actividad 6: Capacitación y elaboración participativa del plan municipal de desarrollo para la igualdad de género (Cédula 6)

Objetivo de la actividad 6

Fortalecer las capacidades y voluntades de las y los funcionarios del gobierno municipal para incluir desde una visión de largo, mediano y corto plazos, principios, estrategias y acciones para la transversalidad e institucionalización de la perspectiva de género en las fases de planeación, ejecución, seguimiento y evaluación de las políticas públicas municipales que promuevan el adelanto de las mujeres y el desarrollo local con igualdad de género.

Resultados esperados de la actividad 6

Que las y los tomadores de decisiones y operadores del gobierno municipal, incluyendo el personal de la IMM e integrantes de consejos y comités de planeación, identifiquen la situación de desigualdad entre mujeres y hombres, y formulen coordinadamente las estrategias y acciones específicas a seguir en el Plan Municipal de Desarrollo para superar las brechas de género y fortalecer el ejercicio de la ciudadanía de las mujeres.

Productos comprometidos de la actividad 6

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento comparativo del Plan Municipal de Desarrollo con PEG presentados ante las autoridades
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 6

\$150,000.00 (CIENTO CINCUENTA MIL PESOS). El monto aprobado para la planeación, estará en función de las actividades, metodología e instrumentos que se propongan.

4.3.2.3.2. Actividad 7: Capacitación y elaboración participativa del programa municipal para la igualdad entre mujeres y hombres (Cédula 7)

Objetivo de la actividad 7

Fortalecer las capacidades del gobierno municipal para la elaboración del Programa Municipal para la Igualdad entre Mujeres y Hombres y/o de programas sectoriales municipales con PEG, que garanticen la eliminación de las brechas de desigualdad de género en el cumplimiento de los objetivos y estrategias del Plan Municipal de Desarrollo con Igualdad de Género.

Resultados esperados de la actividad 7

Que las y los tomadores de decisiones y operadores del gobierno municipal, incluyendo el personal de la IMM e integrantes de consejos y comités de planeación, identifiquen la situación de desigualdad entre mujeres y hombres, y formulen coordinadamente las estrategias y acciones específicas a seguir en el Programa Municipal para la Igualdad entre Mujeres y Hombres, y en los programas sectoriales del municipio, con propuestas viables, medibles y evaluables para superar las brechas de desigualdad de género y fortalecer el ejercicio de la ciudadanía de las mujeres.

Productos comprometidos de la actividad 7

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento del Programa Municipal para la Igualdad entre Mujeres y Hombres y/o documentos comparativos de programas sectoriales municipales con PEG presentados ante las autoridades
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 7

 \$150,000.00 (CIENTO CINCUENTA MIL PESOS). El monto aprobado para la elaboración de programas, estará en función de las actividades, metodología e instrumentos que se propongan.

4.3.2.3.3. Actividad 8: Capacitación y elaboración de presupuestos participativos con PEG (Cédula 8)

Objetivo de la actividad 8

Enriquecer conocimientos, habilidades y mecanismos de gestión de las y los integrantes del gobierno municipal y del personal de la IMM, para incluir la PEG en cada una de las fases del ciclo de presupuestación y acorde con las iniciativas de la planeación municipal para concretar propuestas a favor del adelanto de las mujeres y avanzar hacia el desarrollo local con igualdad de género.

Resultados esperados de la actividad 8

Que las y los participantes presenten propuestas viables, medibles y evaluables de presupuesto, fundamentadas en la identificación y valoración de las causas, consecuencias e impactos diferenciados por sexo de las decisiones y la ejecución del gasto público sobre las brechas de género, plasmadas en el Programa Operativo Anual (POA/PAR), alineadas al Plan Municipal de Desarrollo para la Igualdad de Género y al Programa Municipal para la Igualdad entre Mujeres y Hombres, con propuestas de indicadores con perspectiva de género y metas diferenciadas por sexo.

Productos esperados de la actividad 8

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento de Presupuesto Basado en Resultados (PBR) incluye el Programa Operativo Anual (POA/PAR), a aplicarse en el período de la administración municipal, presentado ante las autoridades
- Documento de sistematización y evaluación del proceso que contenga un plan de seguimiento de la IMM a las propuestas generadas

Monto máximo para la actividad 8

 \$100,000.00 (CIEN MIL PESOS). El monto aprobado para la elaboración del presupuesto y su plan de monitoreo y evaluación, estará en función de las actividades, metodología e instrumentos que se propongan.

4.3.2.3.4. Actividad 9: Capacitación y marco normativo con perspectiva de género (Cédula 9)

Objetivo de la actividad 9

Facilitar la formación de capacidades de las y los integrantes de la APM, ayuntamiento, comités de participación ciudadana y personal de la IMM para analizar, elaborar y concertar una propuesta de reforma integral del marco normativo municipal que siente las bases de la institucionalización de la PEG en las políticas del municipio y fortalezca el desarrollo local y humano con igualdad.

Resultados esperados de la actividad 9

Que los y las participantes presenten una propuesta de reforma integral del marco normativo que contenga por lo menos: lenguaje incluyente, principio transversal de la igualdad de género en la planeación del municipio, armonización y regulación de la materia de igualdad entre mujeres y hombres y de acceso a una vida libre de violencia, reglamento de la IMM, y la creación de las comisiones edilicias y comités ciudadanos para la igualdad y equidad de género.

Productos esperados de la actividad 9

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Iniciativa de creación o reforma del Bando de policía y gobierno, presentado y concertado ante las autoridades correspondientes
- Reglamentos y protocolos principales para instrumentar la aplicación de la normatividad propuesta
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 9

\$100,000.00 (CIEN MIL PESOS). El monto aprobado para la reforma integral del marco normativo estará en función de las actividades, metodología e instrumentos que se propongan.

4.3.2.3.5. Actividad 10: Capacitación y cultura institucional para la igualdad de género (Cédula 10)

Objetivo de la actividad 10

Generar habilidades y herramientas necesarias en las y los funcionarios del gobierno municipal y la IMM para respaldar un proceso transformación de la cultura, prácticas, organización y relaciones laborales formales e informales entre mujeres y hombres con igualdad de género, que tengan impacto en la acción pública.

Resultados esperados de la actividad 10

Que el gobierno municipal cuente con un Programa de Cultura Institucional, que transforme sus normas y formas de organización e incluya propuestas de mejora de las relaciones de género en los siguientes ejes: clima laboral, comunicación incluyente, selección de personal, salarios y prestaciones, promoción vertical y horizontal, capacitación y formación profesional, corresponsabilidad entre la vida laboral, familiar, personal e institucional, hostigamiento y acoso laboral y sexual.

Productos esperados de la actividad 10

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento del Programa Municipal de Cultura Institucional presentado ante las autoridades correspondientes
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

Monto máximo para la actividad 10

 \$130,000.00 (CIENTO TREINTA MIL PESOS). El monto aprobado estará en función de las actividades, metodología e instrumentos que se propongan.

4.3.2.3.6. Actividad 11: Fortalecimiento de la ciudadanía (Cédula 11)

Objetivo de la actividad 11

Involucrar la participación ciudadana y de actoras y actores del municipio cuyo trabajo esté relacionado con la promoción del desarrollo humano y local y el fortalecimiento del acceso de las mujeres a los derechos humanos, oportunidades, recursos, servicios y libertades humanas, en el proceso de difusión y enriquecimiento de las propuestas de política pública local para la igualdad de género.

Resultados esperados de la actividad 11

Que las y los actores locales, identifiquen la situación de desigualdad entre mujeres y hombres en el ámbito local y propongan alternativas que contribuyan a la construcción de relaciones equitativas entre mujeres y hombres en sus propios ámbitos de influencia y sean susceptibles de ser consideradas en la agenda y planeación municipal.

Productos esperados de la actividad 11

- Informe de resultados en el formato anexo a estas ROP
- Evidencias de la ejecución de la actividad
- Documento de propuestas ciudadanas para ser discutidos e incorporados en la agenda y planeación municipal
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

Monto máximo para esta actividad:

 \$100,000.00 (CIEN MIL PESOS). El monto aprobado estará en función de las actividades, metodología e instrumentos que se propongan.

Nota: En el caso de realizar la actividad 11, deberá calendarizarse y ejecutarse después del período electoral.

4.3.2.3.7. Actividad obligatoria para todas las IMM

Con el objetivo de clarificar y apoyar la presencia de la IMM en el espacio municipal, se incluye como actividad obligatoria que la IMM adquiera e instale los siguientes recursos:

- Placa con nombre de la IMM y logos de la IMM, Inmujeres, Vivir Mejor y Fodeimm (tamaño sugerido: 60 x 40cm)
- Placa o cartel que destaque la misión de la IMM, para incidir en la definición de políticas públicas del gobierno municipal que construyan la igualdad entre mujeres y hombres y su desarrollo humano (tamaño 60 x 40cm)

4.3.3. CATEGORIA C. PROYECTOS ESTRATEGICOS PARA LA IGUALDAD DE GENERO

Objetivo de la Categoría C

Fortalecer la intervención de los gobiernos locales a favor de la igualdad entre mujeres y hombres a partir de concertar acciones y recursos institucionales y generar aprendizajes para atender necesidades prácticas de las mujeres y sus intereses de género, colocadas en la agenda ciudadana y gubernamental en los temas de acceso a recursos y toma de decisiones que incidan favorablemente en el desarrollo humano local y en la construcción de la ciudadanía de las mujeres.

Recursos de la Categoría C

El monto máximo para la categoría será de \$700,000.00 (SETECIENTOS MIL PESOS 00/100 M.N.)

Actividades de la Categoría C

Se deberá realizar la actividad que pertenece a esta categoría considerando la selección estratégica de temáticas estrechamente vinculadas entre sí (mismas que estarán sustentadas en las cédulas correspondientes para la elaboración del proyecto).

4.3.3.1.1. Actividad 13: Proyectos estratégicos (Cédula 13)

Objetivo de la actividad 13

Generar modelos de intervención participativos, que apliquen recursos y esfuerzos de los gobiernos municipales en el desafío de superar las brechas de desigualdad entre mujeres y hombres, que han sido identificadas como prioritarias en diagnósticos y agendas de género y den continuidad a las experiencias de transversalidad e institucionalización de la perspectiva de género promovidas por el FODEIMM en el municipio para avanzar hacia el desarrollo local y humano con igualdad.

Resultados esperados de la actividad 13

Que los gobiernos municipales generen, apliquen y validen modelos de intervención integrales y participativos con base en mecanismos de colaboración institucional acordes a las prioridades de la realidad local que contribuyan al cierre de las brechas de desigualdad de género y den continuidad a las lecciones aprendidas por los gobiernos municipales en experiencias anteriores del Fodeimm.

Esta actividad incluye los componentes de asesoría, formación especializada, gestión, organización y aplicación de proyectos piloto con grupos representativos de mujeres que fortalezcan el acceso y la toma de decisiones relacionadas con uno o varios de estos temas:

- Agencia económica, pobreza
- Migración
- Servicios públicos
- Educación y acceso a nuevas tecnologías
- Salud, salud sexual y reproductiva
- Recursos naturales y medio ambiente
- Participación política
- Violencia de género

Productos esperados de la actividad 13

- Informe de resultados en el formato anexo en estas ROP
- Evidencias de la ejecución de la actividad
- Modelo de intervención de colaboración institucional para la igualdad de género presentado ante las autoridades correspondientes (Contenido: diagnóstico, marco conceptual, diseño, estrategia, mecanismos de intervención y gestión, enfoques, instrumentos, indicadores, seguimiento de la APM)
- Plan de seguimiento de la IMM
- Documento de sistematización y evaluación del proceso

4.3.3.1.2. Actividad obligatoria para todas las IMM

Con el objetivo de clarificar y apoyar la presencia de la IMM en el espacio municipal, se incluye como actividad obligatoria que la IMM adquiera e instale los siguientes recursos:

- Placa con nombre de la IMM y logos de la IMM, Inmujeres, Vivir Mejor y Fodeimm (tamaño sugerido: 60 x 40cm)
- Placa o cartel que destaque la misión de la IMM, para incidir en la definición de políticas públicas del gobierno municipal que construyan la igualdad entre mujeres y hombres y su desarrollo humano (tamaño 60 x 40cm)

4.4. El monto pactado en el convenio aprobado por el Comité del INMUJERES no podrá ser utilizado para:

- a. Adquisición o renta de vehículos
- b. Renta o compra de bienes raíces
- c. Renta de espacios físicos para eventos (auditorios, hoteles)
- d. Banquetes
- e. Materiales de propaganda como encendedores, tazas, llaveros, plumas
- f. Construcción o remodelación de oficinas de la administración pública o ayuntamiento
- q. Pago de servicios como luz, agua, predial y teléfono
- h. Financiamiento de deudas (la aportación del municipio no podrá ser utilizada en este rubro)
- i. Contratación o pagos a servidores(as) públicos
- j. Actividades programadas en su presupuesto anual
- k. Actividades de seguridad y/o asistencia social
- I. Proyectos y acciones ya realizadas con recursos de origen federal, estatal o municipal o con financiamiento internacional
- m. Proyectos y acciones ya realizadas que pretendan cubrir su presupuesto de manera retroactiva o cuyo calendario de ejercicio de recursos inicie antes de la firma del Convenio Específico de Colaboración (la aportación del municipio no podrá ser utilizada en este rubro)

Para su operación, el FODEIMM consta de tres etapas que se mencionan a continuación, las cuales cuentan con requisitos y criterios que las IMM y/o municipios deberán cumplir:

5. PRIMERA ETAPA. Validación de documentación jurídica y recepción de proyectos

La validación jurídica y recepción de proyectos de esta primera etapa, se llevarán a cabo de manera simultánea por lo que se deberán considerar los puntos 5.1 y 5.2, desde la publicación de las presentes ROP.

5.1. Validación jurídica

La CAJ del INMUJERES llevará a cabo la revisión y en su caso, validará la documentación de referencia.

Las IMM y/o municipios que deseen participar, deberán enviar, la documentación que a continuación se establece de acuerdo a su naturaleza jurídica:

5.1.1. Tratándose de IMM centralizadas:

- a. Documento vigente que expide el Servicio de Administración Tributaria de acuerdo a lo dispuesto en el artículo 32-D penúltimo párrafo del Código Fiscal de la Federación, relativo al cumplimiento de sus obligaciones fiscales.
- b. Copia fotostática del acuerdo de cabildo o en su defecto certificación del secretario o secretaria municipal de dicho documento donde se incluya el punto acordado, en donde se autorice a la presidenta o presidente municipal suscribir convenios específicos con el INMUJERES, siempre y cuando su Ley Orgánica Municipal así lo requiera.
- c. Copia fotostática de la constancia de mayoría y validez de votos de la elección, e identificación oficial con foto (sólo se aceptará credencial para votar con fotografía expedida por el IFE, pasaporte vigente, cédula profesional o cartilla militar), de la presidenta o presidente municipal.
- d. Copia fotostática de la constancia de mayoría y validez de votos de la elección, e identificación oficial con foto (sólo se aceptará credencial para votar con fotografía expedida por el IFE, pasaporte vigente, cédula profesional o cartilla militar) de la síndica o síndico, (este requisito sólo será aplicable en los municipios de las entidades federativas que, conforme a su legislación municipal, requiera que dicho servidor/a público/a firme instrumentos jurídicos conjuntamente con la presidenta o presidente municipal).
- e. Copia fotostática del nombramiento, que incluya fecha de expedición e identificación oficial con foto (sólo se aceptará credencial para votar con fotografía expedida por el IFE, pasaporte vigente, cédula profesional o cartilla militar) de la secretaria o secretario del ayuntamiento.
- f. Copia fotostática del acuerdo de cabildo o en su defecto certificación del secretario o secretaria municipal de dicho documento donde se incluya el punto de acordado, donde se haya creado la IMM de conformidad con la legislación estatal y municipal aplicable. Para aquellas IMM cuyo procedimiento de constitución no requiera el acta o autorización de Cabildo, se deberá anexar documento probatorio de creación, de acuerdo a su legislación local.
- g. Copia fotostática del nombramiento oficial de la titular de la IMM o en su defecto certificación del secretario o secretaria municipal de dicho documento, cuya fecha de expedición deberá ser igual o posterior al acta correspondiente de creación de la IMM.
- Copia fotostática de la identificación oficial de la titular de la IMM (sólo se aceptará credencial para votar con fotografía expedida por el IFE, pasaporte vigente o cédula profesional).
- Copia fotostática del comprobante de domicilio de la Presidencia Municipal, (sólo se aceptará recibo telefónico, de agua, luz o certificación del secretario o secretaria del ayuntamiento).
- j. Copia fotostática del original del Registro Federal de Contribuyentes completo y expedido por el Sistema de Administración Tributaria (SAT), el cual deberá contener el domicilio fiscal del municipio
- k. Copia fotostática del recibo oficial vigente expedido por la tesorería del municipio. La entrega de dicha copia no implicará por ningún motivo que la IMM ha aprobado alguna etapa prevista en las presentes ROP. En el concepto del recibo debe decir: "Los recursos que se reciben son Recursos Públicos Federales con carácter de Subsidios para la ejecución del proyecto denominado:" En caso de dudas o aclaraciones respecto a este inciso remitirse al correo tesoreriafodeimm@inmujeres.gob.mx.

- I. El municipio, a través de la presidenta o presidente municipal o de la tesorera o tesorero municipal, deberá contar con una cuenta de cheques mancomunada con la titular de la IMM, por lo cual deberá remitir al INMUJERES carta original, membretada y firmada por gerente(a) o subgerente(a) de banco o Institución Financiera en donde se incluya el número de cuenta de cheques y Clabe interbancaria a 18 dígitos mencionar que la misma deberá estar a nombre del Municipio, no obstante ello, la misma podrá incluir un carácter adicional para diferenciarla de otras cuentas que tenga dicho municipio. Sera responsabilidad exclusiva del municipio y de la IMM mantener activa la cuenta durante todo el proceso, por lo que el INMUJERES no será responsable en ningún momento si la cuenta de cheques es cancelada o bloqueada por cualquier motivo.
- m. Carta compromiso en original en donde la presidenta o presidente municipal manifieste bajo protesta de decir verdad lo siguiente:
 - Que la IMM está constituida legalmente;
 - Que la IMM forma parte de la estructura y nómina de la APM;
 - Que la IMM es independiente del sistema DIF municipal y de cualquier regiduría del ayuntamiento;
 - Que la IMM cuenta con un espacio físico dentro de un inmueble que proporcione el municipio.
 - Que toda la documentación entregada para efectos de la primera etapa es verídica
 - Expresar el período oficial que su actual administración durara en su encargo, ello acorde a su legislación y
 - Que se compromete comunicar al correo juridicofodeimm@inmujeres.gob.mx cualquier cambio de Secretaria o Secretario del Ayuntamiento, titular de la IMM o, en su caso, de la Síndica o Síndico en un plazo máximo de 10 días hábiles posteriores al nuevo nombramiento, o al número gratuito 01 800 0911 466, Ext. 6055 y solicitar tono de fax, e informará la sustitución y anexar copia de su identificación oficial y nombramiento respectivo.
- n. Certificación en original de la secretaria o secretario municipal en donde se proporcionen al menos dos correos electrónicos a los cuales tenga acceso la IMM y se exprese que cualquier comunicado del INMUJERES a la IMM y viceversa en relación con el FODEIMM se recibirán y/o enviarán a través de dichos medios para efectos de formal notificación.

5.1.2. Tratándose de IMM descentralizadas:

- a. Documento vigente que expide el Servicio de Administración Tributaria de acuerdo a lo dispuesto en el artículo 32-D penúltimo párrafo del Código Fiscal de la Federación, relativo al cumplimiento de sus obligaciones fiscales.
- b. Copia fotostática o certificación del Acuerdo de cabildo donde se haya creado la IMM descentralizada, de conformidad con la legislación estatal y municipal aplicable. Para aquellas IMM cuyo procedimiento de constitución no requiera el acta o autorización de Cabildo, se deberá anexar documento probatorio de creación, de acuerdo a su legislación municipal o estatal.
- c. Copia fotostática del nombramiento oficial de la titular de la IMM o certificación de la misma IMM cuya fecha de expedición deberá ser igual o posterior al acta correspondiente de creación de la IMM. (si el nombramiento requiere de algún otro procedimiento como la autorización del órgano de gobierno u otro similar, se deberá acompañar).
- d. Copia fotostática de la identificación oficial de la titular de la IMM (sólo se aceptará credencial para votar con fotografía expedida por el IFE, pasaporte vigente o cédula profesional).

- e. Copia fotostática del Comprobante de domicilio de la IMM (sólo se aceptará recibo telefónico, de luz, agua o certificación de la misma IMM.
- f. Copia fotostática del original del Registro Federal de Contribuyentes completo de la IMM expedido por el Sistema de Administración Tributaria (SAT), el cual deberá de contener su domicilio fiscal.
- g. Norma o normas jurídicas con las que se haya creado y se regula la IMM, publicadas en medio oficial. Si la IMM requiere de autorización de cabildo u otro, se deberá de acompañar constancia.
- h. Carta original de la titular de la IMM donde proporcione al menos dos correos electrónicos y se exprese que cualquier comunicado del INMUJERES a la IMM y viceversa en relación con el FODEIMM se recibirán y/o enviarán a través de dichos medios para efectos de formal notificación.
- i. La IMM deberá contar con una cuenta de cheques, por lo que proporcionará carta original, membretada y firmada por gerente(a) o subgerente(a) de banco o institución financiera en donde se acredite que la cuenta está a nombre de la IMM, número de cuenta de cheques y Clabe interbancaria. Será responsabilidad exclusiva del municipio y de la IMM el mantener activa la cuenta durante todo el proceso, por lo que el INMUJERES no será responsable en ningún caso si la cuenta de cheques es cancelada o bloqueada por cualquier motivo.
- j. Copia fotostática de recibo oficial vigente expedido por la IMM. La entrega de dicha copia no implicará por ningún motivo que la IMM ha aprobado alguna etapa prevista en las presentes ROP. En el concepto del recibo debe decir: "Los recursos que se reciben son Recursos Públicos Federales con carácter de Subsidios para la ejecución del proyecto denominado:" En caso de dudas o aclaraciones respecto a este inciso remitirse al correo tesoreriafodeimm@inmujeres.gob.mx
- k. Carta compromiso en original en donde la titular de la IMM manifieste bajo protesta de decir verdad que la IMM está constituida legalmente, que la totalidad de la documentación que entrega para efectos de la primera etapa es verídica, que cuenta con todas las atribuciones para firmar a nombre de la IMM convenios con el INMUJERES, que es independiente del sistema DIF municipal y de cualquier regiduría del ayuntamiento y que cuenta con un espacio físico para el desempeño de sus funciones, asimismo, en caso de que hubiera un cambio de la titular de la IMM, se compromete comunicar al correo juridicofodeimm@inmujeres.gob.mx, en un plazo máximo de 10 días hábiles posteriores al conocimiento que tenga de la nueva designación.

Los comprobantes de domicilio no deberán ser anteriores a seis meses de antigüedad.

Una vez que se ha reunido la documentación, se deberá guardar en un sobre etiquetado como "Documentación jurídica" mencionando el Estado y municipio y enviarlo al INMUJERES como se menciona en el punto 5.3

El INMUJERES únicamente revisará la documentación que haya recibido a partir de la publicación de las presentes ROP y hasta el 16 de marzo de 2012.

5.2. Recepción de proyectos

5.2.1. Integración del proyecto

- La IMM deberá elaborar el proyecto de acuerdo a las actividades, objetivos, resultados y productos comprometidos para cada categoría.
- b. El proyecto será plasmado y conformado por los formatos de la cédula básica de proyecto y cédulas correspondientes a cada categoría y actividad.
- c. Las cédulas de proyecto se componen de una ficha de información básica (cédula básica) y de un conjunto de cédulas de proyecto que a manera de un menú presentan una serie de propuestas de acciones posibles para cumplir con los objetivos de cada categoría.
- d. Cada municipio debe elegir las cédulas, es decir las acciones, que más convengan al cumplimiento de su proyecto.

- e. Estas cédulas plantean acciones por separado (por ejemplo: taller, encuestas, entrevistas, grupos focales, investigación documental, etc.), a modo de que el municipio y/o IMM, integre su proyecto seleccionando la o las que se ajusten a sus necesidades y avances en el proceso de institucionalización y transversalidad de la perspectiva de género en las políticas municipales.
- f. Se presentarán tantas cédulas como sea necesario por cada actividad. Si el proyecto requiere de cuatro eventos de capacitación entonces presentará cuatro cédulas correspondientes a la capacitación, delimitando las especificidades de cada uno: temática, población objetivo, duración.
- g. Las cédulas establecen una pauta metodológica y presupuestal que los municipios y las IMM deben respetar. Sólo se considerará en el proyecto las acciones y presupuesto que esté justificado en las cédulas que se sumen al proyecto que haga llegar la IMM al INMUJERES.
- h. Es importante recordar que no es posible repetir las actividades que se describen en cada categoría: diagnósticos, planes, programas, modificación de marcos normativos, etc., que ya han sido apoyadas por el FODEIMM en emisiones anteriores, ni combinar actividades de las diferentes categorías, con la salvedad de las nuevas administraciones que requieran sensibilizar a su personal en materia de perspectiva de género y derechos humanos de las mujeres, para lo cual deberán llenar la Cédula correspondiente a la "Sensibilización a gobiernos municipales".
- i. Todos los documentos (anexos y cédulas) los enviarán firmados y sellados por las o los titulares de la presidencia municipal, tesorería e IMM, quienes son las partes responsables de la ejecución del proyecto: Los paquetes para el envío de los proyectos se integrarán en físico y electrónico de la siguiente manera:
 - Cédula de Información Básica (Cedula básica)
 - Cédulas de las actividades que se van a realizar en el proyecto (número de cédulas correspondientes al número de acciones propuestas)

Podrá encontrar dichos anexos en la página oficial del INMUJERES (web.inmujeres.gob.mx) y/o en el Portal Desarrollo Local con las Mujeres (http://generodesarrollolocal.inmujeres.gob.mx).

Una vez que se ha reunido la documentación en formato impreso y en formato electrónico en CD o USB, se deberá guardar en un sobre etiquetado como "Propuesta del Proyecto y Anexos" mencionando el Estado y municipio y enviarlo al INMUJERES como se menciona en el punto 5.3.

5.3. Envío de documentación jurídica, del proyecto y anexos

Los sobres con la documentación jurídica y la propuesta de proyecto con sus anexos, señalados en los numerales 5.1 y 5.2, serán enviados por las IMM y/o Municipios en un solo paquete por mensajería especializada al domicilio del INMUJERES en: Alfonso Esparza Oteo No. 119, Col. Guadalupe Inn, Delegación Alvaro Obregón, México, D.F., C.P. 01020, con atención a la DGIPEG. La fecha que conste en el sello de salida impresa por la propia mensajería especializada, será la que se tome en cuenta para su recepción.

Para el caso exclusivo de remisión de copias de documentación jurídica en forma electrónica, será a través del correo juridicofodeimm@inmujeres.gob.mx en el entendido de que los originales solicitados deberán entregarse únicamente por la mensajería en comento o personalmente.

Para el envío de las propuestas de proyecto y sus anexos, podrán utilizar la vía del correo electrónico, especificando en "Asunto" el Estado, Municipio y Categoría en la que participa. En este caso, favor de dirigir la información a: fodeimm@inmujeres.gob.mx desde los correos electrónicos que las IMM registren en la Coordinación de Asuntos Jurídicos del INMUJERES dentro del sobre de documentación jurídica. En caso de emplear direcciones de correo electrónico diferentes a las registradas, las propuestas no serán tomadas en cuenta y el municipio y la IMM, perderá su posibilidad de registro.

El archivo electrónico del proyecto y anexos y los que sean enviados por correo electrónico, deberán estar firmados y escaneados y guardados según corresponda la categoría de la siguiente manera:

Cédulas firmadas y rubricadas: Estado_Municipio_Categoría_proyecto.PDF

Ejemplo EdoMex_AlmoloyadeJuarez_A_proyecto.PDF

El período de recepción y registro de proyectos y anexos será desde la publicación de las presentes ROP y hasta el 16 de marzo y sólo en caso de contar con toda la documentación requerida en tiempo y forma, se procederá al registro del mismo.

Las dudas acerca de la integración y envío del proyecto se podrán plantear antes de la fecha de conclusión de la etapa de registro, al correo electrónico fodeimm@inmujeres.gob.mx para que puedan ser atendidas con oportunidad.

Las dudas acerca de la integración y envío de la documentación jurídica se harán al correo juridicofodeimm@inmujeres.gob.mx

Una vez validada la documentación jurídica así como del proyecto y sus anexos, se notificará a la IMM a través del o los correos electrónicos que la misma haya proporcionado y se continuará con el proceso. En caso de que la documentación no esté completa o tenga alguna observación, el área que corresponda, ya sea jurídica o de proyectos, notificará a la IMM para que cubra lo faltante en un plazo no mayor a quince días hábiles, de lo contrario, no podrá continuar con el proceso, no se revisará el proyecto y la IMM será descalificada, lo cual no podrá ser reversible.

5.4 Registro del proyecto

El proyecto será registrado después de verificar que la documentación se recibió conforme lo señalado en el numeral 5.2. y dentro del período señalado para ello, quedarán registrados y pasarán al proceso de revisión.

Los proyectos debidamente registrados se subirán al portal Desarrollo Local con las Mujeres (http://generodesarrollolocal.inmujeres.gob.mx), estos serán los únicos que estarán dentro del proceso de revisión técnica y dictaminación.

5.4.1 Cancelación o invalidación del registro

El registro del proyecto quedará invalidado sin que medie notificación para ello cuando:

- El municipio y/o IMM no haya concluido satisfactoriamente la Primera Etapa en el plazo señalado para ello y
- Llegado el 16 de marzo, persista por parte del municipio y/o IMM, adeudo derivado de participaciones anteriores.

5.5 Revisión técnica y dictaminación del proyecto

5.5.1 De la revisión técnica del proyecto

Después de verificar que los proyectos hayan cumplido con los requisitos del numeral 5.2 y 5.4, que no tengan adeudos económicos y/o de productos de años anteriores, la Dirección de Institucionalización y Promoción de la Perspectiva de Género en Estados y Municipios procederá a entregar los proyectos al Comité para que sean dictaminados bajo los criterios de elegibilidad señalados en las presentes ROP.

La revisión técnica y evaluación se hará bajo los siguientes criterios de elegibilidad.

Criterios de elegibilidad del proyecto

Para que el proyecto pueda ser elegible deberá cumplir con los siguientes criterios:

a. Tiempo

Los proyectos se revisarán en orden de registro.

b. Completo

Cumple con toda la información que se solicita en la Cedulas Básica y Cédulas de Actividades.

c. Conveniente

 Contribuye al fortalecimiento de las IMM como mecanismos para el adelanto de las mujeres en el ámbito local.

d. Pertinente

 La Justificación corresponde con las necesidades e intereses de las mujeres en relación a su condición y posición de género

e. Trascendente de la problemática del municipio

 Contribuye a la transversalidad de la PEG en las políticas del municipio, considerando el desarrollo humano y local sustentable.

f. Eficiente

 El cálculo del presupuesto deberá considerar criterios de racionalidad y austeridad que justifique adecuadamente la realización del proyecto.

g. Cumplimiento

 El municipio cumplió con la entrega de informe y productos derivados de sus participaciones anteriores.

5.6 Procedimiento para la dictaminación del proyecto

5.6.1 Comité Dictaminador

Para seleccionar los proyectos a beneficiar, se conformará un Comité que será integrado por personal del INMUJERES, así como por las consejeras que designen los Consejos Consultivo y Social de la Junta de Gobierno del INMUJERES. Quedarán impedidas de participar en el Comité Dictaminador y en el proceso de dictaminación, aquellas que tengan en lo personal, o a través de sus organizaciones, algún interés económico o profesional en determinado proyecto, lo anterior con el fin de evitar conflicto de intereses con el objeto de las presentes ROP.

El Comité evaluará y dictaminará la elegibilidad de los proyectos considerando que las solicitantes pertenezcan a la población objetivo; que el proyecto presentado se encuentre bajo los requisitos y criterios de elegibilidad enmarcados en estas Reglas.

La revisión técnica y dictaminación de los proyectos dependerán del orden de entrada.

El dictamen de los proyectos que emita el Comité será inapelable.

5.6.2 Consultorías

De requerir la contratación de profesionistas, servicios profesionales, consultorías, asociaciones, organizaciones, instituciones académicas, etcétera, para el apoyo en la ejecución del proyecto, la IMM y el municipio deberán solicitar:

Currículum Vítae de las personas físicas y/o morales

Requerir además documentos probatorios sobre su experiencia en:

- Perspectiva de género
- Política pública
- Desarrollo local

Tomar en cuenta las habilidades y conocimientos que requiere la realización del proyecto, según el caso:

- Capacitación
- Investigación
- Elaboración de indicadores
- Manejo de herramientas de diagnóstico
- Planeación, presupuestos, etc.

Se recomienda que las IMM generen la documentación necesaria para contratar las actividades, servicios, resultados y productos, que espera recibir, especificando con claridad el monto a pagar y lo que incluyen sus honorarios (diseño de proyectos, metodologías, desarrollo de actividades, materiales de apoyo o didácticos, elaboración de informes, productos y evidencias, entre otros) además de estipular las ministraciones (calendario de pagos) correspondientes a la realización de actividades y entrega de resultados en un plazo determinado.

El INMUJERES no tendrá comunicación alguna con las consultorías y/o consultoras/es que contrate el municipio o IMM. Unicamente se tendrá contacto o comunicación con la titular de la IMM y/o autoridad municipal, asimismo el INMUJERES no recomienda a ninguna persona, consultoría, consultor/a, profesionista, organización o servicio profesional para la ejecución del proyecto.

Cuando la ejecución del proyecto se realice con la asesoría de servidoras y servidores públicos federales, estatales o municipales (y por consecuencia no se requiera de la contratación de externos para los rubros específicos de dicha asesoría), es necesario verificar que cuenten con la experiencia requerida; asimismo recordar que, conforme a la Ley de Responsabilidades de los Servidores Públicos, están impedidos de cobrar retribución alguna por este concepto.

5.6.3 De la notificación de resultados

Una vez que el Comité ha emitido su veredicto sobre el proyecto, le será notificado a la IMM mediante correo electrónico, misma que tendrá los mismos efectos de notificación legal. De igual forma los resultados se subirán al portal http://generodesarrollolocal.inmujeres.gob.mx.

Si el proyecto fue aprobado, podrá continuar hasta la siguiente etapa. No obstante, la dispersión del recurso, estará sujeta a la suficiencia presupuestaria del Programa Fodeimm 2012.

6. SEGUNDA ETAPA. Celebración del Convenio Específico de Colaboración entre el INMUJERES y la IMM y/o municipio

Una vez dictaminado el proyecto se informará mediante el acta correspondiente a la CAJ, para que la misma, proceda a la elaboración del Convenio Específico de Colaboración.

El INMUJERES formalizará las responsabilidades de las IMM y/o municipio mediante la suscripción de un Convenio Específico de colaboración.

El archivo del Convenio Específico se hará llegar a la IMM y/o municipio a través de los correos electrónicos que proporcionaron al INMUJERES conforme a los numerales 5.1.1 y 5.1.2, según corresponda respecto de la naturaleza de la IMM, en archivo PDF, mismo que no podrá ser modificado o alterado, deberá ser impreso en cuatro ejemplares, en hoja blanca, limpia, tamaño carta y sin membretes o algún otro símbolo; dicho convenio deberá ser rubricado y firmado en sus cuatro tantos; rúbricas y firmas autógrafas que deberán ser estampadas con tinta azul en la misma forma en que aparecen en las copias de las identificaciones oficiales que envió la IMM y/o municipio previamente, deberán firmar y rubricar todas y todos los servidores públicos de la IMM y/o municipio que se mencionen en el convenio en cada una de sus hojas.

La IMM y/o municipio contará con un plazo de hasta diez días hábiles a partir de la recepción de convenio vía electrónica para remitir de forma personal o por mensajería:

- El convenio citado en cuatro tantos
- El proyecto final firmado en cada una de sus hojas por la persona Titular de la Presidencia Municipal
 y de la IMM,
- Carta compromiso en original en donde la titular de la IMM manifieste bajo protesta de decir verdad que la IMM o el municipio al que pertenece dicha instancia, ha cumplido en tiempo y forma con la entrega de informes y productos derivados de los convenios anteriores que haya celebrado con el INMUJERES.
- Recibo oficial original debidamente llenado al domicilio del INMUJERES.

Una vez remitidos dichos documentos por la IMM y/o municipio éste deberá de informar dentro de los diez días hábiles referidos, el número de la guía y nombre de la paquetería mediante la cual remitió la documentación anterior, ello a través del correo jurídicofodeimm@inmujeres.gob.mx.

Una vez que la CAJ reciba la documentación anterior, la revisará cuantitativamente y validará, en su caso, en sus aspectos jurídicos únicamente el convenio para que posteriormente tramite internamente en el INMUJERES los documentos de referencia. En caso de que la IMM no cumpla con lo anteriormente descrito se cancelará su participación.

7. TERCERA ETAPA. Depósito de los recursos

Una vez suscrito el convenio y que el INMUJERES cuente con el recibo oficial de la IMM y/o municipio se procederá a la radicación del recurso en una sola ministración, a la cuenta bancaria que para tal efecto haya proporcionado la IMM y/o municipio de acuerdo a lo establecido en la primera etapa y según corresponda a la naturaleza de la IMM.

Los recursos deberán aplicarse en concordancia con el calendario de actividades autorizado en el proyecto, con base en los principios de eficiencia, eficacia, economía, honradez y transparencia, estar sujetos al marco normativo aplicables (Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, Ley Federal de Presupuesto y Responsabilidad Hacendaria, Ley General de Contabilidad Gubernamental), a los recursos públicos federales, así como a la evaluación y control de los Organos correspondientes e instancias fiscalizadoras.

La cuenta bancaria en que se depositen los recursos, deberá aperturarse y mantenerse activa durante todas etapas del proceso. Los recursos serán para uso exclusivo de la ejecución de este programa y no podrán transferirse a otra cuenta, excepto para cuestiones de pago del municipio o IMM a proveedores que brinden bienes o servicios objeto de las presentes ROP.

El trámite para el pago de los recursos abarcará como mínimo 15 días hábiles a partir de la recepción del convenio firmado por ambas partes, así como la entrega del recibo oficial.

El pago se realizará mediante transferencia de fondos, a través del esquema de operación de la cuenta única de la Tesorería de la Federación (TESOFE), a la cuenta bancaria proporcionada por la IMM y/o municipio, según corresponda, y será comunicado de manera oficial mediante oficio y correo electrónico por la DGAF. Es importante señalar que el pago está supeditado a los tiempos establecidos normativamente por la TESOFE.

8. Derechos y obligaciones

8.1. De los derechos de la IMM y/o municipio

- Contar con la asesoría necesaria por parte del personal del INMUJERES para solventar cualquier duda o aclaración de las presentes ROP.
- b. Obtener la información sobre los avances de los resultados del proyecto presentado.

8.2. De las obligaciones de la IMM y/o municipio

Definir las obligaciones en función de las etapas del ejercicio del provecto:

- a. Asegurar la ejecución y seguimiento del proyecto en los términos aprobados por el Comité.
- b. Cumplir con las observaciones y ajustes solicitados al proyecto que el Comité solicite en los términos que el señale.
- Validar y responsabilizarse por los productos elaborados por las y los prestadores de servicio antes de ser entregados al INMUJERES.
- d. Ejercer los recursos ministrados exclusivamente para la realización de las actividades y conceptos de gasto aprobados por el Comité en el formato correspondiente.
- e. Informar al INMUJERES los imprevistos que alteren la ejecución del proyecto establecido en el instrumento jurídico.
- f. Proporcionar la información requerida para el monitoreo, seguimiento de los avances, ejercicio de los recursos y cumplimiento de las metas y entrega de productos.
- g. Entregar en tiempo y forma el informe de resultados previsto en estas ROP, así como aquellos que pudiera solicitar el INMUJERES.

9. Cancelación del apoyo económico

El INMUJERES cancelará el apoyo económico asignado al proyecto, en caso de que se presenten los siguientes supuestos:

- a. Detección de uso indebido de los recursos ejercidos en los conceptos de gasto autorizados.
- b. Incumplimiento de cualquiera de las disposiciones establecidas en el convenio.
- c. Falsedad de información generada por la IMM y/o municipio.
- d. Cuando la cuenta bancaria al momento de ejecutar en dos ocasiones el depósito no se encuentre activa.

En cualquiera de los tres primeros casos señalados, el INMUJERES solicitará que los recursos sean reintegrados en su totalidad en un plazo máximo de diez hábiles, contando a partir de la fecha en que sean requeridos, de acuerdo al proceso de reintegro dado a conocer mediante el comunicado de depósito.

Dicho reintegro deberá incluir las actualizaciones y recargos generados desde el momento en que se entregó la ministración hasta la fecha en que se efectúe el mismo, de conformidad con lo dispuesto en los artículos 54 de la LFPRH, 85 y 176 de su Reglamento, así como lo establecido en el Oficio Circular de la TESOFE 401/T/21489.

10. Modificaciones

Al proyecto

Será posible realizar modificaciones al proyecto, siempre y cuando sean éstas justificadas y notificadas al INMUJERES con anticipación a su aplicación para su presentación y aprobación ante el Comité, dichas modificaciones deberán presentarse cuando:

- Existan ahorros y economías durante el proceso de ejecución del proyecto.
- Por causas de fuerza mayor o caso fortuito la IMM y/o municipio no pueda llevar a cabo las actividades programadas en su proyecto, debiendo notificar de inmediato tal situación al INMUJERES y justificar los cambios propuestos o modificaciones necesarias.

b. Al convenio

El INMUJERES podrá modificar el instrumento jurídico suscrito, siempre y cuando sea apegado a derecho, excepto cuando se trate de aspectos contenidos en el proyecto aprobado por el Comité, tales como monto, categoría y en consecuencia actividades.

11. Terminación anticipada

El instrumento jurídico suscrito podrá darse por terminado de manera anticipada de común acuerdo de las partes, por causas de fuerza mayor o caso fortuito plenamente justificados, mediante escrito en original que contenga los datos básicos del proyecto y el motivo que origina la terminación anticipada.

Asimismo, serán motivos para dar por terminado el instrumento jurídico en forma anticipada en caso de que se presente cualquiera de los aspectos señalados en el numeral 9 de estas ROP.

12. Ejecución

12.1. Período de ejecución

El período de ejecución del proyecto será desde la recepción de los recursos hasta el 10 de diciembre de 2012 (el Comité establecerá el periodo de ejecución del proyecto para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes).

12.2. Informe de resultados y entrega de productos generados

La IMM y/o municipio entregará el Informe de resultados del proyecto autorizado en el formato correspondiente, anexo a estas ROP, a más tardar el día 10 de diciembre de 2012 (el Comité establecerá la fecha límite de entrega de informe de resultados para los municipios en donde habrá elecciones locales durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los municipios y/o IMM participantes).

El informe de resultados se enviará al INMUJERES adjuntando los productos comprometidos y evidencias generadas durante la ejecución de su proyecto en un ejemplar impreso y su respaldo electrónico en CD o USB.

El INMUJERES validará el informe de resultados y, en su caso, emitirá observaciones al mismo, para lo cual notificará a la IMM y/o municipio por correo electrónico.

Sin embargo, esta notificación no exime a la IMM y/o municipio de las responsabilidades que se puedan derivar de intervenciones, auditorías, investigaciones de gabinete o de campo al proyecto autorizado por parte de los órganos de Auditoría y Control competentes.

13. Acta de terminación

Solventadas las observaciones realizadas al informe de resultados del proyecto, el INMUJERES y la IMM firmarán el Acta de Terminación correspondiente.

Sin embargo esta Acta de Terminación no exime a la IMM de las responsabilidades que se puedan derivar de intervenciones auditorías, investigaciones de gabinete o de campo al proyecto autorizado por parte de los Organos de Auditoría y Control competentes.

14. Recursos no ejercidos

Los recursos no comprometidos y/o no devengados por la IMM y/o municipio, al 31 de diciembre del ejercicio fiscal, deberán ser reintegrados en los primeros 10 días hábiles del mes de enero del siguiente ejercicio fiscal, y enterar los intereses generados hasta el momento en que se realice el reintegro de los recursos, en una cuenta definida para tal efecto, la cual será notificada a la IMM por la Dirección General de Administración y Finanzas del INMUJERES.

Asimismo, en apego al artículo 54 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, queda prohibido realizar erogaciones, con el fin de evitar reintegros, al final del ejercicio con cargo a ahorros y economías de los recursos autorizados al proyecto.

Por su parte y en cumplimiento a los Artículos 85 y 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, el INMUJERES reintegrará a la TESOFE los ahorros y economías de los gastos de operación, que al cierre del ejercicio no hayan sido devengados.

Una vez depositado el reintegro, la IMM o municipio deberá informar a la DGAF a través de los correos electrónicos: aeanzorena@inmujeres.gob.mx e iquintero@inmujeres.gob.mx el concepto (recurso no ejercido y/o intereses generados por la cuenta) y la cantidad del depósito. Anexar la copia legible del comprobante del depósito realizado y los datos completos del remitente.

En relación a este párrafo se proporciona por parte de la DGAF el siguiente correo para dudas y aclaraciones: tesoreriafodeimm@inmujeres.gob.mx

15. Seguimiento, control y auditoría

15.1. Seguimiento

Se podrá dar seguimiento a través de visitas de campo o a distancia a través de cuestionarios, llamadas telefónicas o correos electrónicos que realice el INMUJERES con el fin de verificar el cumplimiento de los objetivos y el ejercicio de los recursos autorizados.

Para tal efecto, la IMM y/o municipio proporcionará la información que sea solicitada y dará las facilidades necesarias para que el INMUJERES cumpla con sus objetivos durante las visitas de campo.

15.2. Auditoría y control

Es responsabilidad de la IMM y/o municipio, el ejercicio y comprobación de los recursos autorizados y transferidos a la misma, así como resguardar la documentación generada en el proceso de ejecución de su proyecto durante el tiempo que señale la normativa aplicable. Dicha información deberá estar a disposición del INMUJERES, así como de los órganos de auditoría y control federales y estatales, cuando así lo requieran.

De conformidad con lo establecido en la LFPRH, las instancias de auditoría y control, como la Auditoría Superior de la Federación, la Secretaría de la Función Pública y las Contralorías de los Gobiernos Estatales y municipales son quienes en el ámbito de sus respectivas competencias, están facultadas para practicar intervenciones, auditorías, investigaciones de gabinete o de campo del proyecto autorizado, para verificar el cumplimiento de las normas y disposiciones establecidas en estas ROP.

16. Evaluación externa

Las evaluaciones externas que se realicen al Programa serán coordinadas por la Dirección General de Evaluación y Desarrollo Estadístico del INMUJERES, conforme a lo señalado en los "Lineamientos Generales para la Evaluación de los Programas Federales de la Administración Pública Federal" y realizarse de acuerdo a lo establecido en el Programa Anual del CONEVAL.

La Dirección General de Evaluación y Desarrollo Estadístico del INMUJERES presentará los resultados de las evaluaciones de acuerdo a los plazos y términos previstos en la normatividad vigente y los difundirá a través de la página electrónica del INMUJERES.

17. Transparencia

17.1. Difusión

Estas ROP, además de su publicación en el DOF estarán disponibles, de acuerdo al Decreto del PEF en la página electrónica www.inmujeres.gob.mx. Es responsabilidad de la IMM y/o municipio dar a conocer a las dependencias y entidades de la APM los objetivos del Programa, con el propósito de transparentar los recursos y divulgar las acciones que se deriven del mismo, así como publicarlas en su página electrónica.

Invariablemente, en toda publicidad, promoción o producto financiado con recursos del FODEIMM se deben incluir las siguientes leyendas:

- "Este Programa es público y queda prohibido su uso con fines partidistas o de promoción personal".
- "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM."

Asimismo, todos los productos generados deberán incluir, EXCLUSIVAMENTE el logotipo del "INMUJERES", "Fodeimm" y el de la Estrategia "Vivir Mejor".

Para aquellos municipios que durante la ejecución del proyecto se encuentren en proceso electoral, deberán observar la normativa que para ello definan las autoridades competentes en este ámbito, a fin de garantizar la transparencia y rendición de cuentas de los recursos federales.

17.2. Contraloría social

Se propiciará la participación de las y los beneficiarios de los proyectos a través de la integración y operación de contralorías sociales, para el seguimiento, supervisión y vigilancia del cumplimiento de las metas y acciones comprometidas en el Programa, así como de la correcta aplicación de los recursos públicos asignados al mismo.

El INMUJERES deberá ajustarse a los Lineamientos para la Promoción y Operación de la Contraloría Social en los Programas Federales de Desarrollo Social, emitidos por la Secretaría de la Función Pública. Asimismo, deberá promover y realizar acciones necesarias para la integración y operación de la contraloría social, bajo el esquema que autorice la Secretaría de la Función Pública.

18. Quejas y denuncias

Las quejas y denuncias podrán presentarse en:

El INMUJERES, ubicado en Alfonso Esparza Oteo Número 119, Col. Guadalupe Inn, Del. Alvaro Obregón, México, D.F., C.P. 01020; en el Distrito Federal y Area Metropolitana al teléfono 01 800 0911 466, ext. 4261, o quejasfodeimm@inmujeres.gob.mx, o bien en la Secretaría de la Función Pública, ubicada en Insurgentes Sur 1735, Col. Guadalupe Inn, Del. Alvaro Obregón, C.P. 01020, México, D.F., al teléfono 01 (55) 2000 3000.

19. Aclaraciones y situaciones no previstas

Lo no previsto en estas ROP será resuelto por el Comité Dictaminador, y sus decisiones serán definitivas e inapelables, ello sin perjuicio de lo previsto en las leyes federales cuando por virtud de su mandamiento las mismas sean aplicables.

Para cualquier aclaración o información de las diferentes etapas se pueden poner en contacto a los correos electrónicos o al teléfono 01 55 5322 4200 o a la línea gratuita 01 800 09 11 466 en las siguientes extensiones:

- Area Jurídica: juridicofodeimm@inmujeres.gob.mx o a las Ext. 6142, 6146, 6147 o 6158
- Area de Proyectos: fodeimm@inmujeres.gob.mx, Ext. 4002, 4004, 3102, 3106, 3075, 3087,3088 y 3089
- Area Administrativa: presupuestofodeimm@inmujeres.gob.mx, Ext. 6122, 6127 y 6042
- Pagos y reintegros: tesoreriafodeimm@inmujeres.gob.mx, Ext. 6120 y 6129

20. Indicadores

Denominación	Definición	Método de cálculo	Periodicidad
			Cobertura
Indice de Desarrollo Relativo al Genero entre hombres y mujeres	Contribuir a la igualdad entre hombres y mujeres fortaleciendo las capacidades de los Gobiernos municipales para institucionalizar y transversalizar la perspectiva de género	Informe sobre Desarrollo Humano del PNUD	Sexenal
Municipios con Instancias Municipales de las Mujeres (IMM)	Gobiernos Municipales con capacidad de institucionalizar y transversalizar la perspectiva de género en la gestión municipal	(Número de municipios con Instancias Municipales de las Mujeres / Número total de municipios)*100	Anual
Cobertura de Instancias Municipales de las Mujeres (IMM) apoyadas con proyectos.	Instancias municipales de las mujeres con apoyo para desarrollar proyectos	(Número de Instancias Municipales de las Mujeres con proyectos apoyados por el programa /Número total de IMM * 100	Semestral
Recursos transferidos a las Instancias Municipales de las Mujeres	Monto autorizado a las instancias municipales de las mujeres para la ejecución de sus proyectos con respecto al monto asignado al programa	Recursos transferidos a las Instancias Municipales para la ejecución de proyectos /Presupuesto total asignado al programa	Semestral
Diagnóstico de la condición y posición de género de las mujeres en el municipio	Refleja el número de municipios que disponen de un diagnóstico con perspectiva de género	Número de Municipios con diagnóstico /Número total de Instancia Municipal de las Mujeres con proyectos apoyados * 100	Semestral

Programas municipales	Muestra los avances en los	Número de municipios con	Semestral
para la igualdad entre	municipios para definir	Programa Municipal de	
mujeres y hombres, en los	acciones a favor de la igualdad	desarrollo (PMD) y/o	
municipios	entre mujeres y hombres	Proigualdad municipal /	
		Número total de Instancia	
		Municipal de las Mujeres con	
		proyectos apoyados* 100	
Bando de policía y	Muestra los avances en los	Número de municipios con	Semestral
reglamentos con	municipios para	bandos y/o reglamentos con	
perspectiva de género en	institucionalizar la perspectiva	perspectiva de género	
municipios	de género en las políticas	/Número total de instancia	
	públicas	municipal de las mujeres con	
		proyectos apoyados * 100	
Instancias Municipales de	IMM con acompañamiento y	(Número de IMM	Semestral
las Mujeres asesoradas	asesoría para incrementar su	asesoradas/ Número total de	
	potencial de incidencia	IMM generadas en el	
		sexenio)*100	

ARTICULOS TRANSITORIOS

Primero.- Las presentes Reglas de Operación del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres (Fodeimm) para el ejercicio fiscal 2012 entran en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

Segundo.- Se abrogan las Reglas de Operación del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres (Fodeimm) para el ejercicio fiscal 2011.

Tercero.- El Programa considerará en el ámbito de su competencia y atribuciones el modelo de estructura de datos de domicilio geográfico establecido en la Norma Técnica sobre Domicilios Geográficos emitida por el Instituto Nacional de Estadística y Geografía publicada en el Diario Oficial de la Federación el 12 de noviembre de 2010.

Cuarto.- El Programa cumplirá con lo señalado en el numeral 31 del Programa Nacional de Reducción al Gasto Público, emitido por UPCP con oficio circular número 307-A.-0917 el 12 de marzo de 2010, así como con los lineamientos que al respecto sean emitidos por la misma unidad para su aplicación durante el ejercicio fiscal 2012, con el propósito de que dependencias y entidades realicen una reducción adicional de al menos el 4% a los gastos indirectos de los programas sujetos a RO.

Quinto.- Para el otorgamiento de los apoyos a los beneficiarios del presente Programa sujeto a Reglas de Operación, se avanzará en la instrumentación de un mecanismo de dispersión vía electrónica, mediante el uso de productos bancarios, de conformidad con el artículo 18, fracción XII del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2012.

México, D.F., a 22 de diciembre de 2011.- La Presidenta del Instituto Nacional de las Mujeres, **María del Rocío García Gaytán**.- Rúbrica.- Documento revisado por: la Subcoordinadora de Asuntos Jurídicos del Instituto, **Vanessa Reyna Munguía**.- Rúbrica.

CONVENIO ESPECIFICO DE COLABORACION QUE CELEBRAN POR UNA PARTE, EL INSTITUTO NACIONAL DE LAS MUJERES, A QUIEN EN LO SUCESIVO SE LE DENOMINARA EL "INMUJERES", REPRESENTADO POR SU PRESIDENTA, LA C
ANTECEDENTES
PRIMERO. Con fecha de de 201, el "INMUJERES", publicó en el Diario Oficial de la Federación las Reglas de Operación del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres para el Ejercicio Fiscal 2012, en lo sucesivo "FODEIMM".
SEGUNDO. El Comité Dictaminador del "FODEIMM", con fecha de de 2012, emitió el Acta de Dictamen, mediante la cual se autorizó la asignación de recursos al proyecto denominado:, presentado por el "MUNICIPIO".
DECLARACIONES
I. Del "INMUJERES":
I.1 Que es un organismo público descentralizado de la Administración Pública Federal, con personalidad jurídica, patrimonio propio y autonomía técnica y de gestión para el cumplimiento de sus atribuciones, objetivos y fines, de conformidad con lo dispuesto por el artículo 2° de la Ley del Instituto Nacional de las Mujeres, publicada en el Diario Oficial de la Federación de fecha 12 de enero de 2001.
I.2 Que la C, en su carácter de Titular de la Presidencia del "INMUJERES" y de conformidad con lo establecido en el artículo 16 fracciones II y III de la Ley del Instituto Nacional de las Mujeres, se encuentra facultada para firmar el presente Convenio Específico de Colaboración, acreditando su personalidad con el nombramiento emitido por el Presidente Constitucional de los Estados Unidos Mexicanos,, de fecha de de 20
I.3 Que su objetivo general es promover y fomentar las condiciones que posibiliten la no discriminación, la igualdad de oportunidades y de trato entre los géneros, el ejercicio pleno de todos los derechos de las mujeres y su participación equitativa en la vida política, cultural, económica y social del país, bajo los criterios de transversalidad, federalismo y fortalecimiento de los vínculos con los poderes legislativo y judicial, en sus ámbitos federal y estatal.
I.4 Que con fundamento en lo dispuesto en los artículos 4° de la Ley del Instituto Nacional de las Mujeres; artículos 1 y 9 de la Ley General para la Igualdad entre Mujeres y Hombres y artículo 16 de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, constituyó el "FODEIMM".
I.5 Se tiene considerada la erogación correspondiente a la partida presupuestaria 438 denominada "Subsidios a las Entidades Federativas y Municipios", de acuerdo a la asignación presupuestal autorizada por la Secretaría de Hacienda y Crédito Público, para el ejercicio fiscal 2012.
I.6 Que para efectos de este Convenio señala como su domicilio el ubicado en la calle
II. El "MUNICIPIO": II.1 Que es una persona moral de derecho público de conformidad con lo establecido en el artículo 115 de la Constitución Política de los Estados Unidos Mexicanos; la Constitución Política del Estado Libre y Soberano de y la Ley Orgánica (o Código Municipal) (en caso de que el nombre de la legislación no incluya el nombre de la entidad federativa agregar "del Estado de")
II.2 Que el(la) C, fue elegido(a) Presidente(a) Municipal de, de acuerdo con la Constancia de Mayoría de Votos de la Elección, expedida por el Instituto Electoral del Estado de a través del Consejo Municipal de (en su caso), de fecha de del año, y que de acuerdo con las facultades y atribuciones establecidas en la Constitución Política del Estado de (en su caso) y en la Ley o Código Municipal, (en su caso) y con la aprobación previa del H. Ayuntamiento se encuentra plenamente facultado(a) para representar en este acto al "MUNICIPIO".

(EN CASO DE APLICAR) II.3 Que el(a) C, fue elegido(a) como Síndico(a) del Ayuntamiento de, de acuerdo con la Constancia de Mayoría de Votos de la Elección, expedida por el Instituto Electoral del Estado, a través del Consejo Municipal (en su caso) de, de fecha de de del año, y de acuerdo con las facultades y atribuciones establecidas en la Ley o Código Municipal (asiste, acompaña al(la), refrenda) la firma del (la) C. Presidente(a) Municipal en el presente Convenio Específico de Colaboración (ó firma conjuntamente con el(la) C. Presidente(a) Municipal el presente Convenio Específico de Colaboración).
(EN CASO DE APLICAR) II.4 Que el(la) C, fue designado(a) Secretario(a) General del H. Ayuntamiento, según se desprende (EN CASO DE APLICAR) del Acta No, de Sesión Ordinaria (o Extraordinaria) de fecha de de, (o de las atribuciones del C. Presidente(a) Municipal fundadas en la Ley o Código Municipal, en su caso), y que de acuerdo con dicha facultad (asiste, acompaña, o valida) al o (refrenda la firma del (la)) C. Presidente(a) Municipal en la firma del presente Convenio Específico de Colaboración.
II.5 Que en Sesión Ordinaria (o Extraordinaria) de fecha de de, el H. Ayuntamiento autorizó la creación del (la) (Instituto, Instancia, Departamento, Dirección Municipal de la Mujer o denominación oficial), en lo sucesivo la "INSTANCIA".
II.6 Que la C, fue designada (Directora, Titular o cargo similar) de la "INSTANCIA", según se desprende del nombramiento de fecha de, expedido por el (la) C. Presidente(a) Municipal (ó en su caso, del Acta número correspondiente a la sesión ordinaria ó extraordinaria de fecha de
II.7 Que es su voluntad celebrar el presente Convenio Específico de Colaboración, con el "INMUJERES", en los términos y condiciones que se indican en el presente Convenio.
II.8 Que para efectos de este Convenio señala como su domicilio el ubicado en,
II.9 Que bajo protesta de decir verdad, declara que conoce el contenido y alcance del "FODEIMM" y que se obliga a cumplir y hacer cumplir en tiempo y forma la totalidad de las previsiones contenidas en dicho "FODEIMM", asimismo declara bajo protesta de decir verdad que cumplirá expresamente con el proyecto que fue aprobado por el Comité Dictaminador del "FODEIMM", en lo sucesivo "PROYECTO", referido en el Antecedente SEGUNDO del presente Convenio Específico de Colaboración, en lo sucesivo el "CONVENIO" y en consecuencia, declara bajo protesta de decir verdad, que todos los datos concernientes a dicho "MUNICIPIO" vertidos en el presente instrumento jurídico, incluyendo el número de cuenta y clabe interbancaria, especificados en la cláusula CUARTA de este "CONVENIO" y del "PROYECTO".
III. EI "INMUJERES" y el "MUNICIPIO":
III.1 Que reconocen plenamente la importancia que ha de otorgarse a la igualdad de trato y oportunidades entre mujeres y hombres.
III.2 Que reconocen el pleno ejercicio de los derechos de las mujeres para participar equitativamente en los ámbitos de la vida social, política, económica, cultural y familiar, y en la toma de decisiones que contribuyan efectivamente a mejorar sus condiciones de vida.
CLAUSULAS
PRIMERA. OBJETO. Establecer las bases para que el "MUNICIPIO", a través de la "INSTANCIA" ejecute el proyecto denominado, y con ello Institucionalizar y transversalizar la perspectiva de género en el ámbito local, favoreciendo el desarrollo de la "INSTANCIA" para fortalecer su capacidad de incidencia en los procesos de formulación, aplicación y evaluación de políticas públicas locales encaminadas a lograr el adelanto de las mujeres impulsando su participación en todos los ámbitos del desarrollo municipal, en el marco de la igualdad de género y los derechos humanos de las mujeres. Lo anterior será realizado por la "INSTANCIA" en apego a las especificaciones contenidas en el "PROYECTO" y del "FODEIMM".

SEGUNDA. VIGENCIA. El "INMUJERES" y el "MUNICIPIO" convienen en que el periodo de vigencia del presente "CONVENIO", será a partir de la fecha de su suscripción y concluirá el 10 de diciembre de 2012. Lo anterior sin perjuicio de que el presente convenio sea rescindido o terminado anticipadamente de acuerdo con las previsiones pactadas en el presente instrumento jurídico. No obstante, el periodo de ejecución no podrá ser posterior al 30 de noviembre de 2012, (el Comité establecerá el periodo de ejecución del proyecto y vigencia del convenio para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes)

TERCERA.	DENOMINACION, CATEGORIA	Y MONTO ASIGNADO	AL "PROYECTO". Con fecha
de	de 2012, fue dictan	ninado como aprobado	el "PROYECTO" denominado
	para la Categoría ("A", "B" o "C") por lo que para la eje	ecución del proyecto referido, e
"INMUJERES" b	orindará al "MUNICIPIO" la cantidad	de \$,000.00 (MIL PESOS 00/100 M. N.).
CUARTA. F	ORMA DE ENTREGA DE LOS F	RECURSOS. EI "INMUJE	ERES" radicará al "MUNICIPIO",
mediante transfe	erencia de fondos, la cantidad de \$,000.00 (_ MIL PESOS 00/100 M. N.), er
la cuenta de c	cheques número,	con número de clabe	, de la Institución
Financiera	, sucursal No	, (número y nombre de la	sucursal, si carece de alguno de
ellos se suprime	e ese espacio) de la cual el "MUNIC	IPIO" es el beneficiario, o	cantidad que se entregará en una
sola ministración	n, el "MUNICIPIO" manifiesta de pro	opia voluntad y acepta qı	ue recibe a entera satisfacción la
totalidad de los i	recursos que se expresan en la pres	sente cláusula para la deb	ida ejecución del "PROYECTO"

QUINTA. DESTINO Y COMPROBACION DE LOS RECURSOS. El "MUNICIPIO" a través de la "INSTANCIA" se obliga a utilizar los recursos otorgados por el "INMUJERES" únicamente para la o las actividades del "PROYECTO". Asimismo, la "INSTANCIA" deberá obtener y conservar en sus archivos por el tiempo que indique la legislación aplicable, los recibos y facturas originales correspondientes a los gastos realizados para la ejecución de la o las actividades del "PROYECTO", lo anterior con la finalidad de que cualquiera de las instancias de control y auditoría referidas en la Cláusula DECIMA CUARTA del presente "CONVENIO", cuenten con los elementos necesarios para verificar el cumplimiento de las diversas disposiciones establecidas en las distintas leyes y normas en la materia.

SEXTA. DE LA ADQUISICION DE BIENES MUEBLES Y SERVICIOS. En caso de que la o las actividades aprobadas por el Comité Dictaminador del "FODEIMM" en el "PROYECTO" comprendan adquisición de bienes muebles, el "MUNICIPIO" se obliga a que dichos bienes que adquiera con los recursos otorgados por el "INMUJERES" inmediatamente sean instalados en los espacios físicos de la "INSTANCIA", inventariados y asignados para uso exclusivo de la misma en el cumplimiento de sus funciones.

El "MUNICIPIO" se obliga a cumplir con las diversas disposiciones legales, reglamentarias y administrativas que le resulten aplicables para adquirir el o los conceptos aprobados en la o las actividades en comento.

El "MUNICIPIO" se obliga a no ejercer los recursos financieros previstos en las cláusulas TERCERA y CUARTA del presente "CONVENIO" para adquirir o rentar vehículos de cualquier naturaleza, renta o compra de bienes raíces, construir o remodelar cualquier oficina o espacio físico, pagar gasto corriente y servicios como luz, agua, predial o teléfono, financiar deudas, brindar seguridad o asistencia social, contratar personal que cree relación laboral bajo cualquier esquema, realizar o cumplir actividades programadas en su presupuesto, asignarlos a proyectos ya realizados con recursos del ramo federal, estatal, municipal o con financiamiento internacional o proyectos ya realizados que pretendan cubrir su presupuesto de manera retroactiva o cuyo calendario de ejercicio de recursos inicie antes de la firma del presente "CONVENIO", o realizar cualquier otro acto diverso a lo aprobado por el Comité Dictaminador del "FODEIMM" y descrita a detalle en el "FODEIMM". El 10% del monto de referencia que en su caso sea aportado por el municipio no podrá ser utilizado en estos rubros.

SEPTIMA. DEVOLUCION DE LOS RECURSOS. En caso de que los recursos sean utilizados de forma indebida, es decir, utilizados con propósitos distintos al "PROYECTO", el mismo se dará por cancelado, y el "INMUJERES" solicitará que los recursos financieros previstos en la cláusula TERCERA y CUARTA del presente "CONVENIO", más las actualizaciones y recargos que se generen desde el momento en que se le entregó la ministración hasta la fecha en que se efectúe el pago, de conformidad con el artículo 21 del Código Fiscal de la Federación, sean reintegrados en su totalidad en un plazo máximo de diez días hábiles, contados a partir de la fecha en que sean requeridos por dicho "INMUJERES", a través del mecanismo que al efecto le sea notificado al "MUNICIPIO", por medio de las personas responsables o quienes las sustituyan en su cargo establecidas en la cláusula NOVENA del presente "CONVENIO".

Asimismo, los recursos financieros objeto del presente "CONVENIO" no ejercidos por el "MUNICIPIO" al 10 de diciembre de 2012, (el Comité establecerá el plazo límite de ejecución de los recursos para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes) así como los intereses que en su caso generen las cuentas bancarias, deberán ser reintegrados al "INMUJERES" dentro de los siguientes cinco días hábiles contados a partir de esa fecha, a la cuenta de cheques, clabe interbancaria y demás datos que la Dirección General de Administración y Finanzas del "INMUJERES" proporcione al "MUNICIPIO" mediante oficio, al momento de que dicha Dirección General avise que el depósito referido en la cláusula CUARTA ha sido cumplido, para dicho reintegro el "MUNICIPIO" deberá indicar en la referencia su denominación, realizado el depósito y/o transferencia, se deberá de informar al "INMUJERES" los conceptos por los cuales fue realizado el reintegro, es decir, "recurso no ejercido y/o intereses generados", especificando el importe de cada uno de ellos, dicha notificación se enviará mediante oficio a la Dirección General de Administración y Finanzas, con domicilio en Avenida de los Insurgentes Sur, número 1862, piso 1, colonia La Florida, Delegación Alvaro Obregón, código postal 01030, México, Distrito Federal.

OCTAVA. ENTREGA DE INFORME. El "MUNICIPIO", a través de la "INSTANCIA", se obliga a presentar al "INMUJERES", sin que medie requerimiento previo, el informe de resultados en un tanto firmados por la titular de la "INSTANCIA" en cada una de sus hojas, en formato impreso y electrónico, adjuntando, en su caso, ejemplares de cada uno de los productos generados durante la ejecución de su proyecto, a más tardar el 10 de diciembre de 2012, (el Comité establecerá el plazo límite de entrega de informe de resultados para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes), en el que deberá señalar con precisión el ejercicio del recurso, así como los alcances que tuvo el "PROYECTO"; el informe impreso objeto de la presente cláusula será remitido al domicilio señalado en la declaración I.6 del presente "CONVENIO". Sin embargo, esto no lo exime de las responsabilidades que se puedan derivar de un proceso de control, auditoría u otro llevado a cabo por las autoridades competentes.

El "INMUJERES" en su caso validará el contenido de dicho informe, sin que ello exima a la "INSTANCIA" y, en su caso, al "MUNICIPIO" de cualquier responsabilidad legal.

En caso de que la "INSTANCIA" no entregue al "INMUJERES" el informe de resultados, de conformidad con lo solicitado en el párrafo que antecede, el "MUNICIPIO" no podrá participar en las siguientes convocatorias que el "INMUJERES" emita en relación al "FODEIMM" en subsecuentes ejercicios, con independencia de la responsabilidad que en su caso incurra el "MUNICIPIO".

NOVEN	IA. RESPON	SABLES. Para	dar seguimiento a la ejecución de este "CONVENIO", dentro del ámbito
de sus faci	ultades estab	lecidas en el R	Reglamento Interior del "INMUJERES", por parte del "INMUJERES" a la
C		у	, Directora General de Institucionalización de la
Perspectiva	a de Género	y Directora o	de Institucionalización y Promoción de la Perspectiva de Género er
Estados y l	Municipios, re	spectivamente	
Para la	a ejecución,	seguimiento	y cumplimiento de este "CONVENIO", por el "MUNICIPIO", a la
C.			(Directora, Titular ó puesto afín) de la "INSTANCIA", como

En caso de que el "MUNICIPIO", sustituya en el cargo a la persona responsable del proyecto, se obliga a comunicar la nueva designación por escrito al "INMUJERES", dentro de los diez días hábiles posteriores al nuevo nombramiento, siempre y cuando sea durante la vigencia del presente "CONVENIO".

El "MUNICIPIO" acepta las siguientes obligaciones:

responsable del "PROYECTO".

- A) Asegurar la ejecución y seguimiento del "PROYECTO";
- B) Validar, los productos entregados por las y los prestadores de servicio antes de ser entregados al "INMUJERES";
- Ejercer los recursos ministrados exclusivamente para la realización de las actividades y conceptos de gasto previstos en el "PROYECTO";

- D) Informar al "INMUJERES" los imprevistos que alteren la ejecución del "PROYECTO";
- E) Proporcionar la información requerida por el "INMUJERES" para el monitoreo, seguimiento de los avances, ejercicio de los recursos y cumplimiento de las metas y entrega de productos, y
- F) Entregar en tiempo y forma el informe de resultados y de aquellos que pudiera solicitar el "INMUJERES"

DECIMA. SEGUIMIENTO. El "INMUJERES" dará seguimiento físico-financiero, a través de los informes y visitas de campo a través del personal que para tal efecto designen las personas establecidas como responsables del "CONVENIO", por parte del "INMUJERES", en la cláusula anterior, primer párrafo, que estén bajo su mando, con el fin de verificar el cumplimiento de los objetivos y la aplicación de los recursos autorizados de conformidad con lo establecido en el "PROYECTO" y en el presente "CONVENIO".

Por lo que será responsabilidad del "MUNICIPIO" a través de la "INSTANCIA", proporcionar de forma oportuna y sin trámite alguno al "INMUJERES", toda la información que éste le requiera con relación al presente "CONVENIO" y "PROYECTO", esta información estará a disposición de los diversos entes de auditoría y control.

DECIMA PRIMERA. CREDITO Y RECONOCIMIENTO. El "MUNICIPIO" a través de la "INSTANCIA" se obliga, en todo momento y acto, a dar crédito y reconocimiento al "INMUJERES", de los productos y actividades generados durante la ejecución y divulgación del "PROYECTO", asimismo, a insertar el nombre completo del "INMUJERES" y su logotipo, en calidad de colaborador en la publicidad, papelería, folletos, revistas y demás documentos que emita el "MUNICIPIO" durante el desarrollo del "PROYECTO", proporcionando al "INMUJERES" un ejemplar de ellos.

Dada la naturaleza de los recursos económicos que brindará el "INMUJERES" al "MUNICIPIO", previstos en las cláusulas tercera y cuarta del presente "CONVENIO", el "MUNICIPIO" se obliga a no realizar agradecimientos, reconocimientos o actos equivalentes a favor de servidores o funcionarios públicos federales, estatales o municipales o de alguna o varias dependencias o entidades de cualquier administración pública distintas de las que suscriben el presente instrumento jurídico. Lo anterior sin perjuicio del tercer párrafo de la presente cláusula.

De igual forma, el "INMUJERES" y el "MUNICIPIO" deberán darse aviso cuando se pretenda publicar o difundir alguno(s) de los productos en otro tipo de publicaciones o trabajos. Sin embargo, en dicha publicación deberá agregarse la siguiente leyenda: "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM". La "INSTANCIA", en caso de que su "PROYECTO" le permita recibir entregables derivados de estudios, asesorías o investigaciones, deberá incluir en los mismos que el "INMUJERES" no necesariamente comparte los puntos de vista expresados por las (los) autoras(es) del presente trabajo"; asimismo, todos los productos obtenidos con los recursos objeto del presente "CONVENIO" deberán incluir EXCLUSIVAMENTE el logotipo del "INMUJERES", "FODEIMM" y el de la Estrategia "Vivir Mejor".

En toda publicidad, promoción o producto del "FODEIMM", se debe incluir "Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal" y "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM."

Los derechos de autor u otros derechos exclusivos de propiedad industrial que se deriven de los productos, documentos, actividades y trabajos finales generados durante la ejecución y divulgación del proyecto, se constituirán siempre a favor del "INMUJERES", de conformidad con lo señalado en la Ley Federal del Derecho de Autor, Ley de la Propiedad Industrial y demás disposiciones legales aplicables y vigentes.

DECIMA SEGUNDA. MODIFICACIONES. Siempre y cuando sea apegado a derecho, el "INMUJERES" podrá modificar el presente "CONVENIO", excepto cuando se trate de aspectos contenidos en el "PROYECTO", tales como monto, actividades u otros.

DECIMA TERCERA. RESCISION. Es causa de rescisión del presente "CONVENIO", el incumplimiento, diversos a los previstos por los dos últimos párrafos de la cláusula DECIMA QUINTA del presente instrumento jurídico, por parte del "MUNICIPIO" o de la "INSTANCIA", de cualquiera de las obligaciones a su cargo, derivadas del clausulado del presente "CONVENIO", "PROYECTO" o del "FODEIMM".

DECIMA CUARTA. CONTROL Y AUDITORIA. Las diversas instancias de control y auditoría, en el ámbito de sus respectivas competencias, tienen facultades para practicar intervenciones, auditorías y demás investigaciones, para verificar el cumplimiento de las diversas disposiciones establecidas en las distintas leyes y normas en la materia.

En caso de haber manejos inadecuados de recursos o incumplimientos del marco normativo aplicable, las diversas instancias de fiscalización, en el ámbito de sus respectivas competencias, instrumentarán o promoverán la aplicación de las sanciones que resulten procedentes y las restituciones que, en su caso, correspondan.

DECIMA QUINTA. TERMINACION ANTICIPADA. El presente "CONVENIO" podrá darse por terminado de manera anticipada, de común acuerdo por las partes, por caso fortuito o de fuerza mayor plenamente justificados, mediante solicitud por escrito realizada por el "MUNICIPIO", misma que podrá ser verificada o comprobada por el "INMUJERES" señalando las causas de terminación.

El "INMUJERES" podrá terminar anticipadamente también el presente convenio cuando se detecte que la "INSTANCIA" incurrió en falsedad, que uso indebidamente los recursos ejercidos en los conceptos de gasto autorizados ó por cualquier incumplimiento a las disposiciones establecidas en el presente "CONVENIO".

El "MUNICIPIO", en caso de que el presente "CONVENIO" sea terminado anticipadamente bajo las reglas previstas en la presente CLAUSULA, deberá de reintegrar los recursos no ejercidos o ejercidos indebidamente bajo los principios previstos por la CLAUSULA SEPTIMA del presente instrumento jurídico

DECIMA SEXTA. RELACION LABORAL. El "INMUJERES" y el "MUNICIPIO" convienen lo siguiente:

Que el personal de cada una de ellos que participe en el desarrollo de las actividades derivadas del presente "CONVENIO", se entenderá exclusivamente relacionado con quien lo emplea, el cual asumirá totalmente las responsabilidades laborales, civiles y de cualquier otro tipo, sin que por su colaboración puedan derivarse obligaciones legales a cargo de la otra parte. Ninguna parte podrá ser considerada patrón sustituto u obligado solidario; es decir, el "INMUJERES" no tendrá relación alguna de carácter laboral con dicho personal y consecuentemente queda liberado de cualquier responsabilidad de seguridad social, obligándose el "MUNICIPIO" a responder de cualquier demanda o reclamación inclusive que se presentare en contra del "INMUJERES".

Si en la realización del proyecto interviene personal que preste sus servicios con instituciones o personas distintas a ellos, éste continuará siempre bajo la dirección y dependencia de dicha institución o persona, por lo que su intervención no originará relación de carácter laboral con ninguna de las partes firmantes de este "CONVENIO".

En consecuencia, se obligan mutuamente, a sacarse en paz y a salvo de cualquier reclamación, controversia o litigio laboral.

DECIMA SEPTIMA. CONTROVERSIAS E INTERPRETACION. El "INMUJERES" y el "MUNICIPIO" convienen en que el presente "CONVENIO" es producto de la buena fe, por lo que se comprometen a realizar todas las acciones necesarias para su cumplimiento. Por lo que en caso de presentarse alguna discrepancia respecto de la interpretación, formalización y cumplimiento del mismo, ambos lo resolverán por escrito y de mutuo acuerdo, siempre y cuando sea conforme a derecho.

DECIMA OCTAVA. JURISDICCION. Para el caso de que subsistan las discrepancias que se señalan en la cláusula que antecede, en todo lo relativo a la interpretación y cumplimiento de este "CONVENIO", el "INMUJERES" y el "MUNICIPIO" se someten expresamente a la jurisdicción de los Tribunales Federales competentes en el Distrito Federal, renunciando a cualquier otra jurisdicción que pudiese corresponderles por razón de sus domicilios presentes o futuros, o por cualquier otro motivo.

"CONVENIO", los que en él intervienen, por cuadruplic	de firmas y al calce de las demás hojas de este cado y lo ratifican en México, Distrito Federal, el
de del 2012. Por el "INMUJERES"	Por el "MUNICIPIO"
C.	C.
Presidenta	Presidenta (e) Municipal
C.	C.
Directora General de Institucionalización	Síndica (o)
de la Perspectiva de Género	
	(En las Entidades federativas que su normatividad lo requiera)
	C.
	Secretaria (o)
C.	
	C.
Directora de Institucionalización y Promoción	Directora, Titular o puesto afín
de la Perspectiva de Género en Estados	de la Instancia y
y Municipios	Responsable del Proyecto
C.	
Coordinador de Asuntos Jurídicos	
Revisó en sus aspectos legales el	
presente convenio	
Esta es la última hoja correspondiente al "CONVEI con vigencia a partir de la fecha de su suscripción y ha	NIO" que celebra el "INMUJERES" con el "MUNICIPIO", esta el de de 2012.
NACIONAL DE LAS MUJERES, A QUIEN EN LO S REPRESENTADO POR SU PRESIDENTA, LA C(NOMBRE DEL "INSTITUTO", "CONSE EN LO SUCESIVO SE LE DENOMINARA EL "INST	QUE CELEBRAN POR UNA PARTE, EL INSTITUTO SUCESIVO SE LE DENOMINARA EL "INMUJERES". , Y POR LA OTRA PARTE, EL JO" o "COORDINACION" (según sea el caso), A QUIEN TITUTO", REPRESENTADO POR LA C. (NOMBRE Y NES SE SUJETAN AL TENOR DE LOS SIGUIENTES S:
	EDENTES
	, el "INMUJERES", publicó en el Diario Oficial de la Fortalecimiento a las Políticas Municipales de Igualdac iscal 2012, en lo sucesivo "FODEIMM".

SEGUNDO. El Comité Dictaminador del "FODEIMM", con fecha de de 2012, emitió el Acta de Dictamen, mediante la cual se autorizó la asignación de recursos al proyecto denominado:, presentado por el " INSTITUTO ".
DECLARACIONES
I. Del "INMUJERES":
I.1 Que es un organismo público descentralizado de la Administración Pública Federal, con personalidad jurídica, patrimonio propio y autonomía técnica y de gestión para el cumplimiento de sus atribuciones, objetivos y fines, de conformidad con lo dispuesto por el artículo 2o. de la Ley del Instituto Nacional de las Mujeres, publicada en el Diario Oficial de la Federación de fecha 12 de enero de 2001.
I.2 Que la C, en su carácter de Titular de la Presidencia del "INMUJERES" y de conformidad con lo establecido en el artículo 16 fracciones II y III de la Ley del Instituto Nacional de las Mujeres, se encuentra facultada para firmar el presente Convenio Específico de Colaboración, acreditando su personalidad con emitido por el Presidente Constitucional de los Estados Unidos Mexicanos,, de fecha dede 20
I.3 Que su objetivo general es promover y fomentar las condiciones que posibiliten la no discriminación, la igualdad de oportunidades y de trato entre los géneros, el ejercicio pleno de todos los derechos de las mujeres y su participación equitativa en la vida política, cultural, económica y social del país, bajo los criterios de transversalidad, federalismo y fortalecimiento de los vínculos con los poderes legislativo y judicial, en sus ámbitos federal y estatal.
I.4 Que con fundamento en lo dispuesto en los artículos 4° de la Ley del Instituto Nacional de las Mujeres; artículos 1 y 9 de la Ley General para la Igualdad entre Mujeres y Hombres y artículo 16 de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, constituyó el "FODEIMM".
 I.5 Que tiene considerada la erogación en la partida presupuestal 438 "Subsidios a las Entidades Federativas y Municipios", de acuerdo a la asignación presupuestal autorizada por la Secretaría de Hacienda y Crédito Público, para el ejercicio fiscal 2012. I.6 Que para efectos de este Convenio señala como su domicilio el ubicado en la calle de
II. Del "INSTITUTO".
II.1 Que según su (Reglamento, Decreto de creación u otra normativa) publicado en (el Periódico o Gaceta Oficial del Estado de) por Acuerdo de Cabildo de fecha de de, se creó el "INSTITUTO" como un Organismo Público Descentralizado de la Administración Pública Municipal de
II.2 Que la C, acredita su personalidad como (Titular, Presidenta, Directora General o puesto afín) del "INSTITUTO", mediante el nombramiento expedido a su favor por el(a) Presidente(a) Municipal la (el) C, de fecha, así como con lo señalado en su (Reglamento Interno, Estatuto Orgánico o Bases de Organización u otra normativa (según sea el caso)), por lo que está facultada para firmar el presente Convenio.
II.3 Que el "INSTITUTO" tiene por (objeto u objetivo) general:
II.4 Que es su voluntad celebrar el presente Convenio Específico de Colaboración, con el "INMUJERES", en los términos y condiciones que se indican en el presente Convenio.
II.5 Que para efectos de este Convenio señala como su domicilio, el ubicado en,
II.6 Que bajo protesta de decir verdad, declara que conoce el contenido y alcance del "FODEIMM" y se obliga a cumplir y hacer cumplir en tiempo y forma la totalidad de las previsiones contenidas en dicho "FODEIMM", asimismo declara bajo protesta de decir verdad que cumplirá expresamente con el proyecto que fue aprobado por el Comité Dictaminador, en lo sucesivo el "PROYECTO", al que se refiere el Antecedente

SEGUNDO del presente Convenio Específico de Colaboración, en lo sucesivo el "CONVENIO" y en

consecuencia, declara bajo protesta de decir verdad que todos los datos concernientes a dicho "INSTITUTO", incluyendo la cuenta y clabe interbancaria especificadas en la cláusula CUARTA de este "CONVENIO" son verdaderos y suyos, y que acepta y se obliga al cumplimiento estricto del presente "CONVENIO" y del "PROYECTO".

III. EI "INMUJERES" y el "INSTITUTO":

- **III.1** Reconocen plenamente la importancia que ha de otorgarse a la igualdad de trato y oportunidades entre mujeres y hombres.
- **III.2** Reconocen el pleno ejercicio de los derechos de las mujeres para participar equitativamente en los ámbitos de la vida social, política, económica, cultural y familiar, y en la toma de decisiones que contribuyan efectivamente a mejorar sus condiciones de vida.

CLAUSULAS

PRIMERA. OBJETO. Establecer las bases para que el "INSTITUTO" ejecute el proyecto denominado y con ello Institucionalizar y transversalizar la perspectiva de género en el ámbito local, favoreciendo el desarrollo del "INSTITUTO" para fortalecer su capacidad de incidencia en los procesos de formulación, aplicación y evaluación de políticas públicas locales encaminadas a lograr el adelanto de las mujeres impulsando su participación en todos los ámbitos del desarrollo municipal, en el marco de la igualdad de género y los derechos humanos de las mujeres. Lo anterior, será realizado por el "INSTITUTO" en apego a las especificaciones contenidas en el "PROYECTO" y del "FODEIMM".

SEGUNDA. VIGENCIA. El "INMUJERES" y el "INSTITUTO" convienen en que el periodo de vigencia del presente "CONVENIO", será a partir de la fecha de su suscripción y concluirá el 10 de diciembre de 2012. No obstante, el periodo de ejecución no podrá ser posterior al 30 de noviembre de 2012, (el Comité establecerá el periodo de ejecución del proyecto y vigencia del convenio para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes) Lo anterior sin perjuicio de que el presente convenio sea rescindido o terminado anticipadamente de acuerdo con las previsiones pactadas en el presente instrumento jurídico.

TERCERA.	DENOMINACION, CA	ATEGORIA Y M	IONTO ASIGNAD	OO AL "PROYE	CTO". Con fecha
de	de 2012	fue dictaminad	do como aproba	do el "PROYEC	TO" denominado
-	para la Categoría ("A	A", "B" o "C"); po	or lo que para la	ejecución del pr	oyecto referido, e
"INMUJERES" b	rindará al "INSTITUTO	" la cantidad de \$,000.00 (MIL PES	OS 00/100 M. N.).
CUARTA. F	ORMA DE ENTREGA	DE LOS RECU	JRSOS. EI "INMU	JJERES" radicará	al "INSTITUTO"
mediante transfe	erencia de fondos, la c	antidad de \$,000.00 (MIL PESOS	00/100 M. N.), en
la cuenta de c	heques número	, COI	n número de clal	be	de la Institución
Financiera	, sucursal No	o, (nú	mero y nombre de	e la sucursal, si ca	rece de alguno de
ellos se suprime	e ese espacio) de la ci	ual el "INSTITUT	O" es el beneficia	rio, cantidad que	se entrega en una
sola ministraciór	n, el "INSTITUTO" mar	nifiesta de propia	voluntad y acepta	que recibe a ent	era satisfacción la
totalidad de los r	recursos que se expres	an en la presente	cláusula para la d	debida ejecución d	lel "PROYECTO"

QUINTA. DESTINO Y COMPROBACION DE LOS RECURSOS. El "INSTITUTO" se obliga a utilizar los recursos otorgados por el "INMUJERES" únicamente para la o las actividades del "PROYECTO". Asimismo, el "INSTITUTO" deberá obtener y conservar en sus archivos por el tiempo que indique la legislación aplicable, los recibos y facturas originales correspondientes a los gastos realizados para la ejecución de la o las actividades del "PROYECTO", lo anterior con la finalidad de que cualquiera de las instancias de control y auditoría referidas en la cláusula DECIMA CUARTA del presente "CONVENIO", cuenten con los elementos necesarios para verificar el cumplimiento de las diversas disposiciones establecidas en las distintas leyes y normas en la materia.

SEXTA. DE LA ADQUISICION DE BIENES MUEBLES Y SERVICIOS. En caso de que la o las actividades aprobadas por el Comité Dictaminador del "FODEIMM" en el "PROYECTO" comprendan adquisición de bienes muebles, el "INSTITUTO" se obliga a que dichos bienes que adquiera con los recursos otorgados por el "INMUJERES" inmediatamente serán instalados en los espacios físicos del propio "INSTITUTO", inventariados y asignados para uso exclusivo de la misma en el cumplimiento de sus funciones.

El "INSTITUTO", se obliga a cumplir con las diversas disposiciones legales, reglamentarias y administrativas que le resulten aplicables para adquirir el o los conceptos aprobados en la o las actividades en comento.

El "INSTITUTO" se obliga a no ejercer los recursos financieros previstos en las cláusulas TERCERA y CUARTA del presente "CONVENIO" para adquirir o rentar vehículos de cualquier naturaleza, comprar bienes raíces, construir o remodelar cualquier oficina o espacio físico, pagar gasto corriente y servicios como luz, agua, predial o teléfono, financiar deudas, brindar seguridad o asistencia social, contratar personal que cree relación laboral bajo cualquier esquema, realizar o cumplir actividades programadas en su presupuesto, asignarlos a proyectos ya realizados con recursos del ramo federal, estatal, municipal o con financiamiento internacional o proyectos ya realizados que pretendan cubrir su presupuesto de manera retroactiva o cuyo calendario de ejercicio de recursos inicie antes de la firma del presente "CONVENIO", o realizar cualquier otro acto diverso a lo aprobado por el Comité Dictaminador del "FODEIMM" y descrita a detalle en el "FODEIMM". El 10% del monto de referencia que en su caso sea aportado por el municipio no podrá ser utilizado en estos rubros.

SEPTIMA. DEVOLUCION DE LOS RECURSOS. En caso de que los recursos sean utilizados de forma indebida por el "INSTITUTO", es decir, utilizados con propósitos distintos al "PROYECTO", el mismo se dará por cancelado, y el "INMUJERES" solicitará que los recursos financieros previstos en la cláusula TERCERA y CUARTA del presente "CONVENIO", más las actualizaciones y recargos que se generen desde el momento en que se le entregó la ministración hasta la fecha en que se efectúe el pago, de conformidad con el artículo 21 del Código Fiscal de la Federación, sean reintegrados en su totalidad en un plazo máximo de diez días hábiles, contados a partir de la fecha en que sean requeridos por dicho "INMUJERES", a través del mecanismo que al efecto le sea notificado al "INSTITUTO", por medio de las personas responsables o quienes las sustituyan en su cargo establecidas en la cláusula NOVENA del presente "CONVENIO".

Asimismo, los recursos financieros objeto del presente "CONVENIO" no ejercidos por el "INSTITUTO" al 10 de diciembre de 2012, (el Comité establecerá el plazo límite de ejecución de los recursos para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes) así como los intereses que en su caso generen las cuentas bancarias, deberán ser reintegrados al "INMUJERES" dentro de los siguientes cinco días hábiles contados a partir de esa fecha, a la cuenta de cheques, clabe interbancaria y demás datos que la Dirección General de Administración y Finanzas del "INMUJERES" proporcione al "INSTITUTO" mediante oficio, al momento de que dicha Dirección General avise que el depósito referido en la cláusula CUARTA ha sido cumplido, para dicho reintegro el "INSTITUTO" deberá indicar en la referencia su denominación, realizado el depósito y/o transferencia, se deberá de informar al "INMUJERES" los conceptos por los cuales fue realizado el reintegro, es decir, "recurso no ejercido y/o intereses generados", especificando el importe de cada uno de ellos, dicha notificación se enviará mediante oficio a la Dirección General de Administración y Finanzas, con domicilio en Avenida de los Insurgentes Sur, número 1862, piso 1, colonia La Florida, Delegación Alvaro Obregón, código postal 01030, México, Distrito Federal.

OCTAVA. ENTREGA DE INFORME. El "INSTITUTO se obliga a presentar al "INMUJERES", sin que medie requerimiento previo, el informe de resultados en un tanto firmados por la titular de la "INSTITUTO" en cada una de sus hojas, en formato impreso y electrónico, adjuntando, en su caso, cuatro ejemplares de cada uno de los productos generados durante la ejecución de su proyecto, a más tardar el 10 de diciembre de 2012, (el Comité establecerá el plazo límite de entrega de informe de resultados para los Municipios en donde habrá elecciones durante 2012, o bien, podrá determinar que la fecha antes señalada aplique para todos los Municipios y/o IMM participantes) en el que deberá señalar con precisión el ejercicio del recurso, así como los alcances que tuvo el "PROYECTO"; el informe impreso objeto de la presente cláusula será remitido al domicilio señalado en la declaración I.6 del presente "CONVENIO". Sin embargo, esto no lo exime de las responsabilidades que se puedan derivar de un proceso de control, auditoría u otro llevado a cabo por las autoridades competentes.

El "INMUJERES" en su caso validará el contenido de dicho informe, sin que ello exima al "INSTITUTO" de cualquier responsabilidad legal.

En caso de que el "INSTITUTO" no entregue al "INMUJERES" el informe de resultados, de conformidad con lo solicitado en el párrafo que antecede, el "INSTITUTO" no podrá participar en las siguientes convocatorias que el "INMUJERES" emita en relación al "FODEIMM" en subsecuentes ejercicios, con independencia de la responsabilidad que en su caso incurra el "INSTITUTO".

42.

NOVENA. RESPONSABLES. Para	dar seguimiento a la	ejecución de este "(CONVENIO", dentro
del ámbito de sus facultades establecio	das en el Reglamento	Interior del "INMUJEF	RES", por parte del
"INMUJERES" a la C.	у	,	Directora General
de Institucionalización de la Perspectiva	de Género y Directora	a de Institucionalización	y Promoción de la
Perspectiva de Género en Estados y Muni	cipios, respectivamente		
Para la ejecución, seguimiento y o	cumplimiento de este	"CONVENIO", por el	"INSTITUTO", a la
C,	(Directora, Titular ó p	uesto afín) de dicho	"INSTITUTO", como
responsable del "PROYECTO".			

En caso de que el "INSTITUTO", sustituya en el cargo a la persona responsable del proyecto, se obliga a comunicar la nueva designación por escrito al "INMUJERES", dentro de los diez días hábiles posteriores al nuevo nombramiento, siempre y cuando sea durante la vigencia del presente "CONVENIO".

El "INSTITUTO" acepta las siguientes obligaciones:

- G) Asegurar la ejecución y seguimiento del "PROYECTO";
- Validar, (en su caso) los productos entregados por las y los prestadores de servicio antes de ser entregados al "INMUJERES";
- Ejercer los recursos ministrados exclusivamente para la realización de las actividades y conceptos de gasto previstos en el "PROYECTO";
- J) Informar al "INMUJERES" los imprevistos que alteren la ejecución del "PROYECTO";
- K) Proporcionar la información requerida por el "INMUJERES" para el monitoreo, seguimiento de los avances, ejercicio de los recursos y cumplimiento de las metas y entrega de productos, y
- Entregar en tiempo y forma el informe de resultados y de aquellos que pudiera solicitar el "INMUJERES"

DECIMA. SEGUIMIENTO. El "INMUJERES" dará seguimiento físico-financiero, a través de los informes y visitas de campo a través del personal que para tal efecto designen las personas establecidas como responsables del "CONVENIO" en la cláusula anterior, primer párrafo, que estén bajo su mando, con el fin de verificar el cumplimiento de los objetivos y la aplicación de los recursos autorizados de conformidad con lo establecido en el "PROYECTO" y el presente "CONVENIO".

El "INSTITUTO", proporcionará de forma oportuna y sin trámite alguno al "INMUJERES", toda la información que éste le requiera con relación al presente "CONVENIO" y "PROYECTO", esta información estará a disposición de los diversos entes de auditoría y control.

DECIMA PRIMERA. CREDITO Y RECONOCIMIENTO. El "INSTITUTO" se obliga a dar crédito y reconocimiento al "INMUJERES", de los productos y actividades generados durante la ejecución y divulgación del "PROYECTO", a insertar el nombre del "INMUJERES" y su logotipo, en calidad de colaborador en la publicidad, papelería, folletos, revistas y demás documentos que emita el "INSTITUTO" durante el desarrollo del "PROYECTO", proporcionando al "INMUJERES" un ejemplar de ellos.

De igual forma, el "INMUJERES" y el "INSTITUTO" deberán darse aviso cuando se pretenda publicar o difundir alguno(s) de los productos en otro tipo de publicaciones o trabajos. Sin embargo, en dicha publicación deberá agregarse la siguiente leyenda: "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM". El "INSTITUTO", en caso de que su "PROYECTO" le permita recibir entregables derivados de estudios, asesorías o investigaciones, deberá incluir en los mismos que el "INMUJERES" no necesariamente comparte los puntos de vista expresados por las (los) autoras(es) del presente trabajo"; asimismo, todos los productos obtenidos con los recursos objeto del presente "CONVENIO" deberán incluir EXCLUSIVAMENTE el logotipo del "INMUJERES", "FODEIMM" y el de la Estrategia "Vivir Mejor".

En toda publicidad, promoción o producto del "FODEIMM", se debe incluir "Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal" y "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM."

Los derechos de autor u otros derechos exclusivos de propiedad industrial que se deriven de los productos, documentos, actividades y trabajos finales generados durante la ejecución y divulgación del proyecto, se constituirán siempre a favor del "INMUJERES", de conformidad con lo señalado en la Ley Federal del Derecho de Autor, Ley de la Propiedad Industrial y demás disposiciones legales aplicables y vigentes.

DECIMA SEGUNDA. MODIFICACIONES. Siempre y cuando sea apegado a derecho, el "INMUJERES" y el "INSTITUTO" podrán modificar el presente "CONVENIO", excepto cuando se trate de aspectos contenidos en el "PROYECTO", tales como monto, actividades u otros

DECIMA TERCERA. RESCISION. Es causa de rescisión del presente "CONVENIO", el incumplimiento, diversos a los previstos por los dos últimos párrafos de la cláusula DECIMA QUINTA del presente instrumento jurídico, por parte del "INSTITUTO", de cualquiera de las obligaciones a su cargo, derivadas del clausulado del presente "CONVENIO", "PROYECTO" o del "FODEIMM".

DECIMA CUARTA. CONTROL Y AUDITORIA. Las diversas instancias de control y auditoría, en el ámbito de sus respectivas competencias, tienen facultades para practicar intervenciones, auditorías y demás investigaciones, para verificar el cumplimiento de las diversas disposiciones establecidas en las distintas leyes y normas en la materia.

En caso de haber manejos inadecuados de recursos o incumplimientos del marco normativo aplicable, las diversas instancias de fiscalización, en el ámbito de sus respectivas competencias, instrumentarán o promoverán la aplicación de las sanciones que resulten procedentes y las restituciones que, en su caso, correspondan.

DECIMA QUINTA. TERMINACION ANTICIPADA. El presente "CONVENIO" podrá darse por terminado de manera anticipada, de común acuerdo por las partes, por caso fortuito o de fuerza mayor plenamente justificados, mediante solicitud por escrito realizada por el "INSTITUTO", misma que podrá ser verificada o comprobada por el "INMUJERES" señalando las causas de terminación.

El "INMUJERES" podrá terminar anticipadamente también el presente convenio cuando se detecte que el "INSTITUTO" incurrió en falsedad, que uso indebidamente los recursos ejercidos en los conceptos de gasto autorizados o por cualquier incumplimiento a las disposiciones establecidas en el presente "CONVENIO".

El "INSTITUTO", en caso de que el presente "CONVENIO" sea terminado anticipadamente bajo las reglas previstas en la presente cláusula, deberá de reintegrar los recursos no ejercidos o ejercidos indebidamente bajo los principios previstos por la cláusula SEPTIMA del presente instrumento jurídico.

DECIMA SEXTA. RELACION LABORAL. El "INMUJERES" y el "INSTITUTO" convienen lo siguiente:

Que el personal de cada una de ellos que participe en el desarrollo de las actividades derivadas del presente "CONVENIO", se entenderá exclusivamente relacionado con quien lo emplea, el cual asumirá totalmente las responsabilidades laborales, civiles y de cualquier otro tipo, sin que por la colaboración puedan derivarse obligaciones legales a cargo de la otra parte. Ninguna parte podrá ser considerada patrón sustituto u obligado solidario; es decir, el "INMUJERES" no tendrá relación alguna de carácter laboral con dicho personal y consecuentemente queda liberado de cualquier responsabilidad de seguridad social, obligándose el "INSTITUTO" a responder de cualquier demanda o reclamación inclusive que se presentare en contra del "INMUJERES".

Si en la realización del proyecto interviene personal que preste sus servicios con instituciones o personas distintas a ellos, éste continuará siempre bajo la dirección y dependencia de dicha institución o persona, por lo que su intervención no originará relación de carácter laboral con ninguna de las partes firmantes de este "CONVENIO".

En consecuencia, se obligan mutuamente, a sacarse en paz y a salvo de cualquier reclamación, controversia o litigio laboral.

DECIMA SEPTIMA. CONTROVERSIAS E INTERPRETACION. El "INMUJERES" y el "INSTITUTO" convienen en que el presente "CONVENIO" es producto de la buena fe, por lo que se comprometen a realizar todas las acciones necesarias para su cumplimiento. Por lo que en caso de presentarse alguna discrepancia respecto de la interpretación, formalización y cumplimiento del mismo, ambos lo resolverán por escrito y de mutuo acuerdo, siempre y cuando sea conforme a derecho.

DECIMA OCTAVA, JURISDICCION. Para el caso de que subsistan las discrepancias que se señalan en la cláusula que antecede, en todo lo relativo a la interpretación y cumplimiento de este "CONVENIO", el "INMUJERES" y el "INSTITUTO" se someten expresamente a la jurisdicción de los Tribunales Federales competentes en el Distrito Federal, renunciando a cualquier otra jurisdicción que pudiese corresponderles por razón de sus domicilios presentes o futuros, o por cualquier otro motivo. Leído que fue el presente "CONVENIO" y enterados tanto el "INMUJERES" como el "INSTITUTO" de su contenido y alcance legal, lo suscriben en la hoja de firmas y al calce de las demás hojas de este "CONVENIO", los que en él intervienen, por cuadruplicado y lo ratifican en México, Distrito Federal, el _____ de _____ del 2012. Por el "INMUJERES" Por el "INSTITUTO" C. C. (Directora, Titular) del "INSTITUTO" y Presidenta Responsable del Proyecto C. Directora General de Institucionalización de la Perspectiva de Género C. Directora de Institucionalización y Promoción de la Perspectiva de Género en Estados y Municipios C. Coordinador de Asuntos Jurídicos Revisó en sus aspectos legales el Presente convenio Esta es la última hoja correspondiente al "CONVENIO" que celebra el "INMUJERES" con el "INSTITUTO", con vigencia a partir de la fecha de su suscripción y hasta el _____ de ____ de 2012. ACTA DE TERMINACION DEL CONVENIO ESPECIFICO DE COLABORACION (número) suscrito entre el Mujeres y de las (NOMBRE DEL MUNICIPIO Instituto Nacional _____, mediante el cual se formalizó el apoyo con recursos económicos del descentralizada) Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres para el Ejercicio Fiscal 2012, en lo sucesivo FODEIMM. En la Ciudad de México, Distrito Federal, siendo el día ___ del mes de de 201, estando presentes en las instalaciones del Instituto Nacional de las Mujeres, sita en la calle de _____, número ____, Colonia ____, Código Postal , Delegación _____, en México, Distrito Federal, se reunieron, por parte del Instituto Nacional de las Mujeres, en lo sucesivo INMUJERES, la C. ______, Directora General de Institucionalización de la Perspectiva de Género y la C. ______, Directora de Institucionalización

y Promoción de la Perspectiva de Género en Estado y Municipios

del INMUJERES y responsables del seguimiento a la ejecución del proyecto de la (nombre de la IMM)______ y la (el) C. ______, lo anterior a efecto de dar por terminadas las acciones derivadas del proyecto denominado _____ y previsto en el convenio de referencia. Interviniendo en calidad de testigas (os) del presente acto, la (el) C. _____,

(cargo) y la (el)	C, (cargo
, también del INMI en los artículos 90 de la Constitución Política de los Est aplicables de la Ley Orgánica de la Administración Públic Administrativas de los Servidores Públicos; 10 de la Hacendaria; y los demás correlativos, así como el numer REGLAS" denominado "Ejecución" del FODEIMM; se da por las siguientes	UJERES. Por lo que con fundamento en lo dispuesto tados Unidos Mexicanos; 1, 2, 3 y demás relativos y ca Federal; 8 de la Ley Federal de Responsabilidades a Ley Federal de Presupuesto y Responsabilidad ral 12 de las Reglas de Operación, en adelante "LAS inicio a la presente acta de terminación, que se riger
CONSIDERA	ACIONES
PRIMERA:	LD' :- Official de la Fodornaida "I AC DECI AC"
1) Que el día de de 2012, se publicaron en d	
2) Que el día de de 201_, el (NOMBR en adelante la "IMM", entregó al "INMUJERES", "",	
3) Que mediante oficio número INMUJERES/ el "INMUJERES" informó a la "IMM" el monto a ascendió a la cantidad de \$ 00/100 M. N.).	autorizado para la ejecución de su proyecto, el cua
4) Que derivado de la autorización de recursos, el dís suscribieron el convenio de referencia	a de de 2012 el "INMUJERES" y la "IMM
SEGUNDA:	
referencia celebrado entre las partes, que a la letra diciobliga a presentar al "INMUJERES", sin que medie reque firmados por la titular de la "INSTANCIA" en cada un adjuntando, en su caso, un ejemplar impreso y en generados durante la ejecución de su proyecto, a más ta señalar con precisión el ejercicio del recurso, así como impreso objeto de la presente cláusula será remitido al "CONVENIO". Sin embargo, esto no lo exime de las respede control, auditoría u otro llevado a cabo por las autorida resultados en comento, revisado y aprobado por el "INMI acta de terminación correspondiente." Se hace constar o 20, recibió el informe de resultados en comento junt la IMM), el cual fue revisado por las tal tenor, las mismas están de acuerdo que se tengan por proyecto de referencia, por lo que resulta procedente la Terminación. Manifestados los anteriores hechos se da por termina	erimiento previo, el informe de resultados en un tanto la de sus hojas, en formato impreso y electrónico archivo electrónico de cada uno de los productos ardar el 15 de noviembre de 2012, en el que deberá o los alcances que tuvo el "PROYECTO"; el informe domicilio señalado en la declaración I.6 del presente ponsabilidades que se puedan derivar de un proceso ades competentes." y "Una vez recibido el informe de UJERES", ese Instituto y el "MUNICIPIO" firmarán el que el "INMUJERES", con fecha de de to con sus correspondientes anexos de la (nombre de se dos áreas que firman el presente documento, y en resolventadas todas y cada una de las actividades de la elaboración y suscripción de la presente Acta de la elaboración y suscripción de la presente Acta de la elaboración.
actúa, lo anterior para los efectos a que haya luga determinaciones que, en su caso, llegasen a considerar entonces al calce las personas indicadas en la presente.	ar, no obstante, todo ello es sin perjuicio de las las diversas autoridades correspondientes, firmando
Por el "INMUJERES "	Por la "IMM"
(QUIENES SUSCRIBEN EL ACTA)	(TITULAR DE LA IMM)
(TESTIGOS DE ASISTENCIA)	

CEDULA BASICA

Instrucciones: La información que se proporcione en este formato es responsabilidad del titular de la presidencia municipal y de la titular de la Instancia municipal de las mujeres. Llene el formato de manera electrónica. Verifique que la información proporcionada sea confiable y completa, para lo cual puede consultar varias fuentes, sobre todo la existente en el municipio. Si tiene alguna duda contáctanos al 01 800 0911466 ext. 4004, 4002, 3102, 3106, 3087, 3088, 3089, 3075. Consulta las reglas y este formato en: www.inmujeres.gob.mx o

Fuentes y sitios de consulta recomendados

- Desarrollo local con las mujeres http://generodesarrollolocal.inmujeres.gob.mx
- Sistema Estatal de Indicadores de Género (tarjetas estatales y municipales) en www.inmujeres.gob.mx
- Indicadores de Desarrollo Humano y Género 2000-2005, contiene Indice de Desarrollo Humano, Indice Relativo al Género e Indice de Potenciación de Género para los diferentes municipios del país. En www.undp.org.mx
- Informe de Desarrollo Humano de los Pueblos Indígenas en México, Octubre 2010;
 www.undp.org.mx
- Informe sobre Desarrollo Humano México 2006-2007 Migración y Desarrollo Humano, www.undp.org.mx
- Indices de marginación 2005, Anexo B: índice de marginación por municipio.
 www.conapo.gob.mx
- Encuesta Nacional de la Dinámica Demográfica (ENADID). Datos de vivienda y hogares, características sociodemográficas, características de la mujer, historia de embarazos, salud materno infantil, migración a EUA en www.inegi.org.mx
- Encuesta sobre el Uso del Tiempo, www.inegi.org.mx

- Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares (ENDIREH), en www.inegi.org.mx ,
- Encuesta Nacional sobre Violencia en el Noviazgo (ENVIN), www.inegi.org.mx
- Encuesta Nacional sobre Cultura Política y Prácticas Ciudadanas (ENCUP), www.inegi.org.mx
- Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública 2011 (ENVIPE), www.inegi.org.mx
- Encuesta Nacional sobre la Discriminación en México (ENADIS) www.conapred.org.mx
- Encuesta Nacional de Ingresos y Gastos de los Hogares (ENIGH): monto, procedencia y distribución de los ingresos de los hogares www.inegi.org.mx
- Documentos generados en la entidad y en el propio municipio: planes, programas, informes, bases de datos, registros, etc.
- Experiencia, conocimientos y productos generados con el Fodeimm: diagnósticos, planes, programas, informes, etc.
- Documentos hechos por programas como Transversalidad y Proequidad (Inmujeres), Paimef y Programas de Coinversión Social (Indesol)

l. Datos de identificación del municipio (verifica que los datos proporcionados sean los correctos, gracias) Ver: www.inegi.org.mx, www.conapo.gob.mx Entidad Federativa Clave Municipio М Población % н % Población Indígena М % Н % Población Total Población total indígena Porcentaie de la población total Población Rural М % н % Población urbana М % Н % Muieres Total Indice de Tasa de migración Hombres feminidad Grado de Muv baio Número de Indice de Desarrollo Estado (IDH) Humano (IDH) marginación del municipios en la Bajo Municipio (IDH) entidad municipio (CONAPO) Medio Lugar que ocupa Alto Lugar de Indice de Desarrollo Estado (IDG) marginación Relativo al Género Muy alto Municipio (IDG) que ocupa (IDG) Lugar que ocupa Participan en la Sí participamos Indice de Potenciación Estatal (IPG) Agenda Desde lo de Género Estatal Certificado en Género (Años) Local (INAFED) No participamos Lugar que ocupa II. Datos de la Presidencia Municipal No. Colonia Teléfonos 01 (LADA) 01 (LADA) Celular 045() Pág. WEB Correo electrónico Periodo de gestión Mes Año El municipio cuenta con Inicio Sí, desde que año de administración Comisión Edilicia de municipal actual Terminación Día Mes Año Género No

Número de mujeres y	Cargo Presidente(a	ı)		Mujeres						iel e(a)			1er.	Apelli	ido	2do. Apellido			lo	Nombre(s)		
hombres del Ayuntamiento	Síndico(a)	,							Municipa			ŀ										
riyaniamionio	Regidores(as	s)				+																
III. Datos de la Inst			as Muier	es IMM	(marqu	e con	ISII INOI o de	scrib	a según (orres	nonda)	1										
Nombre de IMM									Fecha de			Ī	Día				Лes	T			Año	
Calle									No.		T	c	Colonia							CP		
Teléfonos	01 (LADA)			01 (LAE	DA)				Celular			t										
Correo electrónico									Pág. WE	3		ľ										
Naturaleza jurídica	Descentraliz	zada								c	entralizad	la					T					
La IMM aparece	Si					La IMM cuenta con Si		Si		T				Cuer	ıta con ι	ın plan	Si	i		T		
dentro del	No					manual de No					de tra	abajo	No			T						
organigrania						orgar	nización			·												
presupuesto anual	Si					Monto del presupuesto anual			umerc	ero Cantidad co			M				oró coi ño ante	n relación	Si			
para trabajar	No					presu	upuesto anuai										ai a	IIO alik	enoi	N	0	
Motivos por los que se creó la	Encargo de l Presidencia	a					participar en				Impulso o							mociór IUJER				
IMM	Municipal					CITO	JDE IIVIIVI				de las Mu							IOULIN				
	Iniciativa de					Gesti	ión de la				Interés d	le I	a				Otra	as, indi	que, por fa	vor	:	
	Regidoras/es	s				Socie	edad Civil				población	1										
Participaciones del	Año	Cat.		Activ	idades I	Realiza	adas		Resul	tados	obtenidos			N	lombre (de consi	ultorí	as		Мо	nto recibid	o
municipio en Fondo de Inicio y	2005																			\$0	00,000.00	ı
Fortalecimiento	2006																			\$0	00,000.00	
	2007																			\$0	00,000.00	1
Participaciones del	Año	Cat.		Activ	idades I	Realiza	adas		Resul	tados	obtenidos			١	lombre (de consi	ultorí	as		Мо	nto recibid	0
municipio en emisiones del	2008																			\$0	00,000.00	1
Programa	2009																			\$0	00,000.00	
(FODEIMM)	2010																			\$0	00,000.00	
	2011																			\$0	00,000.00	
IV. Datos de la Titu	lar de la Inst	tancia N	lunicipal	de las	Mujere	s (mai	rque con √ o de	scrib	a, según	corre	sponda)											
1er. Apellido					2do. A	pellido)					_		No	mbre (s)							
Teléfono	01(LADA)							Cel	lular		045											
Sexo	Mujer			Hor	mbre			Eda	ad					_								
Escolaridad	Ninguna		Primaria		8	Secuno	daria	Ba	chillerato		Técnica			L	icenciat	ura		Posgra	ado		Otro	
Capacitaciones recibidas (diga si	Administracion pública	ón				Desarro	ollo local				Políticas	púl	blicas					Perspe género	ectiva de			
fue seminario,	Violencia		Dere		Derech	nos humanos				Normativi	ida	ad géner	0			H	Planea					
taller, curso, diplomado, etc.)	Diagnósticos		Derechos huma Presupuestos						Ninguna		- g				\exists	Otra, c						
Nivel y Cargo de	5										J						\exists	Otro				
la Titular, explique	Superior		Medio Superior		Superior			Técnico operativo					¿Cuál'	?								
Antigüedad en el puesto	Hasta 1 año			1 a 2			1 a 2 años				2 a 3 años		ios		Más de 3 años							

DIARIO OFICIAL

48

Ha sido Titular de una	Si		No		Actualmente ocupa otro		Si		No			en otros cargos	Si		No	
municipios	¿Cuáles	s?			pública	oioi i	¿Cuál?				Popular	o de Eleccion	¿Cuál?			
Principales				Temas				Pro	blemas				Neces	sidades		
necesidades de capacitación y	Situació	ón de las	mujeres	de su m	unicipio											
conocimientos a la	Oferta c	de progra	ımas y re	cursos p	ara mujeres											
Titular de la IMM	Dinámio	ca de la a	administr	ación pú	blica											
	Marco r	normativo	de adm	inistració	n pública											
	Marco r	normativo	o: igualda	nd y dere	chos humanos											
	Formac	ión en pe	erspectiv	a de gén	ero											
	Herram	ientas de	planead	ión de p	olíticas públicas											
	Herram	ientas pa	ıra la cap	acitació	1											
	Medios	de difusi	ón y com	nunicació	ın											
	Habilida	ades de li	iderazgo	, manejo	conflictos											
	Habilida	ades en c	computac	ción												
	Otra, se	eñale cuá	ıl/es													
V. Situación de las m	ujeres e	n el mun	nicipio													
¿Cuál es la condición				Temas			Bred	has de g	énero (pro	blemas)		Necesida	ades prác	ticas (ned	cesidades)
socioeconómica de las mujeres?	Salud y	salud se	xual y re	producti	va											
	Educac	ión, form	al e infor	mal												
	Pobreza	a														
	Trabajo	e ingres	os													
	Recurso	os natura	iles y me	dio ambi	ente											
	Servicio	os e infrae	estructur	а												
	Vivienda	а														
	Tecnolo	ogías y co	omunicad	ciones												
	Deporte	е у гесгеа	ación													
	Otra, es	specifique	Э													
				Temas			Bre	has de g	énero (pr	oblemas)		Interese	s estratég	icos (nec	esidades))
	Dinámio	cas de ho	ogar y far	milias												
	Trabajo	domésti	co y extr	a domés	tico											
	Uso del	tiempo														
	Patrimo	nio														
. Cutl on la parisita	Violenci	ia de gén	nero: tipo	s y ámbi	tos											
¿Cuál es la posición de género de las	Particip	ación soc	cial y cor	nunitaria												
mujeres?	Lideraz	gos														
	Particip	ación pol	lítica													
	Particip popular		el ayunt	amiento	(cargos de elección											
	Participa públicos		la admir	istración	pública (cargos											
	Otra, es	specifique	е													
	Otra, especifique ncipales políticas, programas o acciones que el gobierno nta actualmente para atender las necesidades prácticas y lo															

	Nomb	re/ Firm	na/Sello			Nombre/ Firma/Sello	Nombre/ Firma/Sello
	Preside	ente(a) I	Municipa	ıl		Titular de la IMM	Tesorero(a) de la IMM
Fecha de envío	Día		Mes		Año	Fecha de recepción (este espacio es uso exclusivo para el	
						INMUJERES)	

CÉDULA 1

		INSTALAC	ION DE LA	I IAI IAI			
	En	las áreas sin color, describa con	claridad o mar	que con	☑ según corresponda		
1. Estado		2. Municipio				3.Categoría	
Nombre del proyecto							
Objetivo de la actividad	continuación con rec	ales para la operación de las IMM ursos del FODEIMM, con el comp o exclusivo de la IMM en el cump	oromiso de que	sea inst	talado inmediatamente en sus o		
5. Resultado esperado	Que la IMM cuente co	on el equipo suficiente para inicia	r sus actividade	es en la	administración pública		
6. Meta de la actividad							
7. Beneficiaria	Instancia/Instituto N	Nunicipal de las Mujeres					
8. Actividades,	Opciones	Recursos solicitados al F	odeimm	☑	Descripción		Monto
recursos y presupuestos		Computadora					
	Adquisición de	Impresora					
	equipo (para IMM	Pantalla blanca					
	nuevas o que nunca han pedido	Video proyector					
	equipo al	Cámara fotográfica					
	Fodeimm)	Acceso a internet (banda ancha	móvil)				
		Servicio de Internet mientras du	ra el proyecto				
		Escritorio					
		Silla/sillas					
	Mobiliario (<i>para IMM</i>)	Archivero					
	,						
		Placa con nombre de la IMM y IMM, Inmujeres, Vivir Mejor y F	-	✓	(dimensiones sugeridas 60	x 40 cm)*	
	Otros (para todas las IMM)	Placa con la misión de la IMM destaque su papel para incidir e políticas públicas del gobierno r la construcción de la igualdad e y hombres y su desarrollo huma	en las municipal en ntre mujeres	✓	(dimensiones sugeridas 60 :	x 40 cm)*	
					Total máximo solicitado al	l Fodeimm \$5	50,000.00

9. Mecanismos de gestión	Acuerdo para la instalación de la oficina en un espacio físico adecuado para la IMM Compromiso para comprar en tiempo y en forma de mobiliario y equipo aprobado									✓				
			a tesor		_	lizar la	entrega de	ega de						
			egure q n es de				rio obtenido ı IMM	✓	Otros, especifiq	ue:				
10. Período de ejecución	Fecha	de Inic	cio (dd/	/mm/a	aaaa)				Fecha de term	ninación (dd/mm/aaaa)				
11. Productos comprometidos	Instalación de mobiliario y equipo adquirido, inventariado, con logo de Fodeimm e Inmujeres Acta que asegure que equipo y mobilia obtenido con Fodeimm es de uso exclusión la IMM								~					
	Informe	forme de resultados ✓ Copia de inventario a nombre de la IMM							✓					
12. Evidencias	Cotizad	ción de	e equip	o y m	obiliario)		✓	Fotografías de la	a IMM con las placas instaladas	✓			
generadas	Fotogra	afías d	lel equi	po ins	stalado			✓	Otras, especifiq	ue				
	Fotogra	afías d	lel mob	iliario	instala	do		✓						
"Los	recurso	s que	se rec	iben					arácter de Subsi des no autorizad	dios para la ejecución del proy	ecto,			
		ore/ Firma/Sello ente(a) Municipal			N	Nombre/ Firma/Sello Nombre/ Firma Titular de la IMM Tesorero(a) Mu								
Fecha de envío	Día		Mes		Año			recepción (este	e espacio es uso MUJERES)					

CÉDULA 2 SENSIBILIZACIÓN A GOBIERNOS MUNICIPALES

	En las áreas sin color, describa con clarida	d o marque co	on ☑ según co	orresponda			
1. Estado	2. Municipio				3. Cate	egoría	
Nombre del proyecto							
5. Objetivo de la actividad	Establecer la importancia política y normativa de la incorporac aclarando los conceptos básicos de este enfoque en talleres o violencia de género y desarrollo humano local sustentable, dir operen los programas del municipio, y al personal de la IMM.	de sensibilizac	ión en materi	a de PEG, de	erechos huma	nos de las mujer	es,
6. Resultados esperados	Que las personas tomadoras de decisiones y operadoras del hombres en el ámbito local y analicen la necesidad de interve de propuestas	~	•		•	•	
7. Meta de la actividad							
•	exclusiva para las mujeres, es necesario que las y los (tomadores de decisiones) acudan al evento.	Población r	no indígena	Població	n indígena	Total	
Cargo/Nombres		М	Н	M	Н		
Presidente /	sidenta						
Secretario/ Secre	etaria						
Síndico/Síndica							
Tesorero / Tesor	era						
Regidores/Regid	oras						

Directores/Direct	toras									
Delegados(as)/A	agentes/Jueces(zas) de paz/Jue	z(a) municipal, etc.								
Personal operation	vo									
•										
*De acuerdo al númer misma temática. En es	35 personas por taller o de funcionarios/as, es posible se caso será indispensable llena participantes de cada uno	requerir de otro taller cor	otal n la							
9. Temas	Temas	Subte	mas			☑		Subtema	ıs	☑
obligatorios		Sistema sexo-género				√	Igualdad y ed	juidad		√
Nota: el tiempo para	Perspectiva de género	Brechas de desigualdad				√	Lenguaje no	sexista/incluy	ente	√
cada tema será entre		División genérica y sexua	al del	trabajo			1			
4 y 6 horas, para cubrir un total de 20	Derechos humanos de las	Historia de los derechos	huma	anos		√	Derechos hui	manos en Mé	kico	√
horas por taller	mujeres	Características de los de	recho	os humanos		√	Obligaciones	del Estado M	exicano	✓
		Convenciones y conferen	ncias	internaciona	ales	√	Otros, especi	fique		1
		Discriminación				✓	Ambitos de la	violencia		✓
	Violencia de género	Tipos de violencia				✓	Ciclo de la vio	olencia		✓
		de re	esponsabilida	ad	✓	Otro, especifi		✓		
	Desarrollo humano y local	su im	nportancia		✓	Principios del	desarrollo hu	mano y local	✓	
		Indices de desarrollo hur	nano	(IDH-IDG-I	PG)	✓	Desarrollo hu	mano sustent	able y el munic	pio 🗸
10. Metodología La metodología señalada se deberá emplear en el diseño e impartición del taller	Se utilizarán estrategias Las estrategias, técnicas excederse en la exposicio El taller de sensibilizacio implicaciones en las relabrechas de desigualdad. Orienta a la apropiación	, con una duración de 20 y recursos didácticos que s y recursos didácticos ón de conceptos) ón busca que las y los paciones entre mujeres y En particular de cómo las de aprendizajes y proceso ntificación de propuestas	facilit atend artici homb persos. Im	en la compri derán a los pantes se d pres, la mar onas particip nplica a las y	ensión diferen den cua dera en dera en dera en dera en dera en dera dera en dera en dera en dera en dera en dera en dera dera en dera en dera en dera en dera en dera en dera en dera dera en dera en	de los entes es enta de n que co de dich	conceptos y d ilos de aprer la construcc otidianament as relaciones ttes en la con	le la informacion dizaje: visua ión social de e se reproduc y contribuimo strucción de s	ón vertida. I, auditivo, kine la diferencia s cen estas relac s a reproducirla salidas y cambio	stésico (no exual, sus iones y las is. os. Por esta
11. Enfoques teóricos	más allá de sus cualida excluyentes las cualidade La perspectiva de género torno al sexo, a un compi Las brechas de género fr	ección social de la diferencides biológicas, sexuales es o atributos que supuest o se compone de interpretalejo sistema de relaciones enan el desarrollo humano desafío para diseñar, e	o recameracion de po	exual a partir productivas, nte correspo es y conocin oder estable cal.	de qui impor nden a nientos cidas p	nie interp niendo n mujere s relativo por una	estereotipos y es y hombres. os al conjunto visión androc	e atributos de y roles, const de fenómeno éntrica del mu	las mujeres y la ruyendo como es históricos cor undo.	opuestas y
12. Mecanismos de	Acuerdo con autoridades para	entregar los recursos					·	alización del ta	aller,	
gestión	en tiempo y forma Convocatoria al taller firmada p municipal		Ne	iluminado, ventilado, limpio, etc. Negociación de tiempo suficiente para abarcar los temas y actividades programadas						
	Acuerdo para que acudan y pe personas convocadas en cada del taller					specifiq				
13. Período de ejecución	Fecha de inicio			Fe	echa de	e termin	ación			

14. Productos	Informe de resultados			✓	Propuestas y p	lan de ti	abajo de la APM	✓			
comprometidos	Sistematización del tall	ler		✓	Plan de seguin	niento de	e la IMM	✓			
	Sistematización y evalu	ación del	proceso	✓	Otro, especifiq	ue					
15. Evidencias	Copia oficios de invitac	ión, Listas	s de asistencia	✓	Planes de sesi	ón o car	tas descriptivas empleadas	✓			
generadas	Fotografías			✓ Ponencias, presentaciones ppt			✓				
	Copia de cuadernillos y	/o materia	l de trabajo	√			e evaluación (satisfacción dizajes, rendimiento)	✓			
16. Recursos y presupuesto	Requerimientos mí	nimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad	l total	Importe total c/IVA	Solicitud al Fodeimm			
	Número de sesiones		Hora	\$1,200.00 por ho	nora 20 Horas		\$24,000.00	\$24,000.00			
	Horas por sesión										
	Total máximo solicitado al Fodeimm										
	Requerimientos mí	nimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad	d total	Importe total c/IVA	Aportación del municipio			
				-	To	tal de la	aportación del municipio				
El costo es de \$1,200 y las evidencias gener		náximo au	torizado e incluye: D	viseño, impartición	, evaluación y s	istemati	zación, así como los product	os comprometidos			
"Los	recursos que se recib					•	ra la ejecución del proyecto	ο,			
		no p	odrán ser utilizado	s para actividade	s no autorizad	as"					
١	Nombre/ Firma/Sello			Nombre/ Firma/S	ello		Nombre/ Firma/Se	llo			
Pr	esidente(a) Municipal			Titular de la IMM Tesorero(a) Mui				pal			
Fecha de envío	Día Mes	Año		le recepción (este espacio es uso clusivo para el INMUJERES)							

CÉDULA 3 CAPACITACIÓN BÁSICA A GOBIERNOS MUNICIPALES

	En las áreas sin color, describa con c	aridad o marque co	on ☑ según	corresponda								
1. Estado	2. Municipio				3.Cate	goría						
Nombre del proyecto												
5. Objetivo de la actividad	Contribuir a la definición de la incorporación transversal talleres de capacitación que profundicen conceptos teóri igualdad.		Ŭ	' '								
6. Resultado esperado	Que las personas tomadoras de decisiones y operadoras del gobierno municipal deliberen acerca de su papel frente a la situación de desigualdad entre mujeres y hombres en el ámbito local y asuman compromisos institucionales para superarla, mismos que quedarán plasmados en un programa de trabajo que inicie el proceso de incorporación de políticas para la igualdad de género coordinado por la IMM.											
7. Metas generadas												
	abrir oportunidades para mujeres, es necesario que las y s acudan a la capacitación, independientemente de su se		indígena	Población	Indígena	Tota	al					
Cargo/Nombres		М	Н	М	Н							
Presidente / Pre	sidenta											
Secretario/ Secr	etaria											

Síndico/Síndica														
Tesorero / Tesor	rera													
Regidores/Regid	doras													
Directores/Direct	toras													
Delegados(as)/A	Agentes/Jueces(zas) de paz/Jue:	z(a) municipal, etcétera												
Personal operati	VO													
•														
		Total												
*De acuerdo al número la misma temática. En	35 personas por taller o de funcionarios/as, es posible ese caso será indispensable lle participantes de cada uno	requerir de otro taller con												
9. Temas obligatorios	Temas	Subtema	as		☑		Subtema	S	☑					
Natas al tiampa para	Perspectiva de género en la	Análisis de género			✓	Diagnósticos o	con análisis d	e género	✓					
Nota: el tiempo para cada tema será entre	Administración Pública	Administración pública mun	icipal con iguald	ad	✓	Políticas públi	cas municipal	es	✓					
4 y 6 horas, para cubrir un total de 20	Municipal	La importancia de la Instanc	cia de las Mujere	s	✓	Programas so	ciales con an	álisis de género	1					
horas por taller	Convenciones y conferencias internacionales Armonización legislativa federal-estatal-municipal Iarco normativo nacional e Marco normativo nacional V Plan Nacional de Desarrollo, Projoualdad													
	Marco normativo nacional e nternacional Marco normativo nacional Plan Nacional de Desarrollo, Proigualdad													
	internacional Ley de Igualdad y violencia ✓													
	El municipio y su ámbito de responsabilidad Tipos y ámbitos de violencia													
	Violencia de género	Protocolos de atención a vid	ctimas		✓	Tipos y ámbito	s de violencia	a en el municipio	✓					
		Derechos humanos de las r	nujeres		✓				✓					
	Desarrollo humano y local	Desarrollo sustentable y su	importancia		✓	Principios del	desarrollo hui	mano y local	✓					
	sustentable	Indices de desarrollo humar	no (IDH-IDG-IPO	3)	✓	El municipio y	el desarrollo	humano	1					
10. Metodología La metodología señalada se deberá emplear en el diseño e impartición del taller	El equipo facilitador pre actividades, técnicas, ma Requiere de estrategias aprendizaje de nuevas ha La capacitación implica e Las estrategias, técnicas excederse en la exposició La capacitación establece establecer prioridades, id Orienta a la apropiación actuar y transformar su re de las servidoras y servidoras y servidoras.	e condiciones para intercam entificar alternativas. Es impe de aprendizajes. Reconoce f ealidad personal y social. La	va o plan de s con la metodolo; es, que faciliten ecentar competer conocimientos, l erán a los difere abiar experiencia ortante dar peso fortalezas y debi formación en gé	esión gía de la co ncias e nabilid ntes e s, con a las lidade nero c	que aprer ompre en dife lades, estilos mpartii conclues de ladebe e	incluya: result ndizaje participa nsión de los de rentes campos aptitudes, actif de aprendizaje r puntos de vis usiones y toma as personas, a estar articulada	ados espera ativa y la pers conceptos e s. cudes, valores cudes, valores ta, analizar s r acuerdos cla sí como sus al propio que	dos, temas y subi pectiva de género. información, así co i. itivo, táctil, kinestési ituaciones, problem aros. propias capacidade hacer y realidad co	temas omo e co (No natizar es para tidiana					
11. Enfoques teóricos	Perspectiva de género (Tomado	o de Guía conceptual, Volum	nen 1, Serie Des	arrollo	local	con igualdad d	e género. Inm	nujeres)						
	más allá de sus cualidade La perspectiva de género torno al sexo, a un compl (predominantemente mas Las brechas de género f evaluar políticas con persociales contemporáneos La formación con perspe	cción social de la diferencia es biológicas, sexuales o rep o reconoce las interpretacion ejo sistema de relaciones de sculina) del mundo. renan el desarrollo humano spectiva de género y de elal e derivados de las disparidad ctiva de género alienta un p res y hombres. Detecta las t	roductivas. les y conocimier e desigualdad en y el desarrollo l borar propuestas es de género. roceso de anális	ntos retre mullocal.	elativo ujeres En es grama	s al conjunto d y hombres es ta premisa se s y acciones a	e fenómenos tablecidas po basa el desa Iternativas pa es situacione	históricos construio r una visión androco fío de diseñar, ejec ra resolver los prot s que viven las muj	dos er éntrica cutar y blemas jeres y					
	la democracia, del desarr													

12. Mecanismos de gestión	Acuerdo en tiemp			s para	entregar lo	s recursos			pacio adecuado ninado, ventilad		la realización del taller, pio, etc.	
	Convoca		ller fir	mada p	or la presi	dencia			gociación de tie temas y activid		suficiente para abarcar programadas	
		s convoc			rmanezcar una de las			Otr	os, especifique:	:		
13. Período de ejecución	Fecha de	e inicio						Fed	cha de terminac	ción		
14. Productos	Informe o	de resulta	dos				✓	Pro	puestas y plan	de tra	abajo de la APM	✓
comprometidos	Sistemat	tización d	e los t	alleres			✓	Pla	n de seguimien	ito de	la IMM	✓
	Sistemat	tización y	evalua	ación d	el proceso		✓					
15.Evidencias generadas	Copia ofi	icios de i	vitacio	ón, Lis	tas de asis	stencia	✓		nes de sesión o pleadas	o carta	as descriptivas	✓
	Fotografí	ías					✓	Por	nencias, presen	itacior	nes ppt	✓
	Copia de	e cuaderr	illos y/	o mate	rial de trab	ajo	✓				evaluación (satisfacción izajes, rendimiento)	✓
16.Recursos y presupuesto	Reque	erimiento	s míni	mos	Unidad	de medida	Costo unitari máximo c/IV		Cantidad tota	tal Importe total c/IVA		Solicitud al Fodeimm
	Número	de sesio	nes		H	lora	\$1,600.00 pc	or	20 Horas		\$32,000.00	\$32,000.00
	Horas	por sesi	ón				hora					
									Total ma	áximo	solicitado al Fodeimm	\$32,000.00
	Reque	erimiento	s mínii	mos	Unidad	de medida	Costo unitari máximo c/IV		Cantidad tot	al	Importe total c/IVA	Aportación del municipio
									Total de	e la a _l	portación del municipio	
El costo es de \$1,600 comprometidos y las				iáximo	autorizado	e incluye: D	iseño, impartició	n, e	valuación y siste	emati	zación, así como los produ	uctos
"Los	"Los recursos que se reciben son Recursos Públicos Federales con carácter de Subsidio no podrán ser utilizados para actividades no autorizadas										a la ejecución del proye	cto,
	Nombre/ Firma/Sello Nombre/ Firma/Sello Nombre/ Firma/S Presidente(a) Municipal Titular de la IMM Tesorero(a) Munic											
	Día	Mes		Año			e recepción (este					

CÉDULA 4 SENSIBILIZACIÓN PARA FORTALECIMIENTO DE LA CIUDADANÍA

	En las áreas sin color, describa con claridad o marque con ☑ según corresponda	
1. Estado	2. Municipio 3.Categoría	
Nombre del proyecto		
5. Objetivo de la actividad	Promover procesos de información y sensibilización dirigidos a mujeres y hombres líderes, promotoras y representantes comunitar sociedad civil, en materia de PEG, derechos humanos de las mujeres y desarrollo humano, con el fin de impulsar la incorporación enfoque en sus propios ámbitos de acción y enriquecer las propuestas de la agenda municipal.	•

6. Resultado Que las y los actores locales, identifiquen la situación de desigualdad entre mujeres y hombres en el ámbito local y propongan alternativas esperado que contribuyan a la construcción de relaciones equitativas entre mujeres y hombres, susceptibles de ser consideradas en la agenda y planeación municipal 7. Metas de la actividad 8. Población objetivo Población no indígena Población indígena Total *Mínimo 25 – máximo 35 personas por taller *De acuerdo al número de ciudadanas, es posible requerir de otro taller con la misma temática. En ese caso será indispensable llenar una cédula por evento, señalando a las y los participantes de cada uno Perfil/Nombres Н Mujeres de las comunidades Hombres de las comunidades Grupos de jóvenes Lideresas / Líderes comunitarios Grupos de migrantes/ Jornaleras y Jornaleros Representantes de organizaciones de la sociedad civil (OSC) Profesoras /profesores, Medicas / médicos Otros... Total Mínimo 25 - Máximo 35 personas por taller $\overline{\mathbf{v}}$ ☑ Temas Subtemas Subtemas obligatorios Sistema sexo-género (estereotipos, roles) Masculinidades / Perspectiva de género Brechas de desigualdad, discriminación, Lenguaje no sexista/incluyente Nota: el tiempo para cada tema será entre Igualdad y eguidad Ciudadanía v género 4 v 6 horas, para Historia de los derechos humanos Derechos humanos en México cubrir un total de 20 Derechos humanos de las horas por taller Características de los derechos humanos ✓ Muerte materna / mujeres 1 1 Derechos sexuales y reproductivos Espacios comunitarios y género Violencia de género La violencia en el municipio El gobierno municipal y ámbito de Tipos y ámbitos de la violencia de género Violencia de género responsabilidad Ciclo de la violencia La sociedad civil y ciudadanía y ámbitos de responsabilidad Desarrollo sustentable y su importancia Principios del desarrollo humano y local Desarrollo humano y local sustentable El municipio y el desarrollo humano ✓ Desarrollo humano y ciudadanía 10. Metodología El taller será participativo, con una duración de 20 horas, dividido en varias sesiones para facilitar el desarrollo de temas y actividades Requiere de estrategias y recursos didácticos que faciliten la comprensión de los conceptos La metodología Las estrategias, técnicas y recursos didácticos atenderán a los diferentes estilos de aprendizaje: visual, auditivo, táctil, kinestésico (No señalada se deberá excederse en la exposición de conceptos) emplear en el diseño El taller de sensibilización busca que las y los participantes se den cuenta de la construcción social de la diferencia sexual, sus e impartición del implicaciones en las relaciones entre mujeres y hombres, la manera en que cotidianamente se reproducen estas relaciones y las taller brechas de desigualdad. En particular de cómo las personas participamos de dichas relaciones y contribuimos a reproducirlas. Propicia un aprendizaje colectivo y cooperativo en el que las personas ubican las características de su realidad social y personal, comparten experiencias, socializan puntos de vista, analizan, problematizan, encuentran alternativas, se implican en la construcción de salidas y cambios. Propicia el diálogo constructivo entre el gobierno municipal y la ciudadanía. Impacta favorablemente en el desarrollo humano de las muieres; el acceso, control -toma de decisiones- y beneficios de derechos, las oportunidades, los recursos, que fortalecen las libertades humanas Orienta a la apropiación de aprendizajes y procesos. Implica a las y los participantes en la construcción de salidas y cambios. Cerrará con la identificación de propuestas y compromisos para impulsar la incorporación de la perspectiva de género en sus ámbitos de actuación

11. Enfoque teórico	• El m • La to (p • La la	género ás allá a perspo rno al s oredomin a forma	es una de sus de ectiva de exo, a de nantem ción co- ones er	a constant cualidate géneral un comente monte mo	rucció des b ero re aplejo asculi pectiva jeres	ón social conición social conición seconoce la sistema di del mira de géneral conición seconoce la sistema de géneral de géneral conición seconocial conición seconoci	le la dife sexuales s interpre e relacio undo. ero alient	rencia sexual a pos s o reproductivas. etaciones y conoc ones de desiguald a un proceso de	artir cimi ad e	r de que interpreta d ientos relativos al c entre mujeres y hor álisis y cuestiona la	gualdad de género. Inmujeres) o supone atributos de las muje onjunto de fenómenos histório inbres establecidas por una vi s diferentes situaciones que vi la a los avances de los derect	res y los hombres os construidos en sión androcéntrica ven las mujeres y				
	de ar	ecisione nplía la	s y par	ticipaci ectivas	ón so de la	ocial y polít a gobernar	ica (no n nza: coop	necesariamente pa	artic oieri	dista), así como al c nos y actoras/es lo						
12. Mecanismos de gestión	Acuerdo en tiem			les par	a entr	regar los re	ecursos			pacio adecuado pa minado, ventilado, li	ra la realización del taller, impio, etc.					
	Convoc municip			ïrmada	por la	a presiden	cia			egociación de tiempo mas y actividades p	o suficiente para abarcar los rogramadas					
		s convo				nezcan la a de las se			Oti	ros, especifique:						
13. Período de ejecución	Fecha d	le inicio							Fe	cha de terminación						
14. Productos	Informe	nforme de resultados														
comprometidos	Sistema	istematización y evaluación del proceso ✓														
	Sistema	Sistematización y evaluación del proceso Copia oficios de invitación, Listas de asistencia Planes de sesión o cartas descriptivas empleadas														
15. Evidencias	Copia o	Copia oficios de invitación, Listas de asistencia ✓ Planes de sesión o cartas descriptivas empleadas ✓														
generadas	Fotogra	Copia oficios de invitación, Listas de asistencia ✓ Planes de sesión o cartas descriptivas empleadas ✓ Fotografías ✓ Ponencias, presentaciones ppt ✓														
	Copia d															
16. Recursos y presupuesto	Requ	uerimiei	ntos míi	nimos	L	Jnidad de	medida	Costo unitario máximo c/IVA		Cantidad total	Importe total c/IVA	Solicitud al Fodeimm				
		o de se		-		Hora	a	\$1,200.00 por he	ora	20 Horas	\$24,000.00	\$24,000.00				
										Total má	ximo solicitado al Fodeimm	\$24,000.00				
	Requ	ıerimier	itos mír	nimos	Uı	nidad de r	nedida	Costo unitario máximo c/IVA		Cantidad total	Importe total c/IVA	Aportación del municipio				
					+											
					+											
											al aportación del municipio					
El costo es de \$1,200 y las evidencias gener		de talle	er es el	máxim	o auto	orizado e i	ncluye: [Diseño, impartición	n, e	valuación y sistema	tización, así como los product	os comprometidos				
"Los	recurso	s que s	se recil					ederales con ca s para actividad			ara la ejecución del proyecto),				
	Nombre	/ Firma	/Sello					Nombre/ Firr	na/s	Sello	Nombre/ Firma/S	Sello				
P	resident	e(a) Mu	ınicipa	ı				Titular de l	a IN	им	Tesorero(a) Muni	cipal				
Fecha de envío	Día		Mes		Año			a de recepción (es exclusivo para el I								

CÉDULA 5 DIAGNÓSTICO DE LA CONDICIÓN Y POSICIÓN DE GÉNERO

	En las áreas s	in color, describa con c	laridad o marque con [☑ según c	corresponda						
1. Estado		2. Municipio				3.Categ	oría				
4. Nombre del proyecto						-	-				
5. Objetivo de la actividad	Sustentar la toma de decisione la captación, generación y siste partir de realizar un proceso de perspectiva de género y la perc	ematización de informac investigación documen	ción acerca de la condi ntal y participativa que	ción y pos incluya da	sición de géner atos desagrega	o de las mujere dos por sexo, i	es en el municipi				
6. Resultado esperado	Que las y los integrantes de los género y propuestas concretas públicas con PEG.										
7. Metas de la actividad											
8. Población participante	:										
Ambito institucional: carg	o/nombres		Población no indí	gena	Población	Indígena	Total				
			М	Н	М	н					
Presidente /	lenta										
Secretario/ Secreta	nria										
Síndico/Síndica											
Tesorero / Tesorer	а										
Regidores/Regidor	as										
Directores/Director	as										
Delegados(as)/Age	entes/Jueces(zas) de paz/Juez(a	a) municipal, etcétera									
Personal operativo											
Otros											
						Total					
Ambito ciudadano: perfile	es/grupos		Población no indí	gena	Población	Indígena	Total				
			М	н	М	Н					
Mujeres de las con	nunidades										
Hombres de las co	munidades										
Grupos de jóvenes											
Lideresas / Líderes	comunitarios										
Grupos de migrant	es/ Jornaleras y Jornaleros										
Representantes de	organizaciones de la sociedad	l civil (OSC)									
Profesoras /profesoras /p	ores, Medicas / médicos										
Otros											
						Total					
9. Temas prioritarios y ob	rios y obligatorios (condiciones de acceso, control y beneficios de las mujeres a derechos, oportunidades, recursos, servicios)										
Temas preponderantes	Temas	Subt	emas	☑		Subtemas		☑			
de la condición socioeconómica de las	económica de las Salud Servicios e infraestructura urbana										
mujeres	Salud sexual y reproductiva Espacios públicos Desarrollo social										
	Desaltono social	Educación			Recreación y	deporte					
		Vivienda									

		Trabajo, empleo, ingresos		Servicios e infraestructura económica	
	Desarrollo económico	Pobreza			
	Desarrollo economico			Proyectos productivos, económicos	
		Capacitación para el trabajo		Areas noturales protesidos proventes	
	Recursos naturales y medio	Ambiente		Areas naturales protegidas, proyectos	
	ambiente	Recursos naturales		Prevención de riesgos	
		Manejo y aprovechamiento de recursos			
	Otros				
Temas preponderantes de la posición de	Dinámicas de familias y hogar	Composición y diversidad familiar		Jefaturas por sexo	
género de las mujeres	, ,	Dinámicas en los hogares		Aportación de ingresos	
	Uso del tiempo, trabajo	Trabajo doméstico		Multiplicación de las jornadas de trabajo	
	doméstico y extra doméstico	Actividades de cuidado, asistencia,		Relación espacio público y privado	
		Trabajo extra doméstico			
	Patrimonio y activos	Vivienda		Agencia económica	
		Productivos			
	Violencia de género	La violencia de género en el municipio		Medidas de prevención, atención, sanción	
		Tipos y ámbitos de la violencia de género			
	Liderazgo y participación,	Liderazgo		Toma de decisiones	
	representación política	Participación y representación social y política			
	Otros				
La metodología señalada se deberá emplear en el diseño y realización de diagnóstico	circunstancia. El diagnóstico cubrirá por Captará información cual Para realizarlo se realizar informantes clave. Las productivo, liderazgo, soc Involucra activamente a etc., en el reconocimien aprendizaje La identificación de las productivos que el diag Los procesos autodiagno vida, avances y retos. Fa	diferentes actoras/es en el proceso: administra to y el análisis de las diferentes situaciones q prácticas institucionales, las formas, los estilos ue se toman decisiones, los mecanismos de o nóstico debe tocar y asentar en el análisis de la ósticos contribuyen a sensibilizar y ampliar las avorece su empoderamiento en la toma de decisiones, impacta favorablemen	ctas, es poblaci present ción pú que vive de func peració s altern capació	to implica investigación documental y de camp ón y la APM, encuesta a la población y entre ativa de diferentes sectores sociales: rural, blica municipal, sociedad civil, academia, ciud n las mujeres. El diagnóstico abre oportunida cionarias/os ante las demandas y necesidades n de las políticas frente a las situaciones dete ativas y recomendaciones dades de las mujeres para reconocer su situal l desarrollo humano de las mujeres: el acceso.	vistas a urbano, ladanía, ades de s de las ectadas,
11. Enfoques teóricos	Perspectiva de género (Tomado El género es una constru hombres más allá de sus La perspectiva de género torno al sexo, al complejo La formación con perspe las relaciones entre muje desarrollo. Es necesario contribuir a decisiones y participación cual amplía las perspecti Todos los temas tienen o	eneficios de derechos, las oportunidades, los re- do de Guía conceptual, Volumen 1, Serie Desar cción social de la diferencia sexual a partir de q cualidades biológicas, sexuales o reproductiva o reconoce las interpretaciones y conocimientos o sistema de relaciones de desigualdad entre m ctiva de género alienta un proceso de análisis y res y hombres. Detecta las brechas de desigua I fortalecimiento de la ciudadanía de las mujere n social y política (no necesariamente partidista) vas de la gobernanza: cooperación entre gobier que abordarse desde la visión de igualdad y equ ionalización de la perspectiva de género en el n	rollo loc ue inter s. relativo ujeres y cuestio Idad y la es, a su), así co mos y a idad en	al con igualdad de género. Inmujeres) preta o supone atributos de las mujeres y los s al conjunto de fenómenos históricos construi hombres na las diferentes situaciones que viven las muj as vincula a los derechos humanos, democraci pleno ejercicio de derechos, al acceso a la tom mo al disfrute de los derechos civiles logrados ctoras/es locales. tre mujeres y hombres, y el desafío de la	jeres y a, na de

12. Técnicas	Técnicas	Cantio	dad Técnicas		Cantida	ad	Te	écnicas	Cantidad	Te	écnicas	Cantid	ad
Marque las técnicas a	Sondeo		Talleres	Ť			N	lapeos		As	esorías		
realizar	Encuestas		Grupos focale	es				tación d ágenes	е		onsulta nternet		
	Entrevistas		Mesas de trabajo					itos geo			onsulta umentos		
	Historias de vida		Foros, mesa conferencias				Asa	ambleas	3	Otras	, mencione		
13. Instrumentos	Marque y anote los ir	nstrume	entos que serán empl	eado	s para ga	rantiza	ar la ap	licación	de las técnicas	!			
	Instrumento	Cantio	dad Instrumento		Cantida	ad	Inst	trumento	Cantidad	Ins	trumento	Cantid	lad
Anote el número de instrumentos de acuerdo a la técnica a	Cuestionarios		Guías de preguntas				N	Лараs		Fo	ormatos		
aplicar	Plan de sesión, carta descriptiva		Guión de observaciór				Ind	icadores	3	M	anuales		
	Diseño de muestras		Bases de date	os				emas d		Otras	, mencione		
14 .Mecanismos de gestión	Acuerdo con autorida en tiempo y forma	ades pa	ara entregar los recurs	os			Espaci activida		cuados para la realiza	ación d	е		
	Involucramiento de la a los temas y caracte		s de la APM vinculada s del proyecto	ıs			_		e tiempo suficiente pa ogramadas	ara aba	ırcar		
			reas en las actividade trevistas, talleres, etc.	s			Aporta	ción de	información veraz y c	portun	a		
	Acuerdos de colabora	ación c	on la ciudadanía				Otros.						
15. Ejecución	Fecha de inicio						Fecha	de term	inación				
16. Productos	Informe de resultado	s en el	formato anexo		✓		Plan d	e seguir	niento de IMM a plan	de la A	APM	✓	
comprometidos	Documento de diagn	óstico			✓		Sistem	atizació	n y evaluación del pro	oceso		✓	
	Plan o líneas de traba base en los resultado		a APM, diseñado con nidos del diagnóstico		✓		Otros.						
17. Estructura y contenio	dos del documento												
Logotipos	INMUJERES	✓	IMM	✓	"Vivir N	1ejor"		✓	Gobierno Municipal	✓	FODEIMM		✓
Leyenda obligatoria 1	"Este programa es p	úblico	y queda prohibido su ι	JSO C	on fines p	artidis	tas o c	le prom	oción personal"				✓
Leyenda obligatoria 2	"Este producto es ge Mujeres y Hombres,		o con recursos del Pro MM"	gram	a de Fort	alecim	niento a	las Pol	íticas Municipales de	Iguald	ad y Equida	d entre	✓
Características	Lenguaje incluyente	✓	Facilidad de lectura	✓	Gráfico	s expl	licativo	s 🗸	Completo	✓	Ordenado		✓
	Información cuantitativa	✓	Información cualitativa	✓	Datos o		egados	s 🗸	Fuentes de consulta	✓	Documento	analítico	✓
Contenido	Carátula (datos de identificación)	~	Indice de contenidos	✓	Resum	en Eje	cutivo	✓	Presentación	✓	Introducció	n	✓
	Objetivos	✓	Marco normativo	√	Marco metodo			1	Análisis de género: condición y posición	✓	Análisis: necesidade intereses d		✓
	Brechas de desigualdad	✓	Indicadores	✓	Sistema		ón de	✓	Conclusiones y acuerdos	✓	Bibliografía		✓
18. Evidencias	Copia de oficios de ir	nvitació	n y convocatorias			1	Pon	encias,	presentaciones				✓
generadas	Listas de asistencia					✓	Сор	ia de cu	adernillos y/o materia	al de tra	abajo		✓
	Copia de las guías de	e entre	vista			✓	Сор	ia de cé	dulas de evaluación o	de eve	ntos		✓
	Copia de las encuest	tas emp	pleadas			1	Men	noria fot	ografías y/o memoria	audio	visual		✓
	Planes de sesión y ca	artas d	escriptivas empleadas	1		✓	Otro	S					

Total aportación del municipio

	os costos del diagnóstico incluyen diseño metodológico, propuesta de actividades e instrumentos, definición de la muestra para cada una de las actividades, estión, levantamiento, sistematización, evaluación, y elaboración de productos e informe de resultados.													
"Los re	"Los recursos que se reciben son Recursos Públicos Federales con carácter de Subsidios para la ejecución del proyecto, no podrán ser utilizados para otras actividades no autorizadas"													
Nomb Preside	ore/ Fir ente(a)						Nombre/ Firma/Sello Titular de la IMM	Nombre/ Firma/Sello Tesorero(a) de la IMM						
Fecha de envío														

CÉDULA 6 CAPACITACIÓN Y PLANEACIÓN DE POLÍTICAS PÚBLICAS: PLAN MUNICIPAL DE DESARROLLO

C.F	APACITACION Y PLANE	EACION DE PO	LITICAS	PUBLICAS.	PLAN WIU	NICIPAL DE L	JESAKKULL	,			
	En las áre	as sin color, descri	ba con clar	idad o marque	con ☑ según c	orresponda					
1. Estado		2. Municipio					3.Categorí	а			
Nombre del proyecto											
5. Objetivo de la actividad	Fortalecer las capacidades y corto plazos, principios, estra planeación, ejecución, segui desarrollo local con igualdad	ategias y acciones priento y evaluación	para la tran	sversalidad e i	nstitucionalizad	ión de la perspe	ectiva de género	en las fases			
6. Resultado esperado	Que las y los tomadores de comités de planeación, ident acciones específicas a segui de las mujeres.	ifiquen la situación	de desigua	aldad entre muj	eres y hombres	s, y formulen co	ordinadamente la	is estrategias	s y		
7. Meta de la actividad											
	rir oportunidades para mujere dan a la capacitación, de acu ind		abilidades	Población r	no indígena	Poblaciói	n Indígena	Tota	ıl		
Cargo/Nombres				М	н	М	Н				
Presidente /	sidenta										
Secretario/ Secre	etaria										
Síndico/Síndica											
Tesorero / Tesore	era										
Regidores/Regid	oras										
Directores/Direct	oras										
Delegados(as)/A	gentes/Jueces(zas) de paz/Ju	uez(a) municipal, et	tcétera								
Personal operativ	/0										
·											
•											
*Mínimo 25 – máximo 3	35 personas por taller		Total								

62

9. Temas obligatorios	Temas obligatorios	Subtemas	Ø	Subtemas	Ø
para la capacitación e					
investigación	Desarrollo humano y local				
(proponer subtemas)					
Nota: el tiempo de	Perspectiva de género,				
capacitación se	análisis y brechas de				
organizará para	género en el municipio				
abarcar todos los	Temas prioritarios resultado				
temas en 48 horas, mínimo	del diagnóstico				
	Planeación estratégica				
	Marco Lógico				
	Políticas públicas con PEG				
	y su institucionalización				
	Marco normativo				
	Administración pública municipal				
	municipal				
	Participación ciudadana de				
	las mujeres en la planeación				
10. Metodología La metodología señalada se deberá emplear en el diseño del Plan Municipal de Desarrollo	Debe estar articulada a Tendrá una duración r con la participación de La realización de pro campo (investigación pe la reto es formular pro entre mujeres y hombr La construcción del Pl principales brechas de intereses de género; s Si bien la capacitación vías para que la ciudad Se realizarán mínimar incluya una muestra r El desarrollo de capa intercambiar experience afianzar cambios Requiere de estrategi aprendizaje de nuevas	articipativa y vinculará estrechamente la teoría con la articipativa y vinculará estrechamente la teoría con la propio ámbito de actuación de las y los servidores nínima de 48 horas para la APM, divididas en varias tomadoras y tomadores de decisiones. trucción participativa del Plan de Desarrollo Municipi y ecto propone combinar las acciones de capacitar participativa) para captar información cuantitativa y cua puestas que respondan a las necesidades del desa es desde el accionar de los gobiernos municipales. an debe recuperar el diagnóstico de la condición y el desigualdad entre mujeres y hombres, las proble entar bases concretas que contribuyan efectivament el está orientada a la APM principalmente, en congrudanía, en particular las mujeres del municipio, tenga mente talleres participativos con la población y la verpresentativa de diferentes sectores sociales: rural, accidades individuales y colectivas es base imporicias, analizar situaciones, problematizar, establece as y recursos didácticos, ágiles, que faciliten la contestinación, implica el desarrollo y articulación de contestinación de cont	s públicos s sesion al con I ción co ualitativamento ha posició máticas se a la transcriban accesa APM, g querbano trante o compre es en dife	nes para facilitar el desarrollo de temas y actival gualdad entre Mujeres y Hombres. In tareas de investigación documental, internava de fuentes directas e indirectas. Inumano y local en el municipio. Garantizar la igualdad entre de las mujeres y la identificación se de discriminación. Responder a sus necesion ransformación de su realidad. Incon la planeación participativa, debe garantiza so a incluir propuestas. Incontra propuestas. Incontra productivo, liderazgo, social, etc. Indel desarrollo humano. Establece condicione dades, identificar alternativas. Tomar acuerda entre campos.	gualdad in de las dades e arse las ave, que es para os para
		vestigación implica el desarrollo y articulación de co as y recursos didácticos atenderán a los diferentes			
		as y recursos didacticos atenderan a los diferentes ción e investigación con: resultados esperados, tema			100
	g. z p.z.r. do romina		. , Jul		

11. Enfoques teóricos Perspectiva de género (Tomado de Guía conceptual, Volumen 1, Serie Desarrollo local con igualdad de género. Inmujeres) La perspectiva de género reconoce las interpretaciones y conocimientos relativos al conjunto de fenómenos históricos construidos en torno al sexo, a un complejo sistema de relaciones de desigualdad entre mujeres y hombres Las brechas de género frenan el desarrollo humano y el desarrollo local. En esta premisa se basa el desafío de diseñar, ejecutar y evaluar políticas con perspectiva de género y de elaborar propuestas, programas y acciones alternativas para resolver los problemas sociales contemporáneos derivados de las disparidades de género. La formación con perspectiva de género alienta un proceso de análisis y cuestiona las diferentes situaciones que viven las mujeres y las relaciones entre muieres y hombres. Detecta las brechas de desigualdad y las vincula a los derechos humanos, democracia y desarrollo Todos los temas tienen que abordarse desde la visión de igualdad y equidad entre mujeres y hombres, y el desafío de la transversalidad e institucionalización de la perspectiva de género en el municipio. Se trata de incluir la agenda de género en las diferentes fases de la planeación de las políticas públicas: diagnóstico, planeación, programación, elaboración de presupuestos, ejecución, seguimiento y evaluación. 12. Técnicas para la Técnicas Cantidad Técnicas Cantidad Técnicas Cantidad Técnicas Cantidad elaboración del Plan Sondeo Talleres Asesorías Mapeos Encuestas Grupos focales Captación de Consulta internet marque el número imágenes (meta) de las técnicas a realizar según Entrevistas Mesas de trabajo Datos geo Consulta corresponda referenciados documentos Historias de vida Foros, mesas, Asambleas Otras, mencione conferencias 13. Instrumentos Marque y anote los instrumentos que serán empleados para garantizar la aplicación de las técnicas Instrumento Cantidad Instrumento Cantidad Instrumento Cantidad Instrumento Cantidad Anote el número de Cuestionarios Guías de Formatos Mapas instrumentos de preguntas acuerdo a la técnica a aplicar Plan de sesión Guión de Indicadores Bitácoras carta descriptiva observación Diseño de Bases de datos Sistemas de Otras, explique muestras información 14. Mecanismos de Acuerdo con autoridades para entregar los Negociación de tiempo suficiente para abarcar los gestión recursos en tiempo y forma temas y actividades programadas Convocatoria al proceso firmada por la presidencia Participación activa de las áreas en las actividades municipal del proyecto: encuestas, entrevistas, talleres, etc. Acuerdo para que acudan y permanezcan las Acuerdos de colaboración con la ciudadanía personas convocadas en la capacitación Apovo de las diferentes áreas para recabar Difusión de avances, presentación de resultados información Presentación de documento final ante autoridades Otros, especifique: para su validación 15. Ejecución Fecha de inicio Fecha de terminación 16.Productos Informe de resultados en el formato anexo 1 Documento comparativo del PMD comprometidos Sistematización de los talleres Plan de seguimiento de la IMM a acuerdos de APM Documento de sistematización y evaluación del Otros... proceso 17. Estructura y contenidos del documento del Plan Municipal de Desarrollo Logotipos **INMUJERES** IMM "Vivir Mejor" Gobierno Municipal FODEIMM Leyenda obligatoria 1 "Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal" Leyenda obligatoria 2 "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM"

(Decimosegunda Sección)

					_	-				-																		
Características		iguaje uyent			~		Orden rticula				✓	Gr	áficos	s exp	olicativo	os	✓	Con	nplet	to			✓		nato uciona	al	,	/
	Información cuantitativa Carátula (datos de identificación) Marco normativo ✓ Información cualitativa Indice de contenidos identificación) ✓ Marco teórico - metodológico										✓		os de	_	regado	s	✓	Fue	ntes	de c	onsul	ta	✓	Docu anali	ument ítico	0	,	✓
Contenido				os de	~	În	dice	de co	ontenid	os	✓	Res	sume	n Eje	ecutivo		✓	Pre	senta	ación			✓	Intro	ducció	ón	,	~
	Mai	rco n	ormai	tivo	~						✓				agnóst iosiciói		✓			ática s de g	géner	0)	✓	Obje	tivos		,	~
		ultad erado			~	A	ccion	es		Ì	✓	Me	tas				1	Pre	supu	esto			✓	Indic	adore	s	s 🗸	
		itore uació			~		ledios erifica			Ì	✓		temat ultado		ión de		✓		nclus erdo	iones s	s y		✓	Otros				
18.Evidencias	Con	ia de	oficio	os de	invita	ción	v co	nvoc	atorias			٦	✓ Ponencias, presentaciones											,	√			
generadas				encia			,					T	✓	+	Copia d					ateria	al de	traba	jo				,	√
	Сор	ia de	las g	uías	de er	ntrevi	ista					7	✓	+	copia d												,	√
				ncue				s				T	✓	N	/lemori	a foto	ografía	as y/c	me	moria	audi	iovisu	ıal				,	√
	_	_	_		_	_	_	_	emplea	adas	3		✓	+	Otros													
19.Cronograma	7																											
*Tareas	Mes 1 Mes 2 Mes 3										Mes 4					Ме	s 5			Me	es 6	s 6		Me	s 7			
1																												
2						Т																						
3																												
4						Т					П																	
5																												
6																												
7																												
8																												
"Los	recu	rsos	que	se re	cibe	n soı	n Red	curso	os Púb	lico	s Fe	dera	ıles c	on c	arácte	r de	Subs	idios	par	a la e	ejecu	ción	del p	roye	cto,			
						no p	oodrá	in se	r utiliz	ado	s pa	ra o	tras a	activ	idades	s no	autori	zada	ıs"				1					
20. Recursos y presupuesto				Re	eque	imie	ntos	mínin	nos				ι	Jnida med	ad de dida		osto u náximo			Cant	idad	total	lm	porte c/IV/			licitud	
Se anotan las	Tall								es de ı, evalu			c/una	а	Но	ora	\$1	,600.0	00 ho	ra	12	! Hora	as	\$1	9,200	0.00	\$1!	9,200	.00
actividades y costos				sis	stema	atizad	ción,	inforr	ne)				-															
como referencia	Tall	er 2 p	oara A	APM (dividi	do er	n 3 se	esion	es de	4 ho	oras (c/una	3	Н	ora		,600.0			12	! Hora	as	\$1	9,200	0.00	\$19	9,200	.00
La IMM y/o									es de				3	Н	ora	\$1	,600.0	00 ho	ra	12	! Hora	as	\$1	9,200	0.00	\$19	9,200	.00
municipio seleccionará el tipo,	Taller 4 para APM dividido en 3 sesiones de 4 hora									oras	c/u		Н	ora	\$1	,600.0	00 ho	ra	12	! Hora	as	\$1	9,200	0.00	\$19	9,200	.00	
cantidad y combinación de	Investigación documental e internet, nacional y con generados por gobierno municipal (partir del diagnós la condición y posición de género de las mujeres								nósti	co de		vesti	gación		\$10,00	00.00)	1 inve	estiga	ación	\$1	0,000	0.00					
actividades posibles de acuerdo a	Entrevistas a profundidad con actoras/es estratég										_																	
objetivos y condiciones locales	(Diseño, aplicación, captura, organización, anális interpretación informe con gráficas y tablas)								álisis		Е	intre	vistas	tas \$1,000.00 5 entrevi			itrevis	istas \$5,000.00										
	interpretación informe con gráficas y tablas) 4 Grupos focales con actoras/es locales (3 horas/s Diseño, materiales de apoyo, aplicación, evalual sistematización, informe)											Но	ora		\$1,50	0.00		12	? hora	ıs	\$18,000.00							

			•	•			as. Diseño, materiales, atización, informe)	Hora	\$2,500.00	4 horas	\$10,000.00		
		Inte	ŭ				unicipal de Desarrollo es y Hombres	Documento	\$20,000.00	1 documento	\$20,000.00		
			Siste	ematiza	ición y e	evaluaci	ón del proceso	Documento	\$10,000.00	1 documento	\$10,000.00		
						1	Total máximo solicitado	o al Fodeimm (f	avor de verifica	ar las cantidades)		150,000.00	
				Red	querimi	entos mi	ínimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad total	Importe total c/IVA	Aportación del municipio	
										Aportación	del municipio		
	"Los	recurs	os que	se rec			rsos Públicos Federal			oara la ejecución	del proyecto,		
	Nor	nbre/ F	irma/S	ello			Nombre/ Fi	rma/Sello		Nombre/	Firma/Sello		
	Presi	dente(a) Muni	icipal			Titular de	e la IMM		Tesorero(a) Municipal		
Fecha de envío	día		mes		año		Fecha de recepción (este espacio es uso exclusivo para el INMUJERES)						

CÉDULA 7 CAPACITACIÓN Y PLANEACIÓN DE POLÍTICAS PÚBLICAS: PROGRAMA MUNICIPAL PARA LA IGUALDAD ENTRE MUJERES Y HOMBRES

	En las áreas sin color, describa c						
1. Estado	2. Municipio					3.Categoría	
Nombre del proyecto							
5. Objetivo de la actividad	Fortalecer las capacidades del gobierno municipal par de programas sectoriales municipales con PEG, que (los objetivos y estrategias del Plan Municipal de Desa	aranticen la elimi	nación de las		•		· ·
6. Resultado esperado	Que las y los tomadores de decisiones y operadores o comités de planeación, identifiquen la situación de de acciones específicas a seguir en el Plan Municipal de de las mujeres.	sigualdad entre m	ujeres y homb	ores, y formu	len coordinada	amente las estrate	gias y
7. Meta de la actividad							
los funcionarios con	brir oportunidades para mujeres, es necesario que las responsabilidades de planeación y tomadores/as de a la capacitación, independientemente de su sexo		no indígena	Població	n Indígena	Tota	al
Cargo/Nombres		М	Н	М	Н		
Presidente /	residenta						
Secretario/ Se	cretaria						
Síndico/Síndic	a						
Regidores/Reg	gidoras						
Directores/Direct	ectoras						

Delegados(as))/Agentes/Jueces(zas) de paz/J	uez(a) municipal, etcétera						
Personal operations	ativo							
		Total				-		
Mínimo 25–Máximo	35 personas por taller							
9. Temas	Temas obligatorios	Subte	emas		☑	5	Subtemas	☑
obligatorios para la capacitación e	Administración pública							
investigación	municipal, estructura							
(proponer subtemas)								
Subternas)	Perspectiva de género							
Nota: el tiempo de	Condición y posición de género, necesidades							
capacitación se organizará para	prácticas y estratégicas							
abarcar todos los	Delffinge nýbligge con							
temas mínimamente en 40	Políticas públicas con perspectiva de género							
horas para la APM	Dadicio esión o eiode desón de							
	Participación y ciudadanía de las mujeres							
	Institucionalización y							
	transversalidad de la PEG							
	Marco normativo							
	Planeación municipal							
	Metodología de marco lógico							
10.Metodología	La capacitación será par	ticipativa y vinculará estrech	namente la te	oría con la prá	ctica.			
	Debe estar articulada al	propio ámbito de actuación	de las y los s	ervidores púb	licos			
Para la elaboración del Programa		nima de 40 horas para la A omadoras y tomadores de de		s en varias se	siones para	a facilitar el des	sarrollo de temas y activ	idades,
Municipal para la		to propone combinar las ac		acitación con	tareas de	investigación d	locumental, internet y de	campo
Igualdad entre	(investigación participation	va) para captar información	cuantitativa y	cualitativa de	fuentes dire	ectas e indirect	as.	
Mujeres y Hombres	, , , ,	aldad debe resaltar especí la identificación de las princ		* *			•	lades e
		está orientada a la APM pr		_				arse las
	vías para que la ciudada	nía, en particular las mujere	s del municip	io, tengan acc	eso a inclu	ir propuestas.		
		ente talleres participativos tivos de los sectores sociale				•	vistas a informantes cla	ive con
		ildad deberá estar alineado					re Mujeres y Hombres	
		ades individuales y colectiv				-		le vista,
		blematizar, establecer priori						
		s y recursos didácticos, áo abilidades para formar o ac					os e información, así c	omo el
	La capacitación y la inv	restigación implica el desa	arrollo y artico	ulación de co	nocimientos	s, habilidades,		lores, y
		de aprendizajes y procesos.						,
		y recursos didácticos aten parará un plan de formacion						
	actividades, técnicas, ma			4			, , , ,	,

obligatoria2

Mujeres y Hombres, FODEIMM"

11.Enfoques Perspectiva de género (Tomado de Guía conceptual, Volumen 1, Serie Desarrollo local con igualdad de género. Inmujeres) teóricos El género es una construcción social de la diferencia sexual a partir de que interpreta o supone atributos de las mujeres y los hombres más allá de sus cualidades biológicas, sexuales o reproductivas. La perspectiva de género reconoce las interpretaciones y conocimientos relativos al conjunto de fenómenos históricos construidos en torno al sexo, a un complejo sistema de relaciones de desigualdad entre mujeres y hombres establecidas por una visión androcéntrica (predominantemente masculina) del mundo. Las brechas de género frenan el desarrollo humano y el desarrollo local. En esta premisa se basa el desafío de diseñar, ejecutar y evaluar políticas con perspectiva de género y de elaborar propuestas, programas y acciones alternativas para resolver los problemas sociales contemporáneos derivados de las disparidades de género. La formación con perspectiva de género alienta un proceso de análisis y cuestiona la situación que viven las mujeres y las relaciones entre mujeres y hombres. Detecta las brechas de desigualdad y las vincula a los avances de los derechos humanos, democracia, desarrollo Se trata de incluir la agenda de género en las diferentes fases de la planeación de las políticas públicas: diagnóstico, planeación, programación, elaboración de presupuestos, ejecución, seguimiento y evaluación. Cantidad Técnicas Cantidad 12. Técnicas para Técnicas Cantidad Técnicas Cantidad Técnicas la elaboración del Sondeo Asesorías Talleres Mapeos Programa Captación de Consulta internet Encuestas Grupos focales imágenes marque el número (meta) de las Entrevistas Mesas de trabajo Datos geo Consulta referenciados documentos según corresponda Historias de vida Foros, mesas Asambleas Otras, mencione Marque y anote los instrumentos que serán empleados para garantizar la aplicación de las técnicas 13. Instrumentos Instrumento Cantidad Instrumento Cantidad Instrumento Cantidad Instrumento Cantidad Anote el número de Cuestionarios Guías de Formatos Mapas instrumentos de preguntas acuerdo a la técnica a aplicar Guión de Indicadores Bitácoras Carta descriptiva nlan de sesión observación Diseño de Bases de datos Sistemas de Otras, explique muestras información 14. Mecanismos de Acuerdo con autoridades para entregar los Negociación de tiempo suficiente para abarcar los gestión temas y actividades programadas recursos en tiempo y forma Convocatoria al proceso firmada por la Participación activa de las áreas en las actividades presidencia municipal del proyecto: encuestas, entrevistas, talleres, etc. Acuerdos de colaboración con la ciudadanía Acuerdo para que acudan y permanezcan las personas convocadas las sesiones de capacitación Apoyo de las diferentes áreas para recabar Difusión de avances, presentación de resultados información Presentación de documento final ante autoridades Otros, especifique: para su validación 15. Ejecución Fecha de inicio Fecha de terminación 16. Productos Informe de resultados en el formato anexo Documento del Programa Municipal para la Igualdad comprometidos Sistematización de los talleres Plan de seguimiento de la IMM a compromisos adquiridos Documento de sistematización y evaluación del proceso Otros... 17. Estructura y contenidos del Programa para la igualdad entre mujeres y hombres Logotipos INMUJERES IMM "Vivir Mejor" Gobierno Municipal FODEIMM ✓ Leyenda obligatoria "Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal" ✓ Levenda Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre

Características	Lengu incluye			~		Orde	nado ado	,		✓	G	ráfico	s exp	licativ	os	✓	Co	omple	to			✓		nato ucion	al		✓
	Informa cuantita			~		nform ualita	nació ativa	n		✓		atos d or sex	_	regad	os	√	Fu	uentes	de d	consu	lta	✓	Doci anal	ument ítico	0		✓
Contenido	Carátul identific			e v		ndice onte	de nidos	3		✓	Re	esume	en Eje	ecutivo)	√	Pr	resent	aciór	1		✓	Intro	ducci	ón		✓
	Marco	norma	itivo	v	- 11		o teó lológi	rico - ico		√				agnós osició		~		oblen e géne		a (bre	chas	✓	Obje	tivos			✓
	Resulta espera			•	Λ Δ	ccio	nes			✓	M	etas				✓	Pr	resupi	uesto			✓	Indic	adore	es		✓
	Monitor evaluad			٧	- 1"	Medic erific	s de aciór	า		✓		stema sultac		ión de	•	✓		onclus		s y		✓	Otro	S			
18. Evidencias	Copia	de ofici	os de	e invit	ació	n y c	onvo	catoria	as			✓	Р	onend	cias,	prese	ntac	iones									✓
generadas	Listas o	de asis	tenci	а								✓	C	opia o	de cu	ıadem	illos	s y/o n	nateri	al de	trabaj	0					✓
	Copia o	le las	guías	de e	ntre	/ista						✓	С	opia o	de cé	dulas	de	evalua	ación	de e	/entos	3					✓
	Copia o	le las	encue	estas	emp	lead	as					✓	N	lemor	ia fo	tografí	as y	//o me	mori	a aud	iovisu	al					✓
	Planes	de ses	sión y	/ carta	as de	escrip	otivas	s empl	eada	ıs		√	C	tros													
19.Cronograma																											
*Tareas	N	les 1			Me	es 2			Me	s 3			Me	es 4			М	es 5			Me	s 6			М	es 7	
1		Т									Г																
2		Ť																									
3											Г																
4																											
5		1																									
6																											
7											Т																
8											Т																
											Г																
"Lo	s recur	sos q	ue se	reci	ben	son	Recu	ırsos	Públ	licos	Fede	erales	s con	cará	cter	de Su	bsid	dios p	ara I	a eje	cució	n del	proy	ecto,			
								ser u	ıtiliza	ados	para	П			T				Т						1		
20. Recursos y presupuesto			F	Reque	erimie	entos	míni	imos					Unida med	ad de dida		Costo máxin			Ca	ntidad	total	lm	porte c/IV			olicitu odeii	
	Taller	1 para	APM	l divid	lido e	en 3 s	sesio	nes d	le 4 l	noras	c/un	а			T												
Se anotan las		(Dise		ateria istem				on, eva	aluac	ión,			Но	ra	\$	\$1,600	.00	hora	1	12 Ho	ras	\$1	9,20	0.00	\$	19,20	0.00
actividades y costos como	Taller :	2 para	APM	l divid	lido e	en 3 s	sesio	nes d	le 4 l	noras	c/un	а	Нс	ra	\$	31,600	.00	hora		12 Ho	ras	\$1	9,20	0.00	\$	19,20	0.00
referencia	Taller:	3 para	APM	l divid	lido e	en 2 s	sesio	nes d	le 4 l	noras	c/un	а	Нс	ıra	5	\$1,600	0.00	hora		8 Hor	as	\$1	2,80	0.00	\$	12,80	0.00
	Talle	r 4 par	a AP	M div	idido	en 2	sesi	iones	de 4	horas	c/u		Нс	ıra	9	\$1,600	0.00	hora		8 Hor	as	\$1	2,80	0.00	\$	12,80	0.00
La IMM y/o municipio seleccionará el	Invest	igació dos po											ıvesti	gaciór	1	\$8,5	500.	00	1 in	vestiç	jación	\$	8,500	.00			
tipo, cantidad y	la	condi	ción y	/ posi	ción	de g	énero	o de la	ıs mı	ujeres)				1												
combinación de actividades posibles de		evista: seño, a interp	plica	ición,	capt	ura,	orgar		ón, a	nálisis		ı	Entre	vistas		\$90	0.00	0	5 6	entrev	istas	\$-	4,500	.00			
acuerdo a objetivos y condiciones		Taller ladana	es de	e plan	eaci	ón co	n grı	upos d	le m	ujeres			Нс	ıra		\$1,5	500.0	00		16 ho	ras	\$2	24,00	0.00			
locales				con		,					.: 4 \		Нс		T	\$1,5	.00	00		6 hor	00	•	9,000	.00			

		Fore		,			as. Diseño, materiales, atización, informe)	Hora	\$2,500.00	4 horas	\$10,000.00	
		Int	egració			Ū	ama Municipal para la y Hombres	Documento	\$20,000.00	1 documento	\$20,000.00	
			Sis	temati	zación y	evaluac	ión del proceso	Documento	\$10,000.00	1 documento	\$10,000.00	
							Total máximo solicitado	o al Fodeimm (f	avor de verificar	las cantidades)		\$150,000.00
				F	Requerim	ientos m	ıínimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad total	Importe total c/IVA	Aportación del municipio
										Aportación	del municipio	
	"L	os rec	ursos (que se	reciben		cursos Públicos Federa odrán ser utilizados par		•	ara la ejecución	del proyecto,	
	No	mbre/	Firma	/Sello			Nombre/ Fir	ma/Sello		Nombre/	Firma/Sello	
	Pres	sidente	e(a) Mu	nicipa	ıl		Titular de	la IMM		Tesorero	(a) Municipal	
Fecha de envío	día		mes		año		Fecha de recepción (e exclusivo para el		ISO			

CÉDULA 8 CAPACITACIÓN Y PRESUPUESTO CON PERSPECTIVA DE GÉNERO

	En las áreas sin color, describa con clari	dad o marque c	on ☑ según cor	responda			
1. Estado	2. Municipio				3.Categoría	ı	
4. Nombre del proyecto							
5. Objetivo de la actividad	Enriquecer conocimientos, habilidades y mecanismos de ges para incluir la PEG en cada una de las fases del ciclo de pre concretar propuestas a favor del adelanto de las mujeres y a	supuestación y	acorde con las i	niciativas de la	planeación mu		
6. Resultado esperado	Que las y los participantes presenten propuestas viables, me valoración de las causas, consecuencias e impactos diferend brechas de género, plasmadas en el Programa Operativo Ar Género y al Programa Municipal para la Igualdad entre Muje metas diferenciadas por sexo.	ciados por sexo nual (POA/PAR)	de las decisione , alineadas al Pl	es y la ejecució an Municipal d	n del gasto púb e Desarrollo pa	ilico sobre ra la Igual	e las Idad de
7. Metas de la actividad							
· ·	de su sexo, se espera la participación de las personas esponsabilidades en la definición de presupuesto	Población	no indígena	Población	n Indígena	Т	otal
Cargo/Nombres		М	Н	М	Н		
Presidente / Pr	esidenta						
Secretario/ S	cretaria						
Síndico/Síndico	a						
Regidores/Reg	idoras						
Directores/Direct	ectoras						
Delegados(as)	/Agentes/Jueces(zas) de paz/Juez(a) municipal, etcétera						

Personal opera	ativo								
•									
Total Mínimo 25–Máximo	35 personas por taller								
9. Temas	Temas	Subte	mas		Ø		Subtemas		Ø
Obligatorios	Políticas de desarrollo y								
(proponer subtemas)	presupuestos								
,									
	Marco normativo de los presupuestos públicos								
Nota: el tiempo de capacitación se									
organizará para	Prácticas de la APM en la definición de presupuestos								
abarcar todos los temas mínimamente									
en 40 horas para la	Presupuestos por resultados								
APM									
	Metodología de marco lógico								
	Presupuesto en la condición y posición de género								
	Presupuestos con PEG y su								
	institucionalización en el municipio								
	Indicadores								
	Participación ciudadana de las								
	mujeres y los presupuestos								
10.Metodología		rticipativa y vinculará estrec I entre Mujeres y Hombres.	chamente la te	oría con la	prácti	ica para dis	eñar la propue	sta de Presup	uesto
Para la elaboración		ropio ámbito de actuación de	las y los servic	dores públic	os				
del Presupuesto	Tendrá una duración míni	ma de 40 horas para la APN	M, divididas en	varias sesio	nes pa	ara facilitar e	el desarrollo de	temas y activid	lades,
Municipal para la Igualdad entre		nadoras y tomadores de deci		-:		. :	:	:	
Mujeres y Hombres		o propone combinar las accio a) para captar información cu				_		internet y de c	ampo
	El presupuesto sensible a	I género debe analizar espe	cíficamente la c	ondición y p	oosició	n de las muj	eres y responde	er a sus necesio	dades
		ra fortalecer la eliminación de elaboración del presupuest			_				
		la Igualad ente Mujeres y Ho		iiii caaa oo		iair iviainoipi	ar de Besarron	o oon igaalaac	<i>y</i> 0.
		stá orientada a la APM princ		-				ebe garantizars	se las
		ía, en particular las mujeres onte talleres participativos co		_				formantes clave	e con
		os de los sectores sociales:	•		•	•			
		presupuestos debe estar arti							
		y recursos didácticos, ágile bilidades para formar o acreo					cepios e intorn	iacion, asi cor	mo el
	La capacitación y la inve	stigación implica el desarro	llo y articulació	n de conoc	cimient	os, habilidad			res, y
		e aprendizajes y procesos. In							
		y recursos didácticos atende arará un plan de formación							
	actividades, técnicas, mat								·

Levenda obligatoria

Levenda obligatoria

Mujeres y Hombres, FODEIMM"

11. Enfoques Las brechas de género frenan el desarrollo humano y el desarrollo local. En esta premisa se basa el desafío de diseñar, ejecutar y teóricos evaluar políticas con perspectiva de género y de elaborar propuestas, programas y acciones alternativas para resolver los problemas sociales contemporáneos derivados de las disparidades de género. La formación con perspectiva de género alienta un proceso de análisis y cuestiona las diferentes situaciones que viven las mujeres y las relaciones entre muieres y hombres. Detecta las brechas de desigualdad y las vincula a los avances de los derechos humanos, de la democracia, del desarrollo. La transversalidad de la perspectiva género significa que las instituciones de los diferentes ámbitos de gobierno controlen el contenido. el proceso y el impacto de las políticas desarrolladas sobre la situación de las mujeres, para transformarla. Se propone que cada acción política se analice a la luz de si continúa o no reproduciendo los escenarios de discriminación. Tradicionalmente se parte de suponer que las políticas y presupuestos que benefician a la población en general o a las familias o a las comunidades, o incluso a los hombres, contemplan también a las mujeres, porque las mujeres son parte de esas familias o comunidades. Pero cuando se diseñan políticas desde una posición que no distingue la realidad de las mujeres de la de los hombres y que no cuestiona las relaciones de género, se termina favoreciendo a los hombres y ocultando y excluyendo a las mujeres, sus circunstancias, necesidades e intereses, y por tanto se las sigue excluyendo como beneficiarias de las políticas y sus logros. 12. Técnicas para la Técnicas Cantidad Técnicas Cantidad Técnicas Cantidad Técnicas Cantidad elaboración del Sondeo Talleres Mapeos Asesorías Presupuesto Consulta internet Encuestas Grupos focales Captación de imágenes marque el número (meta) de las Entrevistas Mesas de trabajo Datos geo Consulta técnicas a realizar referenciados documentos según corresponda Historias de vida Foros mesas Asambleas Otras mencione 13. Instrumentos Marque y anote los instrumentos que serán empleados para garantizar la aplicación de las técnicas Instrumento Cantidad Instrumento Cantidad Instrumento Cantidad Instrumento Cantidad Anote el número de Cuestionarios Guías de preguntas Mapas Formatos instrumentos de acuerdo a la técnica Carta descriptiva Guión de Indicadores Bitácoras a aplicar plan de sesión observación Diseño de Bases de datos Sistemas de Otras, explique muestras información 14. Mecanismos de Acuerdo con autoridades para entregar los recursos Negociación de tiempo suficiente para abarcar los gestión en tiempo y forma temas y actividades programadas Convocatoria al proceso firmada por la presidencia Participación activa de las áreas en las actividades del municipal proyecto: encuestas, entrevistas, talleres, etc. Acuerdo para que acudan y permanezcan las Acuerdos de colaboración con la ciudadanía personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar Difusión de avances, presentación de resultados información Presentación de documento final ante autoridades Otros, especifique: para su validación 15. Eiecución Fecha de inicio Fecha de terminación 16. Productos Informe de resultados en el formato anexo Documento del Presupuesto con perspectiva de género comprometidos ✓ Plan de seguimiento de la IMM a compromisos adquiridos Sistematización de los talleres Documento de sistematización y evaluación del proceso Otros... ✓ 17. Estructura y contenidos del Presupuesto con perspectiva de género IMM FODEIMM Logotipos INMUJERES "Vivir Mejor" Gobierno Municipal

"Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal"

"Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre

Características	Len	iguaje	e inclu	uyente	e 🗸	Fa	acilid	lad d	e lec	tura	✓	Gra	áfic	os e	κpli	cativos		✓	Compl	eto			√		orma	ato ciona	al	√
		rmaci ntitati			✓		orma alitat	aciór tiva	1		√	Dat			gre	gados		√	Fuente	s de	consi	ulta	✓	-	ocun alític	nent	0	~
Contenido		átula tificad	(dato	s de	√	Inc	dice	de co	onten	idos	✓	Res	sum	en E	jec	utivo		✓	Preser	tació	n		✓	Int	rodı	ucció	ŏn	~
	Mai	rco no	ormat	ivo	~			teór ológic	ico – co		✓	- 11				gnóstic sición	ο,	✓	Proble (brech			ero)	✓	Ol	ojetiv	vos		✓
		ultado erado			✓	Ac	cion	es			✓	Met	tas					✓	Presup	uesto)		✓	Inc	dica	dore	s	√
		itoreo uació	•		✓		edios rifica	s de ición			✓	Sist			ció	n de		✓	Conclu acuerd		es y		✓	Ot	ros.			
18. Evidencias	Сор	ia de	oficio	s de	invitad	ión y	con	voca	itoria	5		_		✓	Po	nencia	s, pre	esen	tacione	S								✓
generadas	Lista	as de	asist	encia										√	Со	pia de	cuad	emil	los y/o	matei	rial de	e trat	oajo					✓
	Сор	ia de	las g	uías d	de ent	evist	ta							✓	Со	pia de	cédu	las c	le evalı	aciór	n de e	event	os					✓
	Сор	ia de	las e	ncues	stas ei	nplea	adas							√	Ме	moria 1	otog	rafía	s y/o m	emor	ia aud	diovi	sual					~
	Plan	nes de	e ses	ión y (cartas	desc	criptiv	vas e	emple	adas				√	Otr	os												
19.Cronograma																												
*Tareas		Me	es 1			Mes	3 2			Me	es 3			N	/les	4			Mes 5			N	les 6				Mes	7
1															T	T		T		T	Ť		T		Ť			
2															Ť		T	T			T		T		Ť	i		
3							П											T							T			
4															Ī			Ī							Ť			
5																		T							T			
6														T	Ť	Ť		Ť			T	Ī	T	T	Ť			
7															Ť			T			T		Ť		Ť	Ī		
8															T			T							T			
"Lo	s rec	urso	s que	e se r	ecibe											ácter d			lios pa adas"	ra la	ejecu	ciór	del	proy	ect	0,	<u>"</u>	
20. Recursos y presupuesto				Requ	ıerimi	entos	mín	imos	3				nida ned	d de	;		to un		С	antida	ad tota	al		orte c/IV/		ıl		itud al eimm
Se anotan las	Tal					/una							Но	ra		\$1,6	00.00) hor	ra	12 H	oras		\$19	9,200	0.00		\$19,2	200.00
actividades y costos como		(Dis	eño,		riales, matiza					ción,																		
referencia La IMM y/o	Tal	ler 2	para	APM	dividio c	lo en /una		esion	es d	e 4 ho	oras		Но	ra		\$1,60	00.00) ho	ra	12 H	oras		\$19	9,200	0.00		\$19,2	200.00
municipio seleccionará el	Tal	ler 3	para	APM	dividio c	lo en /una		esion	es d	e 4 ho	oras		Но	ra		\$1,6	00.00) hor	a	8 H	oras		\$12	2,800	0.00		\$12,8	800.00
tipo, cantidad y combinación de	Talle	er 4 pa	ara A	PM d	vidido	en 2	2 ses	ione	s de	4 hora	as c/u		Но	ra		\$1,6	00.00) hor	а	8 H	oras		\$12	2,800	0.00	1	\$12,8	800.00
actividades posibles de acuerdo a	Inve	-			nental nacio						ativo	Inve	estiç	gacio	ón	\$1	0,000	0.00	1 i	nvest	igacio	ón	\$10	0,000	0.00			
objetivos y condiciones locales		seño	, aplic	caciór	ndidad ı, capt inform	ura, d	orga	nizad	ción,	anális		En	ntrev	vista	s	\$1	,000,	.00	5	entre	evista	s	\$5	,000	.00			

		Pres	supuesto	Ŭ	ración d perspec		mento género y POA/PAR	Documento	\$15,000.00	1 documento	\$15,000.00	
			Sisten	natizac	ión y ev	aluació	ón del proceso	Documento	\$6,000.00	1 documento	\$6,000.00	
							Total máximo solicit	ado al Fodeimm	(favor de verific	ar las cantidades)		100,000.00
				Requ	uerimier	ntos mí	nimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad total	Importe total c/IVA	Aportación del municipio
										Aportación	n del municipio	
	"Lo	s recu	rsos qı	ıe se r	eciben		ecursos Públicos Feo odrán ser utilizados				n del proyecto,	
	Non	nbre/ F	irma/S	ello			Nombre/ F	Firma/Sello		Nombre/	Firma/Sello	
	Presi	dente(a) Muni	icipal			Titular d	le la IMM		Tesorero(a	a) Municipal	
Fecha de envío	día		mes		año		Fecha de recepción exclusivo para	(este espacio es el INMUJERES)	uso			

DIARIO OFICIAL

CÉDULA 9 CAPACITACIÓN Y NORMATIVA MUNICIPAL

	En las áreas sin color, describa cor	n claridad o marque con	☑ según corres	sponda		
1. Estado	2. Municipio				3.Categoría	
Nombre del proyecto						-
5. Objetivo de la actividad	Facilitar la formación de capacidades de las y los inte IMM para analizar, elaborar y concertar una propuest institucionalización de la PEG en las políticas del mur	a de reforma integral de	l marco normativ	vo municipal que	siente las bases	
6. Resultado esperado	Que los y las participantes presenten una propuesta d incluyente, principio transversal de la igualdad de gén igualdad entre mujeres y hombres y de acceso a una y comités ciudadanos para la igualdad y equidad de g	nero en la planeación de vida libre de violencia,	l municipio, arm	onización y regu	lación de la mater	a de
7. Metas de la actividad						
· ·	ntemente de su sexo, se espera la participación de las las y con responsabilidades en la definición del marco	,,,,,,,,,	ı no indígena	Población	Indígena	Total
Cargo/Nombres		М	Н	М	Н	
Presidente /	sidenta					
Secretario/ Secretario/	etaria					
Síndico/Síndica						
Regidores/Regid	oras					
Directores/Direct	oras					
Delegados(as)/A	gentes/Jueces(zas) de paz/Juez(a) municipal, etcétera	а				
Personal operation	vo					

•								
Total				<u>'</u>		-		
Mínimo 25–Máximo 35	personas por taller							
9. Temas Obligatorios	Name of the colonial of the							
(proponer subtemas)	Normativa y legislación municipal							
	Análisis de género aplicado a							
Nota: el tiempo de	la normativa municipal							
capacitación se organizará para	Armonización legislativa en							
abarcar todos los	materia de Igualdad, Violencia							
temas mínimamente	de género y planeación							
en 40 horas para la APM								
AF W	Comisiones edilicias para la igualdad y equidad de género							
	igualdad y equidad de genero							
	Participación ciudadana de las							
	mujeres							
	Reglamentación y protocolos							
	para la atención de victimas							
	públicos Tendrá una duración míni con la participación de ton La realización de proyect campo para captar informa Todos los temas tienen que la PEG a las normas es traces de la acciona El reto es formular propue hombres desde el acciona Si bien la capacitación e ciudadanía, en particular la la formación en género públicos. Requiere de estrategias aprendizaje de nuevas hai Las estrategias, técnicas	y marco normativo debe estar y recursos didácticos, ágiles, o bilidades para formar o acrecen y recursos didácticos atenderán arará un plan de formación e ir	ivididas en vari nes. nes de capaciti e fuentes direct va de género, l cada uno de los sidades del des palmente, es n articulada al d que faciliten la tar competencia	tación con ta tas e indirect a igualdad y s apartados. sarrollo huma necesario abr quehacer y r a comprensió as en diferen es estilos de a	para facilitar el o areas de investig as. equidad entre m ano y local. Gara rir espacios de realidad cotidian on de los conce tes campos. aprendizaje: visu	desarrollo de ter gación documen ujeres y hombre ntizar la igualda reflexión de est a de las servid ptos e informadal, auditivo, táct	mas y activida ntal, internet y es. La inclusió de entre mujer de aspecto co oras y servid ción, así com il, kinestésico	y de con de con la con la con el con
11.Enfoques teóricos	evaluar políticas con pers sociales contemporáneos Detecta las brechas de de La transversalidad de la p el proceso y el impacto de Se parte de suponer que comunidades, o incluso comunidades. Pero cuando se diseñan p no cuestiona las relacione El marco normativo debe armonización legislativa, e	enan el desarrollo humano y el pectiva de género y de elabora derivados de las disparidades desigualdad y las vincula a los ava erspectiva género significa que el las políticas desarrolladas sobre el las políticas y medidas norma a los hombres, contemplan ta políticas y normas desde una por las de género, se termina favorecimicorporar por lo menos: principalaboración de reglamentos, inclinormatividad internacional, naci	r propuestas, pe género. ances de los de las institucione e la situación di nativas que be ambién a las escición que no diendo a los hor pios rectores y uyendo el de la	erechos huma s de los difer de las mujere enefician a la mujeres, por distingue la re mbres y exclu y regulación a IMM	acciones alterna anos, de la demo entes ámbitos de s, para transform a población en reque las mujere ealidad de las mu juyendo a las muj en materia de ig	tivas para resol caracia, del desa e gobierno contriarla. general o a las s son parte de ujeres de la de l eres, qualdad y vida l	ver los proble arrollo y la just rolen el conter s familias o a e esas familia os hombres y	emas titicia. nido, a las as o que

(Decimosegunda Sección)

elaboración del marco normativo marque el número (meta) de las técnicas a realizar según corresponda Foros Mesas de trabajo Asesorías Consulta internet Marque y anote los instrumentos que serán empleados para garantizar la aplicación de las técnicas Instrumentos Cantidad Instrumento Cantidad Instrumento Cantidad Instrumento Cuestionarios Guías de preguntas aplicar Carta descriptiva, plan de sesión Diseño de muestras 14. Mecanismos de gestión Acuerdo con autoridades para entregar los recursos en tempo y forma Convocatoria al proceso firmada por la presidencia municipal Acuerdo para que acudan y permanezcan las personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades 15. Ejecución Fecha de Irminación Fecha de Irminación Fecha de Irminación Fecha de Irminación Consulta intermet adocumento indecumento internación Asambleas Consulta internet adocumento internación Asambleas Consulta internet adocumento internación Asesorías Asambleas Consulta internet Asambleas Consulta internet Asambleas Consulta internet Asesorías Asesorías Asesorías Contidad Instrumento Cantidad Instrumento Apasociación de tiempo suficiente para abarcar los temas y actividades programadas Convocatoria al proceso firmada por la presidencia proyecto: encuestas, entrevistas, talleres, e	Cantidad
Consulta intermet Consulta intermet	
13. Instrumentos	
Anote el número de instrumento Cantidad Instrumento Cantidades Caucardos de Capacitación Corrate Carta descriptiva, planta Carta descriptiva, planta Carta descriptiva, planta Carta descriptiva, planta de Sistema de Indicadores Carta descriptiva, planta de Sistema de Indicadores Carta descriptiva, planta de Sistema de Indicadores Carta descriptiva, planta de Indicadores Carta descriptiva, planta de Sistema de Indicadores Carta descriptiva, planta de Sistema de Indicadores Carta descriptiva, planta de Carta descriptiva	
Anote el número de instrumentos de acuerdo a la técnica a aplicar Carta descriptiva, plan de sesión Diseño de muestras Acuerdo con autoridades para entregar los recursos en tiempo y forma Convocatoria al proceso firmada por la presidencia municipal Acuerdo para que acudan y permanezcan las personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades para entoridades para entoridades del proyecto: encuestas, entrevistas, talleres, etc. Acuerdo se colaboración con la ciudadanía Difusión de avances, presentación de resultados Otros, especifique: 15. Ejecución Fecha de inicio Informe de resultados en el formato anexo Jocumento del Marco normativo (Bandos y reglamentos)	
instrumentos de acuerdo a la técnica a aplicar Carta descriptiva, plan de sesión Diseño de muestras Acuerdo con autoridades para entregar los recursos en tiempo y forma Convocatoria al proceso firmada por la presidencia municipal Acuerdo para que acudan y permanezcan las personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades para el formato anexo Indicadores Indicadores Bitácoras Bitácoras Sistemas de información Negociación de tiempo suficiente para abarcar los temas y actividades programadas Participación activa de las áreas en las actividades del proyecto: encuestas, entrevistas, talleres, etc. Acuerdos de colaboración con la ciudadanía Difusión de avances, presentación de resultados Difusión de avances, presentación de resultados Percha de terminación Fecha de terminación Fecha de terminación Indicadores Bitácoras Bitácoras Bitácoras Acuerdos de Colaboración de Servicia de Jacordos de Jacordos de Colaboración activa de las áreas en las actividades del proyecto: encuestas, entrevistas, talleres, etc. Acuerdos de colaboración con la ciudadanía Difusión de avances, presentación de resultados Fecha de terminación Indicadores Bitácoras	,
Carla descriptival, plan de sesión Diseño de muestras Bases de datos Sistemas de información Otras, explique	,
muestras información 14. Mecanismos de gestión Acuerdo con autoridades para entregar los recursos en tiempo y forma Convocatoria al proceso firmada por la presidencia municipal Acuerdo para que acudan y permanezcan las personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades para su validación 15. Ejecución Informe de resultados en el formato anexo Negociación de tiempo suficiente para abarcar los temas y actividades programadas Participación activa de las áreas en las actividades del proyecto: encuestas, entrevistas, talleres, etc. Acuerdos de colaboración con la ciudadanía Difusión de avances, presentación de resultados Otros, especifique: Fecha de terminación Documento del Marco normativo (Bandos y reglamentos)	,
en tiempo y forma temas y actividades programadas Convocatoria al proceso firmada por la presidencia municipal Participación activa de las áreas en las actividades del proyecto: encuestas, entrevistas, talleres, etc. Acuerdo para que acudan y permanezcan las personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades para su validación 15. Ejecución Fecha de inicio Informe de resultados en el formato anexo Participación activa de las áreas en las actividades del proyecto: encuestas, entrevistas, talleres, etc. Acuerdos de colaboración con la ciudadanía	,
municipal proyecto: encuestas, entrevistas, talleres, etc. Acuerdo para que acudan y permanezcan las personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades para su validación 15. Ejecución Fecha de inicio Fecha de resultados en el formato anexo municipal proyecto: encuestas, entrevistas, talleres, etc. Acuerdos de colaboración con la ciudadanía Difusión de avances, presentación de resultados Otros, especifique: Fecha de terminación Documento del Marco normativo (Bandos y reglamentos)	,
personas convocadas a las sesiones de capacitación Apoyo de las diferentes áreas para recabar información Presentación de documento final ante autoridades para su validación 15. Ejecución Fecha de inicio Informe de resultados en el formato anexo Difusión de avances, presentación de resultados Otros, especifique: Fecha de terminación Fecha de terminación Documento del Marco normativo (Bandos y reglamentos)	, -
información Presentación de documento final ante autoridades para su validación 15. Ejecución Fecha de inicio Fecha de resultados en el formato anexo Ctros, especifique: Otros, especifique: Fecha de terminación Fecha de terminación Documento del Marco normativo (Bandos y reglamentos)) /
para su validación 15. Ejecución Fecha de inicio Fecha de terminación 16. Productos Informe de resultados en el formato anexo Documento del Marco normativo (Bandos y reglamentos))
16. Productos Informe de resultados en el formato anexo) 🗸
)
Comprometidos Sistematización de los talleres Plan de seguimiento de la IMM a compromisos adquiridos	os 🗸
Documento de sistematización y evaluación del proceso ✓ Otros	✓
17. Estructura y contenidos	
Logotipos INMUJERES ✓ IMM ✓ "Vivir Mejor" ✓ Gobierno Municipal ✓ FODEIMM	✓
Leyenda obligatoria "Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal"	✓
Leyenda obligatoria2 "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad el Mujeres y Hombres, FODEIMM"	entre ✓
Características Lenguaje incluyente 🗸 Facilidad de lectura Gráficos explicativos 🗸 Completo 🗸 Formato inst	stitucional 🗸
Información cuantitativa Información Información Información	analítico 🗸
Contenido Carátula (datos de identificación) Indice de contenidos Presentación Presentación Presentación Introduce	cción 🗸
Marco normativo V Marco teórico – V Problemática (brechas de género) Marco normativo V Desarrollo cor homologar armonización igualda	ación y n con leyes
Homologación, armonización con leyes vida libre de violencia	os 🗸
18. Evidencias Copia de oficios de invitación y convocatorias ✓ Ponencias, presentaciones	✓
generadas Listas de asistencia ✓ Copia de cuadernillos y/o material de trabajo	✓
Copia de las guías de entrevista ✓ Copia de cédulas de evaluación de eventos	✓
Copia de las encuestas empleadas ✓ Memoria fotografías y/o memoria audiovisual	✓
Planes de sesión y cartas descriptivas empleadas ✓ Otros	

CÉDULA 10 CAPACITACIÓN Y CULTURA INSTITUCIONAL DE LA APM

	En las áreas	sin color, describa con claridad	o marque con l	☑ segúr	corres	ponda			
1. Estado		2. Municipio					3.Categoría		
Nombre del proyecto								_	
5. Objetivo de la actividad	Generar habilidades y herramient transformación de la cultura, prác género, que tengan impacto en la	ticas, organización y relaciones	-						de
6. Resultado esperado	Que el gobierno municipal cuente propuestas de mejora de las relac salarios y prestaciones, promoció personal e institucional, hostigam	ciones de género en los siguiente on vertical y horizontal, capacitac	es ejes: clima l	aboral, d	comunic	cación incluye	nte, selección d	e personal,	
7. Metas de la actividad									
	o entemente de su sexo, se espera v con responsabilidades en la defir		Población r	no indíge	ena	Poblaciór	n Indígena	Total	
Cargo/Nombres			М	Н		М	н		
Presidente / P	residenta								
Secretario/ Se	cretaria								
Síndico/Síndic	a								
Regidores/Reg	gidoras								
Directores/Direct	ectoras								
Delegados(as))/Agentes/Jueces(zas) de paz/Jue	z(a) municipal, etcétera							
Personal opera	ativo								
•									
Total									
	35 personas por taller								
Temas Obligatorios	Tema	Subtema			☑		Subtema		☑
(Proponer	Clima laboral								
subtemas)	Comunicación incluyente								
	Lenguaje no sexista								
Nota: el tiempo de capacitación se	Selección y promoción del personal								
organizará para abarcar todos los temas	Prestaciones equitativas								
mínimamente en 48 horas para la APM	Oportunidades de ascensos al personal								
	Capacitación y formación								
	Conciliación entre vida laboral,								
	institucional, personal, familiar								
	Impacto en el cumplimiento de misión y visión municipal								

	Impacto en el desarr														
	con igualdad de géne	ero													
	Institucionalización d perspectiva de géner														
	APM y desarrollo loc														
	humano														
10. Metodología	institucional pa articulada al pr La capacitación la APM, dividid tomadores de de la captar inf servidores púb Es importante la Todos los tem formular propu desde el accion Requiere de de aprendizaje de entre mujeres y Las estrategias El equipo facil	ara la igualdad opio ámbito de n –a través de das en varias decisiones. de proyecto prormación cua licos para reso buscar referen as tienen que estas que resonar de los gob estrategias y enuevas habill y hombres s, técnicas y reitador prepara	entre mujeres y hone actuación de las y etalleres, y con una e sesiones para facili ropone combinar las nititativa y cualitativa catar la percepción acticas de lo que la pobe abordarse desde la pondan a las neces iernos municipales. recursos didácticos, idades para formar decursos didácticos aterá un plan de formar a un plan de formar actual de la ponda de la pondan a las neces iernos municipales.	mbres en las di los servidores metodología de acciones de c de fuentes di cerca de los co olación observa a perspectiva idades del des ágiles, que fo o acrecentar co	námicas y relacior públicos e aprendizaje particio de temas y act apacitación con ta rectas e indirectas imponentes principa en la cultura instit de género, la iguararrollo humano y aciliten la compre ompetencias en dif	nes de la Admir cipativo- tendrá ividades, con la reas de investia. Especificame ales de la cultu ucional de la acaldad y equida aldad y equida local. Garantiza ensión de los elementes campo	dministración pública de d entre mujeres y hom ar la igualdad entre mu conceptos e informaci s. Y mejorar las relacio visual, auditivo, kinesté	cipal. Debe estar de 48 horas para de tomadoras y emet y de campo estas a las y los el municipio abres. El reto es jeres y hombres ón, así como el ones de igualdad							
11.Enfoques teóricos	Ver ProgramaVer Guía paraVer Guía para	El equipo facilitador preparará un plan de formación e investigación en el que desarrolle: resultados esperados, temas y subtemas, actividades, técnicas, materiales sultar http://pci.inmujeres.gob.mx/igualdadescultura/category/documentos/ Ver Programa de Cultura Institucional, del INMUJERES Ver Guía para elaborar el Plan de acción del Programa de Cultura Institucional Ver Guía para realizar el análisis estadístico de los resultados del cuestionario de cultura institucional con perspectiva de género Ver guía para implementar el Plan de acción del programa de cultura institucional													
12. Técnicas para	Técnicas	Cantidad	Técnicas	Cantidad	Técnicas	Cantidad	Técnicas	Cantidad							
la elaboración del marco normativo	Encuestas		Talleres		Foros		Consulta documental								
marque el número (meta) de las técnicas a realizar	Entrevistas		Grupos focales		Mesas de trabajo		Consulta internet								
según corresponda							Otras, mencione								
13. Instrumentos	Marque y anote los ir	nstrumentos d	que serán empleados	para garantiza	ar la aplicación de	las técnicas									
Anote el número de	Instrumento	Cantidad	Instrumento	Cantidad	Instrumento	Cantidad	Instrumento	Cantidad							
instrumentos de acuerdo a la	Cuestionarios		Guías de preguntas		Mapas		Formatos								
técnica a aplicar	Carta descriptiva, plan de sesión		Guión de observación		Indicadores		Bitácoras								
	Diseño de muestras		Bases de datos		Sistemas de información		Otras, explique								
14. Mecanismos de gestión	Acuerdo con autorida en tiempo y forma	ades para entr	egar los recursos		Negociación de ti temas y actividad		e para abarcar los s								
	Convocatoria al proc municipal	eso firmada po	or la presidencia		Participación activ		en las actividades del , talleres, etc.								
	Acuerdo para que ac personas convocada				Acuerdos de cola	boración con la	ciudadanía								
	Apoyo de las diferent información	tes áreas para	recabar		Difusión de avano	ces, presentacio	ón de resultados								
	Presentación de doc para su validación	umento final a	nte autoridades		Otros, especifique	e:									

15. Ejecución	Fech	ıa de	inici	0											F	echa d	e teri	minad	ción									
16. Productos	Infor	me d	le res	sultac	los er	n el fo	orma	ito ar	nexo					✓	С	ocume	nto d	lel Pr	ogran	na de	cultur	a inst	itucio	nal	y plan	de a	cciór	1 🗸
comprometidos	Siste	mati	zacić	n de	los ta	allere	s							✓	F	lan de	segu	imier	nto de	la IM	M a co	ompro	omiso	s a	dquiric	los		✓
	Docu	ımen	ito de	sist	emati	zacić	n y	evalu	ıacióı	n del	l pro	ceso		✓	c	Otros												✓
17. Estructura y conf	tenido	s																										
Logotipos	INMU	JJEF	RES			✓	IN	ИΜ			/	"Vivii	Mejo	or"		√ (c	obie	rno N	/lunici	pal		✓	FOE	DEIN	ИМ			✓
Leyenda obligatoria	"Este	pro	gram	a es	públi	со у	qued	la pro	ohibio	do su	ı usc	con	fines	partid	stas	s o de p	romo	oción	perso	onal"								✓
Leyenda obligatoria 2					jener s, FO			ecur	sos d	lel P	rogra	ama d	e Foi	talecii	nier	nto a la	s Pol	íticas	Muni	icipale	s de I	guald	lad y	Equ	ıidad e	entre		✓
Características	ı	Leng	uaje	inclu	yente	;	✓	F	acili lec	dad tura		~	. (Gráfico	s e	xplicati	os/	✓		Com	pleto		✓			orma titucio		~
	Inf	forma	ación	cuai	ntitati	va	√		nforr			~	. [agrega exo	dos	√	Fuer	ntes d	e cons	sulta	1			cume nalític		~
Contenido			itula entifi		os de n)		√		Indi	ce de		~		Resun	nen	Ejecuti	vo	√	F	Preser	ıtaciór	n	√		Intr	oduc	ción	~
		Mai	rco n	orma	tivo		√		arco netod			~	-			iagnós y posic		√		Proble			1		0	bjetiv	os	~
	R	esult	tados	esp	erado	os	√		Acc	ione	s				Me	tas		√	F	Presu	ouesto)	✓		Ind	icado	ores	✓
	M	onito	reo y	eva	luació	ón	✓		Med verifi			~				zación dados	de	√	Co	onclus		у	1		C	tros.		
18. Evidencias	Copi	a de	oficio	os de	invita	ación	у со	onvo	catori	as				√	Р	onencia	as, pr	resen	itacior	nes								✓
generadas	Lista	s de	asist	encia	a									✓	С	opia de	cua	derni	llos y/	o mat	erial d	le trat	oajo					√
	Copi	a de	las g	uías	de er	ntrevi	sta							√	С	opia de	céd	ulas (de eva	aluaci	ón de	even	tos					✓
	Copi	a de	las e	ncue	stas	empl	eada	as						√	М	lemoria	foto	grafía	as y/o	memo	oria au	udiovi	sual					√
	Plane	es de	e ses	ión y	carta	s de	scrip	tivas	emp	lead	las			✓	o	tros												
19.Cronograma																												
*Tareas		М	es 1				Vles	2			Me	es 3			Me	es 4			Mes	5		N	/les 6	;			Mes	7
1																												
2																												
3																												
4																												
5																											\mathbf{I}	
6																											I	
7																											I	
8																											Ī	
"Lo	s rec	ursc	os qu	ie se	recil											rácter lades r					ejec	uciór	del	pro	yecto	,		
20. Recursos y presupuesto				Req	uerim	iiento	s mí	nimo	s					ad de dida		Cost			Ca	antida	d total	l Ir	nport	e To VA	otal		olicitu odei	
					M: 3 riales								Н	ora		\$1,60	0.00	hora		12 Ho	oras		\$19,2	00.0	00	\$	19,20	0.00
Se anotan las actividades y		- "	0		matiz										1	0.1.5	0.00			40 ::			D40 5	00	00	_	10.5	0.00
costos como referencia					M: 3									ora	+	\$1,60				12 Ho		+	\$19,2				19,20	
	Tá	aller	3 par	a AP	M: 2	sesic	nes	de 4	+ nor	as c/	una		Н	ora		\$1,60	υ.00	nora		8 Ho	ras	,	\$12,8	υ0.0	UU	\$	12,80	0.00

80

	Та	aller 4 p	ara AP	M: 2 se	siones	de 4 horas c/u	Hora	\$1,600.	00 hora	8 Horas	\$12,800.00	\$12,800.00
La IMM y/o	Tall	er 5 paı	ra APN	1: 2 sesi	ones d	e 4 horas c/una	Hora	\$1,600.	00 hora	8 Horas	\$12,800.00	\$12,800.00
municipio seleccionará el tipo, cantidad y combinación de	á	aplicacio	ón, cap	tura, or	ganizac	esentativa. Diseño, ión, análisis, icas, tablas)	Encuesta	\$25	0.00	100 Encuestas	\$25,000.00	
actividades posibles de acuerdo a objetivos y		ño, apli	cación	, captura	a, orgai n de in	stratégico nización, análisis, forme, gráficas,	Entrevista	\$90	0.00	8 Entrevistas	\$7,200.00	
condiciones locales	Pro		Ŭ	ación de ura con		ento ctiva de género	Documento	\$20,0	00.00	1 documento	\$15,000.00	
		Sistema	atizació	n y eva	uación	del proceso	Documento	\$10,0	00.00	1 documento	\$6,000.00	
					Tot	al máximo solicita	do al Fodeimm	(favor de	verificar l	las cantidades)		130,000.00
			Reque	erimiento	os míni	mos	Unidad de medida		unitario o c/IVA	Cantidad total	Importe total c/IVA	Aportación del municipio
										Aportacio	ón del municipio	
"Lo	s recu	rsos qu	ıe se r	eciben	son Re	cursos Públicos F	ederales con c	arácter de	Subsidio	os para la ejecu	ción del proyecto	,
					no po	odrán ser utilizado	os para actividad	des no au	torizadas	,,		
		Firma/S a) Muni					e/ Firma/Sello ar de la IMM				ore/ Firma/Sello ero(a) Municipal	
Fecha de día envío		mes		año		Fecha de recepci	ión (este espacio ara el INMUJERE					

CÉDULA 11 CAPACITACIÓN Y FORTALECIMIENTO DE LA CIUDADANÍA

	En las áreas sin	color, describa co	on clarida	ad o marque con l	☑ según corres	sponda			
1. Estado	2	2. Municipio					3.Categoría		
Nombre del proyecto							-		
5. Objetivo de la actividad	Involucrar la participación ciudadana humano y local y el fortalecimiento o humanas, en el proceso de difusión	del acceso de las	mujeres	a los derechos hi	umanos, oportu	ınidades, recu	rsos, servicios y	libertades	
6. Resultado esperado	Que las y los actores locales, identif que contribuyan a la construcción de de ser consideradas en la agenda y	e relaciones equit	tativas en	,	•		,, , ,		
7. Metas de la actividad									
8. Población objetivo Se espera la partic	ipación de las personas involucradas en el fortalecimiento de la c	<i>'</i>		Población no	o indígena	Poblacio	ón indígena	To	otal
Perfil/Nombres				М	н	М	н		
Mujeres de las o	comunidades								
Hombres de las	comunidades								

Grupos de jóve	enes								
	eres comunitarios								
Grupos de mig	rantes/ jornaleras y jornaleros								
Representante	es de organizaciones de la socieda	d civil (OSC)							
Profesoras /profesoras /p	ofesores, medicas / médicos								
Otra/os									
Total Mínimo 25–Má	ximo 35 personas por taller								
9. Temas		Sistema sexo-género				Igualdad y ed	quidad		
Obligatorios (Proponer	Perspectiva de género	Brechas de desigualdad				Lenguaje no	sexista/incluyent	e	
subtemas)		Discriminación				Masculinidad	es		
		Historia de los derechos hu	manos			Derechos sex	xuales y reprodu	ctivos	
Nota: el tiempo de	Derechos humanos de las mujeres	Derechos humanos en Méx	ico						
capacitación se	7	Derechos humanos de las r	nujeres en el mun	icipio					
organizará para abarcar todos los		Discriminación				Ambitos de la	a violencia		
temas	Violencia de género	Tipos de violencia				Ciclo de la vi	olencia		
mínimamente en 40 horas para la APM		El municipio y su ámbito de	responsabilidad						
	Formación de redes	Participación ciudadana				Representaci las mujeres	ión comunitaria y	política de	
		Fortalecimiento de participa	ción de mujeres			Liderazgo			
	Desarrollo humano y local	Desarrollo sustentable				Principios del	l desarrollo huma	ano y local	
	sustentable	Desarrollo humano				El desarrollo	en el municipio		
		Plan Municipal de Desarroll	o con Igualdad			Marco norma	tivo para la igual	dad	
	Vinculación con las actividades	Programa Municipal para la	Igualdad			Cultura institu	ucional		
	de la categoría B	Presupuestos con perspect	iva de género				e institucionalizad le género en el n		
10. Metodología		oativa y vinculará estrechame a de 40 horas para la APM,							
		doras y tomadores de decisio		40 000101	ico po	ira radilitar er	accurrono de ter	nao y aonvida	iuco,
		para captar información cuar	•			•		ternet y de ca	ımpo
		amente la condición y posic	·					s de género,	para
		as principales brechas de de							
	· ·	el desarrollo humano de las que fortalecen las libertades	•	eso, contr	ol –toı	ma de decisio	nes- y beneficios	s de derechos	i, las
	· ·	las actividades que compo	nen la Categoría	B, y pre	para	a la ciudadar	nía –no sólo la	informa- para	ı dar
	 enriquecer y dar seguimient Debe garantizar las vías par 	a que la ciudadanía, las muj	eres del municipio	o, tengan	acces	o a incluir pro	puestas en las d	iferentes accid	ones
		a, presupuesto, etc. Propiciar	·		_				
		cipativos con la población per rupos focales y entrevistas							
	rural, urbano, productivo, lid	•	a mormantes old	con p	ai uoiµ	antos roprese		555,6165 50Cl	uiod.
		recursos didácticos, ágiles idades para formar o acrece	•				eptos e informad	ción, así com	io el
	· · · · ·	igación implica el desarrollo aprendizajes y procesos. Imp	•						es, y
		recursos didácticos atenderá							
	El equipo facilitador prepara actividades, técnicas, materi	ará un plan de formación e iales	investigación en	el que o	desarr	olle: resultado	os esperados, te	emas y subter	mas,

11.Enfoques teóricos	evaluar polític	cas con emporá	neo:	o frenan el desarro rspectiva de géner s derivados de las ujeres)	ro y d	le ela	abor	ar pro	puesta	is, progra	mas	y acciones alte	ernativas	para	resol	ver los proble	emas
	obligaciones y poder, su dis relacionado a • "La evolución los movimien	y derec stribució al papel a de la d atos soc	hos on y que emo	sobre ciudadanía en relación al desi cómo participan juegan los sujetos ocracia en el último s que exigían la a "." (Guía de Lideraz	arrollo los di s frente s siglo atenci	stinto e al p rede ión y	or otros goode coode efinical rep	o lado rupos er del l ó los l ouesta	y con Estado ímites y a sus	ión model nunidades , en relaci / las posib demanda	rna o . En ón a ilida	del desarrollo al este contexto los proyectos o des de la ciuda modificando de	ude dire , se tien jue éste danía, fa esta m	ctame e un admir avorec anera	ente a enfoq nistra". ciendo la lín	cómo se ejer ue de ciudad la intervencio ea divisoria	rce el danía ón de
12. Técnicas para	Técnicas	Cant	idac	f Técnicas		Ca	antid	ad	Te	ecnicas		Cantidad	Té	cnicas	S	Cantida	d
la elaboración del marco normativo marque el número	Talleres								I	oros				nsulta ument			
(meta) de las técnicas a realizar	Entrevistas			Grupos focal	les				Mesas	de trabaj	0		Consu	Ita inte	ernet		
según corresponda											L		Otras,	menc	ione		
13. Instrumentos	Marque y anote los	instrum	ent	os que serán emp	leado	s par	ra ga	arantiz	ar la a	plicación o	de la	s técnicas					
	Instrumento	Cant	idac	I Instrumento	0	Ca	antid	ad	Inst	rumento	L	Cantidad	Insti	umen	ito	Cantida	d
Anote el número de instrumentos de acuerdo a la	Cuestionarios			Guías de preguntas	i				N	Mapas			Fo	rmato	s		
técnica a aplicar	Carta descriptiva, plan de sesión			Guión de observación	n				Ind	cadores			Bit	ácoras	s		
	Diseño de muestras			Bases de dat	tos					emas de rmación			Otras	, expli	que		
14. Mecanismos de gestión	Acuerdo con autorio en tiempo y forma	dades p	ara	entregar los recurs	sos				-			po suficiente co nas y actividade					
	Convocatoria al pro municipal	oceso fir	mac	da por la presidenc	cia					•		de las áreas en , entrevistas, ta			s del		
	Acuerdo para que a personas convocad				ıción				Acuer	dos de col	abo	ración con la ciu	ıdadanía	1			
	Apoyo de las difere información	ntes áre	eas	para recabar						ón de avar lanía y a la		, presentación o PM	de result	ados a	a la		
	Presentación de do para su validación	cument	o fir	nal ante autoridade	es				Otros,	especifiq	ıe:						
15. Ejecución	Fecha de inicio								Fecha	de termin	ació	n					
16. Productos comprometidos	Informe o	de resul	tado	os en el formato an	nexo			✓	Doo	umento d	e la	agenda ciudada accid	_	énero	y prop	ouestas de	✓
	Sis	stematiz	ació	n de los talleres				✓	Plar	ı de segui	mier	nto de la IMM a ciudadanía		nisos	adquii	ridos por la	✓
	Documento de s	sistema	tizad	ción y evaluación d	del pro	cesc)	✓				Otros	i				✓
17. Estructura y cont	tenidos																
Logotipos	INMUJERES		✓	IMM ✓	,	"Vivir	r Mej	jor"	✓	Gobi	erno	Municipal	✓	ا	FODE	IMM	✓
Leyenda obligatoria	"Este programa es բ	público	y qu	eda prohibido su ι	uso co	n fin	es p	artidis	stas o c	le promoc	ión į	personal"					✓
Leyenda obligatoria	"Este producto es g Mujeres y Hombres				grama	a de l	Fort	alecin	niento a	ı las Políti	cas	Municipales de	lgualdad	l y Eq	uidad	entre	√
Características	Lenguaje incluye	ente	✓	Formato accesi	ible	✓	G	Gráfico	s expli	cativos	✓	Comple	to	√			✓
	Información cuanti	itativa	√	Información cualit	tativa	✓	Da	tos de	sagreg	ados por	1	Fuentes de c	onsulta	~		ocumento analítico	1

Contenido		rátula identific	`		,	/ li	ndice	de co	onteni	idos	✓	R	esur	nen Ej	ecutiv	vo	✓		Prese	entac	ión		√	Intr	oducci	ón	1
	М	arco no	orma	tivo	,				órico lógico		✓			o: diaç ión y p			✓		Probl chas		ica énero		√	Д	genda.		✓
		Obje	tivos		,	/ R	esulta	ados e	esper	ados	✓		A	ccione	es		✓		М	etas			√	Ind	icadore	es	✓
		Recu	ırsos		,	M	ledios	de v	erifica	ación	✓	S		natizad sultad		le	✓	C	onclu acu	usion ierdo:			✓	C	tros		
18. Evidencias	Copia	de ofici	ios de	e invit	ación	усо	nvoc	atoria	s				✓	Ponen	ıcias,	pres	entad	iones									✓
generadas	Listas	de asis	stenci	ia									✓	Copia	de cı	uader	nillos	s y/o n	nateri	al de	traba	ijo					✓
	Copia	de las	guías	de e	ntrevi	ista							✓	Copia	de ce	édula	s de	evalua	ación	de e	vento	s					~
	Plane	s de se	esión	y cart	as de	escrip	otivas	empl	eada	S			✓	Memo	ria fo	togra	fías y	//o me	emoria	a auc	liovisu	ıal					✓
													✓	Otros.													
19.Cronograma																											
*Tareas		Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes															s 7										
1																											
2																											
3																											
4																											
5																											
6																											
7																											
8																											
"L	os recu	rsos q	ue se	e reci										carác vidad					ra la	ejeci	ución	del	proy	ecto,			

20. Recursos y presupuesto	Requerimientos mínimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad total	Importe Total c/IVA	Solicitud al Fodeimm
Se anotan las actividades y costos como referencia	Taller 1 para ciudadanía: 3 sesiones de 4 horas c/una (Diseño, materiales, impartición, evaluación, sistematización, informe)	Hora	\$1,600.00 hora	8 Horas	\$12,800.00	\$19,200.00
como referencia	Taller 2: 3 sesiones de 4 horas c/una	Hora	\$1,600.00 hora	8 Horas	\$12,800.00	\$19,200.00
La IMM y/o	Taller 3: 2 sesiones de 4 horas c/una	Hora	\$1,600.00 hora	8 Horas	\$12,800.00	\$12,800.00
municipio seleccionará el	Taller 4: 2 sesiones de 4 horas c/u	Hora	\$1,600.00 hora	8 Horas	\$12,800.00	\$12,800.00
tipo, cantidad y	Taller 5: 2 sesiones de 4 horas c/una	Hora	\$1,600.00 hora	8 Horas	\$12,800.00	\$12,800.00
actividades posibles de	3 Grupos focales con actoras/es locales (3 horas/sesión)	Hora	\$1,500.00 hora	10 horas	\$15,000.00	
acuerdo a objetivos y condiciones	Integración de documento Agenda con perspectiva de género	Documento	\$15,000.00	1 documento	\$15,000.00	
locales	Sistematización y evaluación del proceso	Documento	\$6,000.00	1 documento	\$6,000.00	
	Total máximo solicita	ado al Fodeimm	(favor de verificar	las cantidades)		\$100,000.00
	Requerimientos mínimos	Unidad de medida	Costo unitario máximo c/IVA	Cantidad total	Importe total c/IVA	Aportación del municipio
				Aportaci	ón del municipio	

	"Lo	s recu	ırsos qı	ie se r	eciben :	ecursos Públicos Federales con carácter c odrán ser utilizados para actividades no a	le Subsidios para la ejecución del proyecto, utorizadas"
			Firma/S (a) Mun			Nombre/ Firma/Sello Titular de la IMM	Nombre/ Firma/Sello Tesorero(a) Municipal
Fecha de envío	día		mes		año	Fecha de recepción (este espacio es uso exclusivo para el INMUJERES)	

CEDULA PROYECTO ESTRATEGICO MODELO DE INTERVENCION CON PERSPECTIVA DE GENERO

	MIODELO DE INTERVENCION	CONPE	KSPECI	IVADEG	IENERU		
. Estado	2. Municipio				3.	Categoría	С
Nombre del proyecto							
5. Objetivo de la actividad	Generar modelos de intervención participativos, que ap brechas de desigualdad entre mujeres y hombres, que continuidad a las experiencias de transversalidad e inst municipio para avanzar hacia el desarrollo local y huma	han sido ident itucionalizació	ificadas como p n de la perspec	orioritarias en	diagnósticos	y agendas de género	y den
6. Resultados esperados	Que los gobiernos municipales generen, apliquen y vali colaboración institucional acordes a las prioridades de l den continuidad a las lecciones aprendidas por los gobi	a realidad loca	al que contribuy	an al cierre de	e las brechas	de desigualdad de g	
7. Población objetivo		Población no	indígena	Población Ind	dígena		
Cargo/N	ombres de integrantes de la APM y de	М	н	М	Н	Total	
Presidente / Presiden	ta						
Secretario/ Secretaria	ı						
Síndico/Síndica							
Tesorero / Tesorera							
Regidores/Regidoras							
Directores/Directoras							
Delegados(as)/Agent	es/Jueces(zas) de paz/Juez(a) municipal, etcétera						
Personal operativo							
Total							
mujeres	características de las personas o grupos participantes: líderes, promotoras, representantes, ciudadanas, que viven directamente la/s problemática/s que se tender	Población no	indígena	Población Ind	dígena		
	n la definición del modelo de intervención y que son definición y prueba de estrategias para la solución de rervadas	М	н	М	Н	Total	
Total							

8. Temas prioritarios:	marca con ✓, los temas que	e serán materia del modelo de intervención		
Problemáticas ligadas a la condición socioeconómica y		Objetivos del Milenio (1): Erradicar la pobreza y el hambre: reducir personas que reciben menos de un dólar, alcanzar el empleo pleno y productivo, reducir personas con hambre		
posición de género: acceso y control a oportunidades, recursos		Trabajo hecho por mujeres: productivo y reproductivo, uso del tiempo y principales ocupaciones (jornaleras, comerciantes, etc.)	Autoempleo, mujeres emprendedoras (giros), Toma de decisiones y desarrollo de propuestas (proyectos)	
	Agencia económica	Pobreza multidimensional: patrimonial, alimentaria, ingresos, feminización de la pobreza Ingresos en los hogares, jefaturas de familia	Diversificación y cadenas productivas Procesos de comercialización, comercio justo	
		Empleo, desempleo, remuneración, prestaciones sociales, derechos laborales, igualdad laboral,		
		Capacitación para el trabajo, desarrollo de habilidades	Organización económica y formación de redes	
	Recursos naturales y nedio ambiente	Financiamiento y recursos productivos, propiedad de activos, oferta institucional, infraestructura y servicios para el desarrollo económico de las mujeres	Desarrollo personal, familiar ni comunitario	
		Objetivos del milenio (7): Garantizar la sostenibilidad del medio ambiente: Incorporar los principios del desarrollo sostenible en las políticas y los programas, invertir la pérdida de recursos del medio ambiente; reducir la pérdida de diversidad biológica; reducir el porcentaje de personas que carezcan de acceso sostenible a agua potable	Biodiversidad, áreas naturales protegidas	
		Agua	Educación ambiental	
		Manejo y aprovechamiento de recursos naturales	Salud ambiental	
		Gestión integral de riesgos	Desarrollo sustentable y gobernanza ambiental	
		Migración, condición de migrantes, en retorno, en tránsito,	Cultura y género	
	Migración	familias migrantes, mujeres migrantes y situación de las mujeres de familias con migrantes	Remesas,	
		Opciones económicas a la migración, jornaleras,	Violencia y trata	
	Servicios públicos	Regularización de papeles oficiales (actas, registros)		
		Objetivos del Milenio (2): Lograr la enseñanza primaria universal: que niñas y niños concluyan ciclo de enseñanza primaria	Tecnologías de información y comunicación: acceso, manejo y apropiación	
	Educación y acceso a nuevas tecnologías	Objetivos del Milenio (3): Promover la igualdad de género y la autonomía de la mujer: Eliminar las desigualdades entre los géneros en la enseñanza primaria y secundaria y en todos los niveles de la enseñanza		
		Igualdad en acceso a educación básica: alfabetización, preescolar, primaria, secundaria,	Educación alternativa, capacitación para la vida,	
		Educación media superior, superior,	Cultura para la igualdad y equidad entre mujeres y hombres	

articipación política ctividad que no puede acerse durante proceso ectoral)	Objetivo del Milenio (5): Mejorar la salud Reducir la mortalidad materna en tres cu partes Objetivo del Milenio (6): Combatir el VIII-paludismo y otras enfermedades: Habe y comenzado a reducir la propagación di VIH/SIDA; Lograr acceso universal al treducir la incidencia del paludismo y otra enfermedades graves Derechos reproductivos, acceso a la info a la toma de decisiones Embarazo adolescente Toma de decisiones en el espacio indivi familiar, comunitario, municipal Construcción de ciudadanía Participación, liderazgo y representación	Jartas J/SIDA, el er detenido del atamiento, as ormación y dual,		Salud y roles de género: alimentación, trabajo doméstico, cuidado de la familia Adicciones Acceso y condiciones de servicios de salud, calidad de los servicios Salud alternativa, parteras Organizaciones de la sociedad civil y ciudadanía, redes, partidos políticos en la promoción y defensa	
ctividad que no puede acerse durante proceso ectoral)	paludismo y otras enfermedades: Habe y comenzado a reducir la propagación d VIH/SIDA; Lograr acceso universal al tr reducir la incidencia del paludismo y otra enfermedades graves Derechos reproductivos, acceso a la info a la toma de decisiones Embarazo adolescente Toma de decisiones en el espacio indivi familiar, comunitario, municipal Construcción de ciudadanía Participación, liderazgo y representación	er detenido lel atamiento, as ormación y dual,		Acceso y condiciones de servicios de salud, calidad de los servicios Salud alternativa, parteras Organizaciones de la sociedad civil y ciudadanía,	
ctividad que no puede acerse durante proceso ectoral)	a la toma de decisiones Embarazo adolescente Toma de decisiones en el espacio indivi familiar, comunitario, municipal Construcción de ciudadanía Participación, liderazgo y representación	dual,		de los servicios Salud alternativa, parteras Organizaciones de la sociedad civil y ciudadanía,	
ctividad que no puede acerse durante proceso ectoral)	Toma de decisiones en el espacio indivi familiar, comunitario, municipal Construcción de ciudadanía Participación, liderazgo y representación			Organizaciones de la sociedad civil y ciudadanía,	
ctividad que no puede acerse durante proceso ectoral)	familiar, comunitario, municipal Construcción de ciudadanía Participación, liderazgo y representación				
olencia de género		n política		de los derechos políticos de las mujeres en el espacio local	
olencia de género	Participación, liderazgo y representación			Capacitación política, cultura política, Violencia política	
olencia de género	comunitaria	1			
·	Violencia: física, psicológica, sexual, par económica	rimonial,		Seguridad	
	Violencia doméstica, laboral, comunitar docente, institucional	ia,			
	Trata de personas				
modelo de intervención onsideraciones	debe cubrir las siguientes	Señale en o consideraci		y cómo, su propuesta prevé cumplir con estas ss:	
Se considera como articuladas estratég interinstitucionales, integrales a favor d propósito de marca facilitar la gestión p potenciar los result	· · · · · · · · · · · · · · · · · · ·				
 Involucra diferentes administración públiciudadanía, etc., er que viven las mujer cooperativo en el q características de s experiencias, socia problematizan, enc 	y en la ejecución s actoras/es en el proceso: lica municipal, sociedad civil, academia, n el análisis de las diferentes situaciones res, propicia un aprendizaje colectivo y que las personas ubican las su realidad social y personal, comparten alizan puntos de vista, analizan, quentran alternativas, se implican en la lidas y cambios. Da pauta para que la ecisiones. Propicia el diálogo el gobierno municipal y la ciudadanía.				
	y de la igualdad de odelo de intervenció cipativa en el diseño Involucra diferente: administración púb ciudadanía, etc., el que viven las muje cooperativo en el que viven las muje coracterísticas de se experiencias, socia problematizan, enconstrucción de sa ciudadanía tome de constructivo entre el Amplía las capacido.	potenciar los resultados a favor del adelanto de las mujeres y de la igualdad de género. Dedelo de intervención se construye de manera cipativa en el diseño y en la ejecución Involucra diferentes actoras/es en el proceso: administración pública municipal, sociedad civil, academia, ciudadanía, etc., en el análisis de las diferentes situaciones que viven las mujeres, propicia un aprendizaje colectivo y cooperativo en el que las personas ubican las características de su realidad social y personal, comparten experiencias, socializan puntos de vista, analizan, problematizan, encuentran alternativas, se implican en la construcción de salidas y cambios. Da pauta para que la ciudadanía tome decisiones. Propicia el diálogo constructivo entre el gobierno municipal y la ciudadanía. Amplía las capacidades de las mujeres a reconocer su situación de vida, avances y retos. Favorece su	y de la igualdad de género. Dedelo de intervención se construye de manera cipativa en el diseño y en la ejecución Involucra diferentes actoras/es en el proceso: administración pública municipal, sociedad civil, academia, ciudadanía, etc., en el análisis de las diferentes situaciones que viven las mujeres, propicia un aprendizaje colectivo y cooperativo en el que las personas ubican las características de su realidad social y personal, comparten experiencias, socializan puntos de vista, analizan, problematizan, encuentran alternativas, se implican en la construcción de salidas y cambios. Da pauta para que la ciudadanía tome decisiones. Propicia el diálogo constructivo entre el gobierno municipal y la ciudadanía. Amplía las capacidades de las mujeres a reconocer su situación de vida, avances y retos. Favorece su	y de la igualdad de género. Dedelo de intervención se construye de manera cipativa en el diseño y en la ejecución Involucra diferentes actoras/es en el proceso: administración pública municipal, sociedad civil, academia, ciudadanía, etc., en el análisis de las diferentes situaciones que viven las mujeres, propicia un aprendizaje colectivo y cooperativo en el que las personas ubican las características de su realidad social y personal, comparten experiencias, socializan puntos de vista, analizan, problematizan, encuentran alternativas, se implican en la construcción de salidas y cambios. Da pauta para que la ciudadanía tome decisiones. Propicia el diálogo constructivo entre el gobierno municipal y la ciudadanía. Amplía las capacidades de las mujeres a reconocer su	y de la igualdad de género. Dedelo de intervención se construye de manera cipativa en el diseño y en la ejecución Involucra diferentes actoras/es en el proceso: administración pública municipal, sociedad civil, academia, ciudadanía, etc., en el análisis de las diferentes situaciones que viven las mujeres, propicia un aprendizaje colectivo y cooperativo en el que las personas ubican las características de su realidad social y personal, comparten experiencias, socializan puntos de vista, analizan, problematizan, encuentran alternativas, se implican en la construcción de salidas y cambios. Da pauta para que la ciudadanía tome decisiones. Propicia el diálogo constructivo entre el gobierno municipal y la ciudadanía. Amplía las capacidades de las mujeres a reconocer su

Procedimiento

- Para su realización, define objetivos y metas medibles, susceptibles de ser monitoreadas y evaluadas con claridad durante todo el proceso.
- Genera una serie de instrumentos administrativos para su ejecución
- Propone una serie de instrumentos técnicos para su ejecución
- Diseña una serie de instrumentos normativos para su ejecución
- Sistematiza la experiencia, establece resultados alcanzados, aprendizajes, problemas y desafíos, dimensiona la posibilidad de ser replicada
- Es una acción estratégica y condición indispensable de esta actividad la coordinación estrecha con las áreas del gobierno municipal, involucradas o responsables de las políticas, programas y acciones relacionadas con los temas o problemáticas objeto de este modelo de intervención.

Fases del modelo

- Diagnóstico
- Identificación de prioridades
- Definición de objetivos, resultados esperados
- Propuesta metodológica y diseño de la intervención
- Programación de acciones y de recursos
- Definición de mecanismos de coordinación institucional
- Implementación
- Acompañamiento
- Sistematización de logros: definición de procesos, protocolos, procedimientos,
- Monitoreo y evaluación: indicadores, criterios de evaluación, perspectivas de propagación, reproducción e institucionalización
- Difusión

Temas del modelo de intervención

Esta actividad incluye los componentes de asesoría, información y formación especializada, gestión, organización y aplicación de proyectos piloto con grupos representativos de mujeres que fortalezcan el acceso y la toma de decisiones relacionadas con alguno(s) de estos temas:

- Agencia económica
- Migración
- Servicios públicos
- Educación y acceso a nuevas tecnologías
- Salud sexual y reproductiva
- Recursos naturales y medio ambiente
- Participación política
- Violencia de género

10. Enfoques teóricos indispensables al diseño, ejecución y evaluación del proyecto Perspectiva de género (Tomado de Guía conceptual, Volumen 1, Serie Desarrollo local con igualdad de género, Inmuieres)

"La perspectiva de género es una visión científica y filosófica del mundo... se compone de hipótesis, categorías, interpretaciones y conocimientos relativos al conjunto de fenómenos históricos construidos en torno al sexo, al complejo sistema de relaciones de poder establecidas por una visión androcéntrica del mundo, que defiende la preponderancia masculina y, con base en esto, determina y reproduce el dominio que los hombres ejercen sobre las mujeres.

"La perspectiva de género aborda críticamente las relaciones sociales entre los sexos, en las que las mujeres se ubican en una posición de subordinación, dependencia y discriminación frente a los hombres, y reconoce la desigualdad como resultado de la interpretación social de un hecho biológico: la diferencia sexual. Parte de la premisa de que mujeres y hombres son sujetos históricos, construidos socialmente, al igual que las formas de relación entre ambos.

"Este enfoque propone la transformación de las relaciones de género para superar la opresión y subordinación de las mujeres arraigadas en la discriminación, que frena las aspiraciones de democracia, de justicia social y desarrollo humano. Desde esta perspectiva, es posible observar y diferenciar las posibilidades vitales de las mujeres y de los hombres. Contribuye a ubicar las circunstancias en las que se desarrolla la vida de las mujeres, sus capacidades para participar en la sociedad y acceder a los derechos, a las oportunidades, a los recursos, a las decisiones y a los beneficios del progreso. Asimismo, evidencia la brecha de género, es decir, la distancia entre la satisfacción de necesidades y desarrollo personal atribuibles al género y cuestiona en qué medida la organización de la sociedad, a partir del género, facilita o dificulta a sus integrantes la satisfacción de sus necesidades vitales y la realización de sus aspiraciones.

"Las brechas de género frenan el desarrollo humano y el desarrollo local. En esta premisa se basa el desafío de diseñar, ejecutar y evaluar políticas con perspectiva de género y de elaborar propuestas, programas y acciones alternativas para resolver los problemas sociales contemporáneos derivados de las disparidades de género."

Desarrollo local y humano (Tomado de Volumen 2, Serie Desarrollo local con igualdad de género. Inmujeres.

"La unidad del desarrollo local más representativa es el municipio, el lugar donde convergen espacio territorial, gobierno y población, las mujeres y los hombres que lo habitan.

"La realidad es compleja. Se conjuntan diferentes dimensiones en un espacio y tiempo determinados. Estas dimensiones y la manera en que se relacionan e interactúan constituyen el entorno de las sociedades y de las personas.

"Es en los municipios y en sus localidades donde se crean los vínculos de cada mujer y de cada hombre con su entorno: trabajo, educación, salud, vivienda, alimentación, recreación, descanso, familia, ciudadanía, seguridad, entre otras cosas. Es en el espacio local se observan los avances concretos del desarrollo [y los rezagos].

"Cada lugar es diferente, cada municipio tiene historias y características propias y una manera específica de interrelación entre estos factores. Por esta razón la búsqueda del desarrollo exige considerar estas características concretas y los modos de vida particulares de las personas y de las comunidades, sus expectativas y necesidades para facilitar su acceso a las oportunidades, al disfrute de los bienes y servicios producidos por la misma sociedad.

"Pero las circunstancias de las personas también son diferentes en un municipio y en una misma localidad, incluso en el seno una familia. La situación de una niña o niño, la de una adulta o adulto, cambian según la edad, el ciclo de vida, la posición en la familia y comunidad, el rol que desempeña, si percibe o no ingresos, y de manera especial, si son mujeres o son hombres.

"Es importante recordar que el economista Amartya Sen define el desarrollo humano como un proceso en espiral de "expansión de las libertades" y lo que cada persona puede lograr se sitúa en las oportunidades que se generan para ejercer y recrear dichas libertades. Las posibilidades del desarrollo humano se dan en el marco que ofrece el contexto inmediato, en el espacio local

"Las desiguales condiciones y oportunidades entre mujeres y hombres se expresan en las dinámicas económicas, sociales, culturales, políticas e institucionales en el ámbito local. Es necesario reconocerlas para enfrentarlas decididamente y actuar con políticas públicas locales que den respuesta a las necesidades de la población en su conjunto, pero atendiendo a sus especificidades para modificar esta situación."

Derechos humanos (Tomado de Guía conceptual, Volumen 1, Serie Desarrollo local con igualdad de género. Inmujeres)

"Esta visión del desarrollo está articulada estrechamente con el enfoque de los derechos humanos, el cual busca reivindicar su reconocimiento, exigibilidad y ejercicio pleno... posicionando a la persona humana como sujeto central del desarrollo...

"En la Declaración y Programa de Acción de Viena se expresa con claridad que la democracia, el desarrollo y el respeto a los derechos humanos y las libertades fundamentales son 'conceptos interdependientes que se refuerzan mutuamente, que 'los derechos humanos de la mujer y de la niña son parte inalienable, integrante e indivisible de los derechos humanos universales. La plena participación de la mujer en condiciones de igualdad en la vida política, civil, económica, social y cultural, en los planos nacional, regional e internacional, y la erradicación de todas las formas de discriminación basadas en el sexo, son objetivos prioritarios de la comunidad internacional'."

Características de los derechos humanos:

- Innatos: todas v todos los seres humanos nacemos con ellos
- Universales: abarcan a todo el género humano en todo tiempo y lugar
- Inalienables: pertenecen en forma indisoluble a la esencia de las y los seres humanos por el hecho de serlo
- Inviolables: ninguna persona o autoridad puede actuar legítimamente en contra de ellos
- Indivisibles: no se puede tener sólo un derecho o conjunto de derechos, forman un conjunto inseparable de derechos
- Imprescriptibles: los derechos son perdurables, permanentes, no vencen.

	personas gozará Mexicano sea pa bajo las condicio Señala además condición social,	án de los arte, así c nes que l "Queda , las conc	derech como de la Const prohibid diciones	nos humanos red las garantías pa itución establece la toda discrimina de salud, la reli	cono ira si aciór gión,	cidos en est u protección, n motivada p	a Constitució cuyo ejercició or origen étn es, las prefere	in y o	erículo 1o. En los len los tratados in codrá restringirse o nacional, el gén s sexuales, el estrades de las persertades de las perser	ni si ni si iero,	la e	nales de los nderse, salv edad, las dis	s que el Es ro en los ca scapacidade	stado sos y es, la
11.Técnicas	Técnicas	Perfil de		Técnicas		fil de	Técnicas		Perfil de	Té	cnica	ıs	Perfil de	-00
(recuerda que el diseño y aplicación	Sondeo	participa	intes	Talleres	рап	ticipantes	Mapeos		participantes	Ası	esor	as	participant	28
de las técnicas deben tener coherencia con la perspectiva de	Encuestas			Grupos focales			Levantamien imágenes	ito de		est		ticos, erenciados		
género y la metodología participativa)	Entrevistas			Mesas de trabajo			Experimenta piloteo	ción ,				a internet, entos		
,	Historias de vida			Foros, mesas de análisis, conferencias			Acompañam y monitoreo	iento				mas es: teatro,		
	Tradición oral			Asambleas			Campañas d comunicació social			Otr	as, e	explique		
12.Instrumentos,	Marque y anote I	los instrui	mentos	que serán emple	ados	s para garant	izar la aplicac	ión d	e las técnicas					
coherentes con perspectiva de	Cuestionarios			Protocolos			Actas			Foi	rmat	os		
perspectiva de género y metodología participativa	Cartas descriptivas, planes de sesión			Guías			Indicadores			Ма	inual	es		
	Diseño de muestras			Bases de datos			Mapas, siste de informació			Otr	as, e	explique		
	Cédulas de evaluación													
13.Mecanismos de	Marque y anote I	los mecai	nismos (de gestión que se	rán (empleados p	ara garantizar	que	las actividades pro	ogra	mad	as se lleven	a cabo	
gestión, coherentes con perspectiva de	Acuerdos con pro	esidencia	munici	oal y cabildo			Formación d	e red	es					
género y	Asambleas con a	autoridade	es				Participación	ciud	adana					
metodología participativa	Convenios de co	laboració	n				Colaboración	n inte	rinstitucional					
participativa	Comunicación, o	diálogo, ir	nclusión				Otras, espec	ifique):					
14.Productos	Todos los produc	ctos aquí	señalad	los son obligatori	os er	n la entrega d	lel Modelo de	Inter	vención				<u>"</u>	
comprometidos	Informe de result	tados en	formato	de las ROP	1		Sistematizac	ión de	e aprendizajes de	la IN	ИΜ		√	
	Modelo de interv	ención			√		Evaluación d	e la a	plicación del proy	ecto			√	
	Plan de trabajo y	/ seguimie	ento de	la APM	1								√	
15. Estructura y conte	nido del Modelo d	de Interve	ención										'	
Logotipos	Logo INMUJER	RES 🗸	Logo	IMM	✓	Logo "Vivir I	Иеjor" ч		ogo Gobierno unicipal		√	Logo FODI	EIMM	~
Leyenda obligatoria	"Este programa	es públic	co y que	da prohibido su u	ISO C	on fines parti	distas o de pr	omoc	sión personal"					~
Leyenda obligatoria		"Este programa es público y queda prohibido su uso con fines partidistas o de promoción personal" "Este producto es generado con recursos del Programa de Fortalecimiento a las Políticas Municipales de Igualdad y Equidad entre Mujeres y Hombres, FODEIMM"												~

Características	Lenguaje in	cluye	ente	V	cua	forma antita alitati sagre	itiva va		sexo	√	Grá	áfico	s exp	olicat	ivos		- 11	Fuent Biblio			nsult	а у	✓	Cal publ	dad icaci		1		~
Contenidos	El Modelo d	e Inte	erven	ción	deb	e inc	orpo	rar los	s sigu	iient	es el	lem	entos																
	Datos de identificación proyecto	n del		*	Inc	dice o	de Co	onteni	dos	√	Pres	sent	taciói	1		,		Introde mode interv que c proce	lo de encid	é ón, p oner	arte:		√	esp		os de	result el Mo ón		✓
	Antecedente surge el mod intervención realizadas, v a esta propu	delo delo delo delo delo delo delo delo	de iones		de ac	ndición procesor de contra	ón y ero, públi /es		ón	~	bre prot	trale cha olem		ıs	delo	,		Marc meto			-		√				ativo ropue	estas)	*
	Ejecución d actividades programada			√	pro	otoco ocedi gerid	mien			✓			smos		-			Ciuda const en el mode	rucci desa	ón d			✓				ndica mien		√
	Mecanismos monitoreo y evaluación a		dos	V	Re	ecurs	os ar	olicado	os	√	Res	sulta	idos I	ogra	dos	,		Fortal debili aplica	dade	s en		elo	✓	reco ser	toma	idaci ido c	ones omo orend		V
	Otros, espec	cifica	r																										
16.Evidencias	Listas de as	isten	cia	Ţ							1	C	Copia	de d	oficio	s de	invi	taciór	пус	onvo	cato	rias						,	
generadas	Memoria fot	oria fotografías y/o memoria audiovis									1	F	one	ncias	у са	artas	des	criptiv	vas e	mple	eada	s						,	,
	Copia de cu	aden	nillos	v/o	mate	erial o	de tra	abaio			1	c	Copia	de I	as c	edula	as de	e eva	luaci	ón (S	Satis	facci	ón v	Apre	ndiz	aies	١	,	,
								,-			1									(-			,			-,,		١,	,
	Copia de las										+	+			_			entrev										+	
	Copia de los	plan	ies d	e se	sión						✓	C	Sedul	as d	e ev	aluad	ción	de lo	s eve	entos	8							٧	
17.Cronograma																													
Tareas			Mes	1		1	Mes	2		1	Mes (3		ll e	Mes	4			Mes	5			Me	es 6	1		М	es 7	1
		H		Н							Н	Н																	
								Н			Н						H												
											Н													_			-		
			L		L			Ш				L					L			_			_						
16.Presupuesto Requerimientos (sepa	6.Presupuesto equerimientos (separar materiales y profesionales)							dad d edida		Cos		nita:	rio m	áxim	0		Cai	ntidad	I tota	l	T	lm	porte	e Tot	al		Solic	itud a	
									-												-								
									\dashv						+						\dashv								
						+			_						+														
						+			4						+						4								
						4			4						4						4								

TOTAL												
Aportación del municipio												
17. Nombre de la/s persona/s que hará/n las actividades												
18. Nombre de la consult	toría y/o asociación											
"Los recursos que se rec actividades no autorizada	iben son Recursos Públicos as"	Federales con cará	acter de Subsidios para la	a ejecución (del proyecto, no p	oodrán ser utilizado	s para otras					
Nombre/ Firma/Sello		Nombre/ Firma/Se	llo		Nombre/ Firma/	Sello						
Presidente(a) Municipal		Titular de la IMM			Tesorero(a) de l	a IMM						
Fecha de envío												
Fecha de recepción (Fav	or de no llenar, este espacio	es uso exclusivo p	ara el INMUJERES)									

ANEXO

INFORME DE RESULTADOS 2012

INFORMACIÓN BÁSICA PARA TODAS LAS CATEGORÍAS

Este instrumento es una guía para facilitar la elaboración del **Informe de Resultados** del proyecto Fodeimm 2012, para las Categorías A, B y C. Lo encuentras disponible en www.inmuejeres.gob.mx y en http://generodesarrollolocal.inmujeres.gob.mx

Agradecemos leer detenidamente y responder con cuidado y veracidad cada una de las preguntas que se plantean. Recuerde que el contenido es responsabilidad del Presidente/Presidenta Municipal, titular de la IMM y del tesorero/tesorera municipal, y que el Informe de Resultados sólo se considera completo si se anexan todos los productos comprometidos en el proyecto (planes, programas, diagnósticos, etc.), así como las evidencias o documentos probatorios de cada actividad (listas de asistencia, fotografías, material de difusión, evaluaciones, etc.). En caso de surgir cualquier duda, favor de comunicarse a la Dirección de institucionalización y promoción de la perspectiva de género en estados y municipios, al teléfono 01 800 0911 466, extensiones 4002 y 4004.

I. Datos de identificación del municipio			
Entidad Federativa		Municipio	
Nombre del presidente(a) municipal			
Domicilio de la presidencia municipal	Calle y no.	Col.	
	RFC	C.P.	
Teléfonos de la presidencia municipal	-		
Correos electrónicos de la presidencia			
Nombre de la Titular de la IMM			
Domicilio de la IMM	Calle y no.	Col.	
	RFC	C.P.	
Teléfonos de la IMM			
Teléfonos de la Titular de la IMM			

Correos electrónicos de la IMI	М																			
Correos electrónicos de la Tito	ular	de la IMN	1																	
Nombre del tesorero/tesorera	mur	nicipal																		
Nombre del o la responsable	de la	a ejecució	n del pro	yecto																
II. Datos generales del proyec	cto																			
Nombre completo del proyecto	to (cc	onvenio)																		
Objetivo del proyecto																				
Actividades del proyecto apro	bada	as			1.															
					2.															
					3.															
					4.															
					5.															
III. Consultorías o prestadores	s de	servicios	profesio	nales																
Nombre de las consultorías y	/u oı	rganizacio	ones que																	
participaron en la ejecución de	el pr	royecto																		
Nombre completo de las perse	onas	s de las co	onsultorí	as y/u																
organizaciones.																				
Vía por los que contacta a esta consultoría (marque con										1										
Presidente/a municipal	Inte	grantes d	lel Ayun	tamier	nto	Pers	sonal	de la II	ММ		Instan	cia es	tatal d	e las m	ujeres			osc		
Es reconocida por su trabajo			ogos del SEG)	INMU	JERES	3			Otro,	¿Cuá	il?									
Firmó un contrato de prestacio	ón d	e servicio	s	Si				No				¿Por (qué?							
El contrato establecía A	ctivi	dades	Т	iempo	s		Produ	uctos			Condi	ciones	5	H	Honora	arios	;		Otros	
Actividades realizadas por la consultoría		estión y c unicipales		on au	toridad	des						Elabo	ración	de doc	ument	tos				
	In	vestigació	ón docun	nental								Elabo audio		de mat	erial					
		vestigació		npo: e	encues	tas,						Sister	natiza	ción de	proce	eso				
		iseño de abajo, gru			mesas	s de						Evalu	ación (del prod	eso					
	Re	ealización	de tall		oros, g	grupos						Otras	, explic	que:						
Cumplió con las actividades a	-		100%		9	0%		80	%		70%	Т	60%	o meno	os	¿F	or q	ué?		
Cómo evalúa las actividades e	ejecı	utadas	Muy bie	en	В	Bien		Reg	ular		Mal	T	Mı	uy mal						
Opinión sobre trabajos y resul consultoría.	ión sobre trabajos y resultados de la																			
Domicilio fiscal de la consulto	ría		Calle y r	10.												C.P.				
Estado/municipio			pio											Col.						
	Teléfonos													j	RFC).				
Corres electrónic														_						

(Decimosegunda Sección)

IV Desarrollo del pr	oyecto							
Actividades y monto	os del proyecto							
Actividades	Concepto/	No. Factura	Proveedor(a)	Costo	Cantidad	Aportación del	Aportación	Importe total po
comprometidas	Descripción		/ Consultoría	Unitario		Municipio 10%	INMUJERES	actividad
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
Subtotal 1								
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
Subtotal 2					_			
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
Subtotal 3								
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
Subtotal 4								
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
						\$	\$	\$
Subtotal 5								
Total								
(proyecto)						\$	\$	\$

Resultados obtenidos

En caso de no haber ejercido todo el presupuesto, debe considerar la DEVOLUCION DE LOS RECURSOS. Los recursos financieros no ejercidos al 31 de diciembre de este año, así como los intereses que en su caso generen las cuentas bancarias, deberán ser reintegrados al INMUJERES dentro de los siguientes cinco días hábiles contados a partir de esa fecha, ya sea mediante depósito o por transferencia interbancaria, para lo cual deberá dirigirse a la Dirección General de Administración y Finanzas, con domicilio en Avenida de los Insurgentes Sur, número 1862, piso 1, colonia La Florida, Delegación Alvaro Obregón, código postal 01020, México, Distrito Federal, Tel. 01 800 0911 466 ext. 6120, 6129 o al correo electrónico tesoreriafodeimm@inmujeres.gob.mx para que le indiquen el número de cuenta y el procedimiento a seguir para el depósito de dicho recurso.

La tesorería y la IMM deberán obtener y conservar en sus archivos por cinco años, los recibos y facturas originales correspondientes a los gastos realizados para la

ejecución de la o las actividades del PROYECTO, lo anterior con la finalidad de que cualquiera de las instancias de control y auditoría cuenten con los elementos necesarios para verificar el cumplimiento de las diversas disposiciones establecidas en las distintas leyes y normas en la materia. Cumplimiento de categoría, objetivos, metas, actividades, productos y evidencias comprometidas. В С ¿Se cumplió el objetivo de la categoría? Categoría aprobada ¿En qué porcentaje? 100-90% 80-70% 60-50% 40-0% No ¿Por qué? Descripción actividad 1 Rubros contenidos en el proyecto aprobado Rubros resultantes de la ejecución del proyecto aprobado Objetivo programado de la actividad 1 Objetivo logrado de la actividad 1 Actividad programada 1 Actividad ejecutada 1 Meta programada por actividad 1 Meta lograda por actividad 1 Resultados esperados por actividad 1 Resultados obtenidos por actividad 1 Productos comprometidos por actividad 1 Productos generados por actividad 1 Evidencias comprometidas por actividad 1 Evidencias generadas por actividad 1 Número de personas programadas que participarían en la actividad 1 Número de personas participantes en la actividad 1 Asistentes Personas no indígenas Personas Indígenas Asistentes Personas no indígenas Personas Indígenas Perfil Н Perfil Н Subtotal Subtotal Total Las cifras reportadas en el rubro de personas participantes deberán coincidir con el número de personas registradas en la lista de asistencia entregada como evidencia Marque con una X los resultados de la Muy bien Bien Regular Mal Muy mal Explique por qué lo considera de esta manera: actividad 1 del proyecto en cuanto a: 100-90% 80-70% 60-50% 40-30% 20-0% Selección de la actividad Organización de la actividad Realización de la actividad Meta lograda Cumplimiento del objetivo

Incorporación de la PEG en la A	APM									
Productos generados										
Evidencias generadas										
Método de trabajo										
Capacidad de gestión de la IMN	Л									
Colaboración de Presidencia m	unicipal									
Colaboración de la Tesorería m	unicipal									
Colaboración de la APM										
Colaboración de las y los Regid	lores									
Colaboración de la ciudadanía										
Colaboración de la sociedad civ	/il									
Colaboración de la IMEF										
Informe de qué forma la activida	ad contribuy	ó a mejorar la	condición y	posición de la	s mujeres en e	el municipio.				
Descripción actividad 2										
Rubros cont	tenidos en el	l proyecto apr	obado		R	tubros resultante	es de la ejecud	ción del proye	cto aprobado	
Objetivo programado de la activ	vidad 2				Objetivo logr	ado de la activio	dad 2			
Actividad programada 2					Actividad eje	cutada 2				
Meta programada por actividad	2				Meta lograda	a por actividad 2	:			
Resultados esperados por activ	ridad 2				Resultados o	obtenidos por ac	tividad 2			
Productos comprometidos por a	actividad 2				Productos ge	enerados por ac	tividad 2			
Evidencias comprometidas por	actividad 2				Evidencias g	eneradas por a	ctividad 2			
Número de personas pro	gramadas q	ue participarí	an en la activ	vidad 2		Número de pe	ersonas particij	pantes en la a	ctividad 2	
Asistentes	Personas	no indígenas	Persona	s Indígenas	Asis	stentes	Personas n	o indígenas	Personas I	ndígenas
Perfil	М	Н	М	Н	F	Perfil	М	Н	М	Н
Subtotal					Su	btotal				
Total					Т	Total				
Las cifras reportadas en el rubro evidencia	o de persona	as participante	es deberán c	oincidir con el	número de pe	ersonas registra	das en la lista	de asistencia	entregada co	omo
Marque con una X los resultado		Muy bien	Bien	Regular	Mal	Muy mal	Explique por	qué lo consid	lera de esta m	nanera:
actividad 2 del proyecto en cuar	nto a:	100-90%	80-70%	60-50%	40-30%	20-0%				
0.1										
Selección de la actividad										

Realización de la actividad										
Meta lograda										
Cumplimiento del objetivo										
Resultados obtenidos										
Incorporación de la PEG en la APN	1									
Productos generados										
Evidencias generadas										
Método de trabajo										
Capacidad de gestión de la IMM										
Colaboración de Presidencia munic	cipal									
Colaboración de la Tesorería muni	cipal									
Colaboración de la APM										
Colaboración de las y los Regidore	s									
Colaboración de la ciudadanía										
Colaboración de la sociedad civil			j							
Colaboración de la IMEF			j							
Informe de qué forma la actividad o	contribuyó a m	ejorar la cor	ndición y po	osición de la	s mujeres en e	el municipio.				
Descripción actividad 3										
Rubros conteni	dos en el proy	ecto aproba	do		R	ubros resultante	s de la ejecuo	ción del proye	cto aprobad	lo
Objetivo programado de la activida	d 3				Objetivo logr	ado de la activid	ad 3			
Actividad programada 3					Actividad eje	cutada 3				
Meta programada por actividad 3					Meta lograda	por actividad 3				
Resultados esperados por activida	d 3				Resultados o	obtenidos por act	ividad 3			
Productos comprometidos por activ	vidad 3				Productos ge	enerados por act	ividad 3			
Evidencias comprometidas por acti	vidad 3				Evidencias g	eneradas por ac	tividad 3			
Número de personas progra	madas que pa	ırticiparían e	n la activid	ad 3		Número de pe	rsonas partici	oantes en la a	ctividad 3	
Asistentes	Personas no	indígenas	Personas	Indígenas	Asis	stentes	Personas n	o indígenas	Personas	s Indígenas
Perfil	М	Н	М	Н	F	Perfil	М	Н	М	Н
Subtotal					Su	btotal				
Total			<u>II</u>			otal				
. 5.50										

Las cifras reportadas en el rubro de evidencia	e personas pa	rticipantes d	eberán coir	ncidir con el	número de pers	sonas registrad	das en la lista	de asistencia	entregada (como
Marque con una X los resultados d actividad 3 del proyecto en cuanto	a:	Muy bien	Bien	Regular	Mal	Muy mal	Explique por	qué lo consid	era de esta	manera:
		100-90%	80-70%	60-50%	40-30%	20-0%				
Selección de la actividad										
Organización de la actividad										
Realización de la actividad										
Meta lograda										
Cumplimiento del objetivo										
Resultados obtenidos										
Incorporación de la PEG en la APN	1									
Productos generados										
Evidencias generadas										
Método de trabajo										
Capacidad de gestión de la IMM										
Colaboración de Presidencia munic	cipal									
Colaboración de la Tesorería muni-	cipal									
Colaboración de la APM										
Colaboración de las y los Regidore	es									
Colaboración de la ciudadanía										
Colaboración de la sociedad civil										
Colaboración de la IMEF										
Informe de qué forma la actividad o	contribuyó a m	ejorar la cor	ndición y po	sición de la	s mujeres en el	municipio.				
Descripción actividad 4										
Rubros conteni	dos en el proy	ecto aproba	do		Rul	bros resultante	s de la ejecu	ción del proye	cto aprobad	0
Objetivo programado de la activida	d 4				Objetivo lograd	lo de la activid	ad 4			
Actividad programada 4					Actividad ejecu	ıtada 4				
Meta programada por actividad 4					Meta lograda p	or actividad 4				
Resultados esperados por activida	d 4				Resultados ob	tenidos por act	tividad 4			
Productos comprometidos por activ	vidad 4				Productos gen	erados por act	ividad 4			
Evidencias comprometidas por acti	ividad 4				Evidencias ger	neradas por ac	tividad 4			
Número de personas progra	madas que pa	articiparían e	en la activid	ad 4		Número de pe	rsonas partici	pantes en la a	ctividad 4	
Asistentes	Personas no	indígenas	Personas	Indígenas	Asiste	entes	Personas n	o indígenas	Personas	Indígenas
Perfil	М	Н	М	н	Pe	rfil	м н м н			

98

			1											
Subtotal					Sub	total								
Total					То	tal			lo considera de esta man					
Las cifras reportadas en el rubro d evidencia	e personas p	articipantes	deberán c	oincidir con el	número de per	sonas registrad	das en la lista	de asistencia	entregada	como				
Marque con una X los resultados o	L	Muy bien	Bien	Regular	Mal	Muy mal	Explique por	qué lo consid	era de esta	manera:				
actividad 4 del proyecto en cuanto	a:	100-90%	80-70%	60-50%	40-30%	20-0%								
Selección de la actividad														
Organización de la actividad														
Realización de la actividad														
Meta lograda														
Cumplimiento del objetivo														
Resultados obtenidos														
Incorporación de la PEG en la API	М													
Productos generados														
Evidencias generadas														
Método de trabajo														
Capacidad de gestión de la IMM														
Colaboración de Presidencia muni	cipal													
Colaboración de la Tesorería muni	icipal													
Colaboración de la APM														
Colaboración de las y los Regidore	es													
Colaboración de la ciudadanía														
Colaboración de la sociedad civil														
Colaboración de la IMEF														
Informe de qué forma la actividad	contribuyó a ı	mejorar la co	ondición y j	oosición de la	s mujeres en el	municipio.	-							
Descripción actividad 5														
Rubros conten	idos en el pro	yecto aprob	ado		Ru	bros resultante	es de la ejecu	ción del proye	cto aprobad	lo				
Objetivo programado de la activida					Objetivo lograd									
Actividad programada 5					Actividad ejecu	utada 5								
Meta programada por actividad 5					Meta lograda p	oor actividad 5								
Resultados esperados por activida	ıd 5				Resultados ob	tenidos por ac	nidos por actividad 5							
Top 11230 per delivide						22 20, 40		ividad 5						
Productos comprometidos por acti	vidad 5				Productos gen	erados nor act	ividad 5							
					10003100 9011	acception								
Evidencias comprometidas por act	ividad 5				Evidencias ger	neradas por ac	tividad 5							
2donoido comprometidas pol del	iuuu U					ada por ac	FIGURE	d 5						

(Decimosegunda Sección)

Número de personas progra	úmero de personas programadas que participarían en la actividad 5 Número de personas participantes en la actividad 5												
Asistentes	Personas n	o indígenas	Persona	as Indígenas	Asiste	entes	Personas n	o indígenas	Persona	s Indígenas			
Perfil	М	Н	М	Н	Pe	rfil	М	н	М	Н			
Subtotal					Sub	total							
Total					То	tal							
Las cifras reportadas en el rubro d evidencia	e personas pa	articipantes	deberán co	oincidir con el	número de per	sonas registra	das en la lista	de asistencia	entregada	como			
Marque con una X los resultados o	de la	Muy bien	Bien	Regular	Mal	Muy mal	Explique por	qué lo consid	lera de esta	manera:			
actividad 5 del proyecto en cuanto	a:	100-90%	80-70%	60-50%	40-30%	20-0%	1						
Selección de la actividad													
Organización de la actividad													
Realización de la actividad													
Meta lograda													
Cumplimiento del objetivo													
Resultados obtenidos													
Incorporación de la PEG en la API	м												
Productos generados													
Evidencias generadas													
Método de trabajo													
Capacidad de gestión de la IMM													
Colaboración de Presidencia muni	cipal												
Colaboración de la Tesorería muni	icipal												
Colaboración de la APM													
Colaboración de las y los Regidore	es												
Colaboración de la ciudadanía													
Colaboración de la sociedad civil													
Colaboración de la IMEF													
Informe de qué forma la actividad	contribuyó a r	mejorar la co	ndición y p	oosición de la	s mujeres en el	municipio.							
"Los recursos que se reciben son la actividades no autorizadas"	Recursos Púb	olicos Federa	ales con ca	arácter de Sub	osidios para la e	ejecución del p	royecto, no po	odrán ser utiliz	ados para	otras			
La IMM se obliga a presentar al IN													
ejercicio del recurso, así como los las próximas convocatorias que el					ie que la IMM n	o entregue el i	intorme final, e	ei MUNICIPIO	no podrá p	articipar en			
Nombre/ Firma/	/Sello		N	lombre/ Firma	a/Sello		Nom	bre/ Firma/Se	llo				
Presidente(a) Mu				Titular de la				ero(a) de la II					
Fecha de envío													
Foobs do reconsión (Fours de se l	lonor ooto co	nacio co us	o ovoluoi ro	nara al INIMI	LIEDES)								