94 (Primera Sección-Vespertina)
DIARIO OFICIAL
Viernes 29 de diciembre de 2017

Viernes 29 de diciembre de 2017
DIARIO OFICIAL
(Primera Sección-Vespertina) 95

PODER EJECUTIVO

SECRETARIA DE EDUCACION PUBLICA

ACUERDO número 27/12/17 por el que se emiten las Reglas de Operación del Programa para la Inclusión y la Equidad Educativa para el ejercicio fiscal 2018.

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

OTTO RENÉ GRANADOS ROLDÁN, Secretario de Educación Pública, con fundamento en los artículos 3o. de la Constitución Política de los Estados Unidos Mexicanos; 38 de la Ley Orgánica de la Administración Pública Federal; 1 y 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 1, 3, fracciones XI, XIV, XXI y antepenúltimo y penúltimo párrafos, 15, fracción V, 22, 23, 24, 27, 28, 29, 38, 39, 41 y Anexos 10, 13, 14, 17, 18 y 26 del Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018; 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 1, 4 y 5 del Reglamento Interior de la Secretaría de Educación Pública, y
CONSIDERANDO
Que el artículo 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria dispone que con el objeto de asegurar que la administración de los recursos públicos federales se realice con base en criterios de legalidad, honestidad, eficiencia, eficacia, economía, racionalidad, austeridad, transparencia, control, rendición de cuentas y equidad de género, la Cámara de Diputados en el Presupuesto de Egresos señalará los programas a través de los cuales se otorguen subsidios y aquellos programas que deberán sujetarse a Reglas de Operación, así como los criterios generales aplicables a las mismas;
Que asimismo, el referido precepto prevé que las dependencias y las entidades, a través de sus respectivas dependencias coordinadoras de sector, serán responsables de emitir las Reglas de Operación respecto de los programas que inicien su operación en el ejercicio fiscal siguiente previa autorización presupuestaria de la Secretaría de Hacienda y Crédito Público y dictamen de la Comisión Federal de Mejora Regulatoria;
Que el Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018 establece en sus artículos 3, fracción XXI y 28 que los programas que deberán sujetarse a Reglas de Operación son aquéllos señalados en su Anexo 26;
Que las Reglas de Operación a que se refiere el presente Acuerdo cuentan con la autorización presupuestaria de la Secretaría de Hacienda y Crédito Público y con el dictamen de la Comisión Federal de Mejora Regulatoria, y
Que en cumplimiento de lo anterior, he tenido a bien expedir el siguiente:
ACUERDO NÚMERO 27/12/17 POR EL QUE SE EMITEN LAS REGLAS DE OPERACIÓN DEL PROGRAMA PARA LA INCLUSIÓN Y LA EQUIDAD EDUCATIVA PARA EL EJERCICIO FISCAL 2018
ÚNICO.- Se emiten las Reglas de Operación del Programa para la Inclusión y la Equidad Educativa para el ejercicio fiscal 2018, las cuales se detallan en el anexo del presente Acuerdo.
TRANSITORIO

ÚNICO.- El presente Acuerdo entrará en vigor el 1 de enero de 2018.
Ciudad de México, 22 de diciembre de 2017.- El Secretario de Educación Pública, Otto René Granados Roldán.- Rúbrica.
REGLAS DE OPERACIÓN DEL PROGRAMA PARA LA INCLUSIÓN Y LA EQUIDAD
EDUCATIVA PARA EL EJERCICIO FISCAL 2018

ÍNDICE

GLOSARIO

1. INTRODUCCIÓN

2. OBJETIVOS

2.1. General

2.2. Específicos

3. LINEAMIENTOS

3.1. Cobertura

3.2. Población objetivo

3.3. Beneficiarias

3.3.1. Requisitos

3.3.2. Procedimiento de selección

3.4. Características de los apoyos (tipo y monto)

3.4.1 Devengo, aplicación y reintegro de los recursos

3.4.1.1 Devengos

3.4.1.2 Aplicación

3.4.1.3 Reintegros

3.5. Derechos, obligaciones y causas de incumplimiento, suspensión, cancelación o reintegro de los recursos.

3.6. Participantes

3.6.1. Instancia(s) ejecutora(s)

3.6.2. Instancia(s) normativa(s)

3.7. Coordinación institucional

4. OPERACIÓN

4.1. Proceso

4.2. Ejecución

4.2.1. Avances físicos y financieros

4.2.2. Acta de entrega-recepción

4.2.3. Cierre de ejercicio

5. AUDITORÍA, CONTROL Y SEGUIMIENTO

6. EVALUACIÓN

6.1. Interna

6.2. Externa

7. TRANSPARENCIA

7.1. Difusión

7.2. Contraloría social

8. QUEJAS Y DENUNCIAS

ANEXOS

Tipo básico

No.
Denominación

1a
Carta Compromiso Única.

1b
Convenio y Lineamientos Internos de Coordinación para el Desarrollo de los Programas.

1c
Guía para la elaboración del Plan Anual de Trabajo (PAT).

1d
Avance Trimestral Físico- Presupuestario

1e
Informe trimestral técnico pedagógico.

1f
Diagrama de flujo.

Tipo Media Superior

2a
Modelo de Convenio de Colaboración.

2b
Procedimiento para la Instrumentación de Acta Circunstanciada de Entrega-Recepción de Bienes.

2c
Diagrama de Flujo.

Tipo Superior

3a
Modelo de Convocatoria.

3b
Modelo de Convenio de apoyo financiero.

3c
Modelo de lineamientos internos de coordinación.

3d
Modelo de anexo de ejecución.

3e
Modelo de Carta de liberación.

3f
Normativa del Programa Contraloría Social

(Participación social).

3g
Diagrama de flujo.

GLOSARIO

Para efectos de las presentes Reglas de Operación del Programa para la Inclusión y la Equidad Educativa, se entenderá por:

Actividades académicas.- Realización de jornadas académicas, artísticas, deportivas, científicas y/o culturales que promuevan la participación y el aprendizaje de las/los alumnas/os con discapacidad y las/los alumnas/os con aptitudes sobresalientes y/o talentos específicos; celebración de convenios o acuerdos de colaboración con instituciones públicas o privadas especializadas en el desarrollo de las ciencias, los deportes y las artes, así como en la atención de dichas/os alumnas/os; viáticos (hospedaje, alimentación y transporte) para las/los alumnas/os con discapacidad y las/los alumnas/os con aptitudes sobresalientes que participen de estas actividades académicas, así como, para el personal docente que acompañen.

Adquisición.- El acto jurídico por virtud del cual se adquiere el dominio o propiedad de un bien a título oneroso, de conformidad con las disposiciones jurídicas aplicables.

Adquisición de equipamiento tecnológico-. Compra de recursos digitales y equipo multimedia, interactivo y audiovisual especializado para la atención educativa del alumnado en contexto de vulnerabilidad.
Adquisición y desarrollo de materiales.- Compra de contenidos originales, compilaciones o reproducciones de materiales impresos: guías, ficheros de actividades, manuales, y otros tipos de textos que apoyen el trabajo en las diferentes asignaturas o la práctica docente

AEFCM.- Autoridad Educativa Federal en la Ciudad de México, Órgano Administrativo Desconcentrado del Ramo 25 “Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos”, con autonomía técnica y de gestión, que tiene por objeto prestar los servicios de educación inicial, básica -incluyendo la indígena-, especial, así como la normal y demás para la formación de maestras/os de educación básica en el ámbito de la Ciudad de México.

AEL.- Autoridad Educativa Local, a la/el Titular de la Secretaría de Educación o dependencia o entidad homóloga en cada uno de los Estados de la Federación, que cuente con atribuciones para el desempeño de la función social educativa. Para efectos de las presentes Reglas de Operación, quedará incluida la AEFCM.

Alumna/o.- Es la/el niña, niño, adolescente o joven en edad de cursar la Educación Básica, matriculado/a en cualquier grado de los diversos niveles, tipos y servicios educativos que se brindan como parte del Sistema Educativo Nacional.

Alumna/o con aptitudes sobresalientes.- Aquella o aquel que es capaz de destacar significativamente del grupo social y educativo al que pertenece en uno o más de los siguientes campos del quehacer humano: científico-tecnológico, humanístico-social, artístico o de acción motriz. Estas/os alumnas/os, por sus características tienen necesidades educativas específicas, que de no ser reconocidas y atendidas, podrían derivar en necesidades educativas especiales, dependiendo del contexto y de la atención educativa que se les brinde. Para desarrollar sus capacidades y satisfacer sus necesidades e intereses se requiere de apoyos complementarios escolares y extraescolares.

Alumna/o con talento específico.- Es aquella o aquel que presenta un conjunto de competencias que le permiten dominar la información de un área concreta del actuar humano; lo esencial en el talento es que es específico, a diferencia de las aptitudes sobresalientes. En consecuencia, estas/os alumnas/os requieren de instrumentos de evaluación propios de cada área y una atención diferenciada para desarrollar dicho talento.

Alumna/o con discapacidad.- Aquella o aquel alumno(a) que tiene un impedimento motriz, intelectual, mental y/o sensorial (auditiva o visual), de naturaleza permanente, que limita su participación y su ejercicio en una o más actividades de la vida diaria. Dicho impedimento puede ser agravado por las barreras que existen en el entorno escolar, familiar, económico y social. Para fines de las presentes Reglas de Operación, quedarán incluidos las/los alumnas/os con Trastorno del Espectro Autista (TEA).

Alumna/o indígena.- La/El alumna/o que tiene la condición de hablar como lengua materna alguna de las lenguas indígenas nacionales y/o pertenece a un pueblo indígena, entendido como el que desciende de poblaciones que habitaban en el país o en una región geográfica a la que pertenece el país, en las épocas de la Conquista o la Colonia y que, cualquiera que sea su situación jurídica, conservan sus propias instituciones sociales, económicas, culturales y políticas, o parte de ellas. Debe ser formado en su propia lengua y en el marco de su cultura como parte de las obligaciones constitucionales del Estado. Para el tipo superior el registro de esta población quedará considerada en el campo "Hablante de lengua indígena" del Cuestionario 911 de la Estadística Educativa.

Alumnado.- Es la/el niña, niño, adolescente o joven en edad de cursar la Educación Básica, matriculado/a en cualquier grado de los diversos niveles, tipos y servicios educativos que se brindan como parte del Sistema Educativo Nacional.

Apoyos específicos.- Son diversos recursos y estrategias que permiten al alumnado recibir una atención educativa con equidad, de acuerdo a sus condiciones, necesidades, intereses y potencialidades.

ASF.- Auditoría Superior de la Federación.

Asistencia técnica.- Conjunto de apoyos, asesoría y acompañamiento de las Unidades Responsables del Programa a las AEL para el fortalecimiento de la operación del Programa.

Avance físico presupuestario.- Para el tipo básico, es aquel documento que realizan las AEL, en donde informa de manera trimestral a la Instancia normativa el avance del ejercicio presupuestario detallando la aplicación del recurso ministrado y ejercido, así como el cumplimiento de las acciones comprometidas.

Barreras para el aprendizaje.- Son todos aquellos factores del contexto que dificultan o limitan el pleno acceso a la educación y a las oportunidades de aprendizaje de niñas, niños y jóvenes. Aparecen en relación con su interacción en los diferentes contextos: familiar, escolar, social, político, económico, institucional y cultural.

CAED.- Centros de Atención para Estudiantes con Discapacidad visual, auditiva o motriz, en los que se imparte bachillerato general en la modalidad no escolarizada; opción educativa de certificación por evaluaciones parciales.

Carta Compromiso Única.- Documento dirigido a la/el Titular de la Subsecretaría de Educación Básica de la Secretaría de Educación Pública del Gobierno Federal, mediante el cual la AEL, expresa su voluntad de participar en los programas sujetos a Reglas de Operación a cargo de la Subsecretaría de Educación Básica de la Secretaría de Educación Pública del Gobierno Federal, así como el compromiso para realizar las acciones correspondientes sujetándose a los términos y condiciones establecidos en las presentes Reglas de Operación.

Carta de liberación.- Es el oficio expedido por la Dirección de Superación Académica adscrita a la Dirección General de Educación Superior Universitaria de la Subsecretaría de Educación Superior de la Secretaría de Educación Pública Federal, en la que se detallan los objetivos, metas, acciones, conceptos y montos a cubrir del proyecto institucional aprobado, así como cualquier otra condición o término que se consideren necesarios para fines del seguimiento y control de los recursos que aporte el tipo superior del Programa para la Inclusión y la Equidad Educativa.

CFDI.- Comprobante Fiscal Digital por Internet o Factura Electrónica.
CGUTyP.- Coordinación General de Universidades Tecnológicas y Politécnicas adscrita a la Subsecretaría de Educación Superior de la Secretaría de Educación Pública del Gobierno Federal.

Comité de Contraloría Social.- Es la organización social constituida por los/as beneficiarios/as de los programas de desarrollo social a cargo de las dependencias y las entidades de la Administración Pública Federal, para el seguimiento, supervisión y vigilancia de la ejecución de dichos Programas, con relación al cumplimiento de las acciones comprometidas en éstos, así como para apoyar en el ejercicio de transparencia y rendición de cuentas de los recursos asignados. Para el caso de las escuelas de educación básica podrá ser conformado por integrantes del Consejo Escolar de Participación Social, con excepción de directivos, docentes, representantes sindicales y funcionarios/as públicos/as que desempeñen actividades en el mismo centro escolar.
Comité de expertas/os.- Son investigadoras/es, académicas/os y representantes de organizaciones civiles, con estudios y/o experiencia en temas de vulnerabilidad, discapacidad, migración, origen étnico, entre otras, a quienes se convoca por la Dirección de Superación Académica adscrita a la Dirección General de Educación Superior Universitaria de la Subsecretaría de Educación Superior de la Secretaría de Educación Pública Federal, con el fin de evaluar la factibilidad, viabilidad y logro de metas, así como los recursos a otorgar para cada proyecto presentado por las instituciones públicas de educación superior.
Contexto de vulnerabilidad.- Conjunto de circunstancias o condiciones tales como edad, sexo, estado civil, origen étnico, lengua, discapacidad, aptitudes sobresalientes y/o talento específico o condición migratoria, que dificultan el desarrollo integral del alumnado y su acceso a mejores condiciones de bienestar.

Contextualización.- Proceso mediante el cual se adaptan, amplían o profundizan contenidos básicos, en los materiales y acciones académicas y/o pedagógicas dirigidas a la educación indígena y migrante, con base en las características y condiciones del entorno cultural y social en el que se realizan los procesos de estudio.

Convenio de apoyo financiero.- Instrumento jurídico a través del cual la Secretaría de Educación Pública del Gobierno Federal, por conducto de la Subsecretaría de Educación Superior, acuerda con la Institución Pública de Educación Superior, entre otros aspectos, los derechos y obligaciones a cargo de cada una de ellas, la operación y la entrega de subsidios del Programa para la Inclusión y la Equidad Educativa, ello en el marco de lo establecido en las presentes Reglas de Operación.

Convenio de Colaboración.- Instrumento jurídico a través del cual la Secretaría de Educación Pública del Gobierno Federal, por conducto de la Subsecretaría de Educación Media Superior, acuerda con las AEL y los Organismos Descentralizados, entre otros aspectos, los derechos y obligaciones a cargo de cada uno de ellos, la operación y la entrega de subsidios del Programa para la Inclusión y la Equidad Educativa, ello en el marco de lo establecido en las presentes Reglas de Operación.

Convenio.- Es el Convenio Marco para la Operación de Programas Federales y constituye el instrumento jurídico a través del cual la Secretaría de Educación Pública del Gobierno Federal, por conducto de la Subsecretaría de Educación Básica, acuerda con los Gobiernos de las Entidades Federativas; entre otros aspectos, los derechos y obligaciones a cargo de cada una de ellas, la operación y entrega de subsidios de los Programas Federales a cargo del subsector para el ejercicio fiscal correspondiente en el marco de las presentes Reglas de Operación. Para el caso de la AEFCM se celebran los Lineamientos Internos de Coordinación para el Desarrollo de los Programas.

Coordinadora/or Local del Programa para la Inclusión y la Equidad Educativa.- Es la persona designada y/o ratificada formalmente por la AEL, para planear, desarrollar, dar seguimiento, evaluar y garantizar a nivel local, la operación del presente Programa Nacional de Convivencia Escolar, en el ejercicio fiscal 2018 conforme a lo señalado en las presentes Reglas de Operación.
CSPyA.- Coordinación Sectorial de Planeación y Administración de la Subsecretaría de Educación Media Superior de la Secretaría de Educación Pública del Gobierno Federal.

Cuestionario 911 "Estadística Educativa".- La Secretaría de Educación Pública del Gobierno Federal, como responsable de la planeación y evaluación del Sistema Educativo Nacional, integra entre otros datos las estadísticas básicas que describen la situación actual y los avances en la prestación de los servicios educativos. Esta información se recaba directamente de cada una de las escuelas del país, tanto públicas como privadas, al inicio de cada ciclo escolar, mediante el levantamiento del Cuestionario 911 "Estadística Educativa". Esta tarea de recopilación se realiza con la participación de las autoridades educativas de las entidades federativas, a partir de un sistema de información en línea coordinado por la referida Secretaría. Los datos generados constituyen la estadística oficial del sector federal y de los gobiernos locales y es la base para llevar a cabo los procesos de planeación, programación, presupuesto y asignación de recursos, evaluación y rendición de cuentas del sector, entre otras actividades. Se expide un cuestionario por cada ciclo escolar y está a cargo de la Dirección General de Planeación, Programación y Estadística Educativa de la Secretaría de Educación Pública del Gobierno Federal. (Fuente, http://www.f911superior.sep.gob.mx/).

DGDC.- Dirección General de Desarrollo Curricular, unidad administrativa adscrita a la Subsecretaría de Educación Básica de la Secretaría de Educación Pública del Gobierno Federal.

DGEI.- Dirección General de Educación Indígena, unidad administrativa adscrita a la Subsecretaría de Educación Básica de la Secretaría de Educación Pública del Gobierno Federal.

DGESPE.- Dirección General de Educación Superior para Profesionales de la Educación, unidad administrativa adscrita a la Subsecretaría de Educación Superior de la Secretaría de Educación Pública del Gobierno Federal.

DGESU.- Dirección General de Educación Superior Universitaria, unidad administrativa adscrita a la Subsecretaría de Educación Superior de la Secretaría de Educación Pública del Gobierno Federal.
Direcciones Generales adscritas a la Subsecretaría de Educación Media Superior.- De conformidad con el Acuerdo número 01/03/16 por el que se adscriben orgánicamente las unidades administrativas y órganos desconcentrados de la Secretaría de Educación Pública del Gobierno Federal, que se mencionan, publicado en el Diario Oficial de la Federación el 6 de abril de 2016:

●
Dirección General de Educación Tecnológica Industrial (DGETI)

●
Dirección General de Educación Tecnológica Agropecuaria (DGETA)

●
Dirección General de Educación en Ciencia y Tecnología del Mar (DGECyTM)

●
Dirección General de Centros de Formación para el Trabajo (DGCFT)

●
Dirección General del Bachillerato (DGB)

Discriminación.- Toda distinción por acción u omisión a una persona por motivos raciales, de origen, económico, religioso, política, de género u orientación sexual, que tenga por objeto o resultado obstaculizar, restringir, impedir, menoscabar o anular el reconocimiento, goce o ejercicio de los derechos humanos y libertades
DOF.- Diario Oficial de la Federación.

DSA.- Dirección de Superación Académica adscrita a la DGESU.

Educación Básica.- Tipo educativo que comprende los niveles de preescolar, primaria y secundaria.
Entidades Federativas.- Los 31 Estados de la República Mexicana y la Ciudad de México.
Equidad.- Igualdad de oportunidades para incorporarse y permanecer en el sistema educativo nacional.

Equidad educativa.- Distribución igualitaria y justa del servicio educativo que satisfaga las necesidades particulares de quienes lo reciben, para así contribuir a superar las diferencias existentes, bajo el principio de "que sea para todos, según sus necesidades y capacidades". Lograr que las condiciones personales, sociales, culturales, lingüísticas, económicas, de género, de discapacidad y/o de aptitudes sobresalientes de alumnas/os, estudiantes, o cualquier otra que pudiera atentar contra la dignidad humana y tenga por objeto anular o menoscabar los derechos y libertades de las personas, así como las características diferenciadas entre las escuelas, no sean impedimento para que las/os niñas/os y jóvenes tengan una educación que les provea de mejores oportunidades de vida.

Equipamiento específico.- Acciones orientadas a la mejora en las condiciones de las escuelas públicas de tipo básico y los servicios educativos que atienden a la niñez en riesgo de exclusión y contexto de vulnerabilidad; se entiende como equipo tecnológico, equipo multimedia, mobiliario o utensilios adaptados de acuerdo a la condición del alumna/o; así como la adquisición y/o mantenimiento, de aulas móviles y semifijas.

Escuelas públicas.- Los establecimientos educativos que cuentan con un conjunto organizado de recursos humanos y físicos que funcionan bajo la autoridad de una/un Directora/or o responsable, destinados a impartir educación a alumnas/os de un mismo nivel educativo y con un turno y horarios determinados. Las cuales en el SEN se identifican a través de una clave de centro de trabajo única (CCT). Para el caso de Educación Indígena y Migrante, se deberán considerar las características específicas del servicio.

Estudiante.- La niña, niño, adolescente o joven que asiste a clases en un centro de enseñanza.

Fortalecimiento académico.- Acciones dirigidas al personal directivo, docente y con funciones de supervisión que contribuyan a brindar herramientas adecuadas, así como al desarrollo de competencias y habilidades específicas para la atención de los servicios educativos del Programa, con el fin de desarrollar prácticas inclusivas y favorecer la participación y el aprendizaje de todas/os las/los alumnas/os. Lo anterior, a través del diseño y realización de diplomados, congresos, seminarios, encuentros académicos, cursos, talleres, conferencias, reuniones de trabajo, entre otras.

Gasto comprometido.- El momento contable del gasto que refleja la aprobación por autoridad competente de un acto administrativo, u otro instrumento jurídico que formaliza una relación jurídica con terceros para la adquisición de bienes y servicios o ejecución de obras. En el caso de las obras a ejecutoras o de bienes y servicios a recibirse durante varios ejercicios, el compromiso será registrado por la parte que se ejecutará o recibirá, durante cada ejercicio.

Gasto devengado.- El momento contable del gasto que refleja el reconocimiento de una obligación de pago a favor de terceros por la recepción de conformidad de bienes, servicios y obras oportunamente contratados; así como de las obligaciones que derivan de tratados, leyes, decretos, resoluciones y sentencias definitivas.

Igualdad de género.- Situación en la cual mujeres y hombres acceden con las mismas posibilidades y oportunidades al uso, control y beneficio de bienes, servicios y recursos de la sociedad, así como a la toma de decisiones en todos los ámbitos de la vida social, económica, política, cultural y familiar.

Inclusión Educativa.- Proceso que se basa en el principio que asume a la diversidad como característica inherente a los grupos sociales, misma que debe aprovecharse en beneficio de cada integrante de la Comunidad Escolar, por lo que el sistema y los programas educativos deben diseñarse e implementarse en apego a esta diversidad, con el fin de identificar y responder a las necesidades y capacidades de todas/os las/os alumnas/os.

IPES.- Instituciones Públicas de Educación Superior que se encuentran en el ámbito de la Subsecretaría de Educación Superior, para este programa serán las instancias ejecutoras de los apoyos.

LDFEFM.- Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

LFPRH.- Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Lineamientos internos de coordinación.- Instrumento jurídico a través del cual la Subsecretaría de Educación Superior del Gobierno Federal, acuerda con las Instituciones de Educación Superior dependientes de la Secretaría de Educación Pública, entre otros aspectos, los derechos y obligaciones a cargo de cada una de ellas, la operación y la entrega de recursos del Programa para la Inclusión y la Equidad Educativa, ello en el marco de lo establecido en las presentes Reglas de Operación.

Material educativo de apoyo.- Es aquel utilizado con propósitos pedagógicos en el proceso educativo del alumnado con discapacidad, con aptitudes sobresalientes, indígena y migrante de manera que cada alumna/o reciba una atención educativa de calidad, de acuerdo a sus condiciones, necesidades, intereses y potencialidades; se entiende como material didáctico y/o especializado; material para el desarrollo de la ciencia, el arte, el deporte y el conocimiento de los derechos humanos.

Matriz de Indicadores para Resultados (MIR).- Es una herramienta que permite vincular los distintos instrumentos para el diseño, organización, ejecución, seguimiento, evaluación y mejora de los programas sujetos a Reglas de Operación, resultado de un proceso de planeación realizado con base en la Metodología de Marco Lógico.

MML.- Metodología del Marco Lógico. Herramienta para facilitar el proceso de conceptualización, diseño, ejecución y evaluación de proyectos orientados a procesos. Su énfasis está centrado en la orientación por objetivos, la orientación hacia grupos beneficiarios y el facilitar la participación y la comunicación entre las partes interesadas, consta de cuatro filas por cuatro columnas en la cual se registra, en forma resumida, información sobre un programa presupuestario. Las filas de la matriz presentan información acerca de cuatro distintos niveles de objetivos llamados Fin, Propósito, Componentes y Actividades.

ODE.- Organismos Descentralizados de los gobiernos de los Estados:

●
CECyTE: Colegio de Estudios Científicos y Tecnológicos de los Estados.

●
COBACH: Colegio de Bachilleres de los Estados.

●
ICATE: Institutos de Capacitación de los Estados. Tomando en consideración que estos centros no proporcionan educación del tipo medio superior; sin embargo, pueden utilizarse las instalaciones para brindar educación media superior a estudiantes con discapacidad.

OIC.- Órgano Interno de Control en la Secretaría de Educación Pública.
PAT.- Plan Anual de Trabajo.

PEF.- Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018.

Perspectiva de género.- Concepto que se refiere a la metodología y los mecanismos que permiten identificar, cuestionar y valorar la discriminación desigualdad y exclusión de las mujeres, que se pretende justificar con base en las diferencias biológicas entre mujeres y hombres, así como las acciones que deben emprenderse para actuar sobre los factores de género y crear las condiciones de cambio que permitan avanzar en la construcción de la igualdad de género.

PIEE o Programa.- Al presente Programa para la Inclusión y la Equidad Educativa.

Planteles federales de las direcciones generales adscritas a la Subsecretaría de Educación Media Superior.-
●
DGB: Centros de Estudios de Bachillerato (CEB) y la Preparatoria Federal Lázaro Cárdenas.
●
DGECyTM: Centros de Estudios Tecnológicos del Mar (CETMAR) y Centro de Estudios Tecnológicos en Aguas Continentales (CETAC).

●
DGETA: Centros de Bachillerato Tecnológico Agropecuario (CBTA), Centros de Bachillerato Tecnológicos Forestales (CBTF), Centro de Investigación de Recursos Naturales (CIRENA) y Unidad de Capacitación para el Desarrollo Rural (UNCADER).

●
DGETI: Centros de Estudios Tecnológicos Industriales y de Servicios (CETIS) y Centros de Bachillerato Tecnológico Industrial y de Servicios (CBTIS).

●
DGCFT: Centros de Capacitación para el Trabajo Industrial (CECATI). Estos Centros no proporcionan educación del tipo medio superior; sin embargo, pueden utilizarse las instalaciones para brindar educación media superior.

Política Nacional de Inclusión y Equidad Educativa.- Conjunto de Leyes y Reglamentos relativos a los procesos para evitar la desigualdad y la discriminación.

Proyecto Institucional.- Documento elaborado por las IPES que contiene el diagnóstico y la propuesta de acciones y medios para alcanzar los resultados esperados en beneficio de la comunidad estudiantil en contexto de vulnerabilidad.

PSE.- Programa Sectorial de Educación.

Riesgo de exclusión.- Condición que se define por el no acceso o el acceso restringido a los derechos y oportunidades fundamentales, entre ellos los educativos.

RLFPRH.- Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

RO.- A las presentes Reglas de Operación.

SEB.- Subsecretaría de Educación Básica de la Secretaría de Educación Pública del Gobierno Federal.

Seguimiento.- Mecanismos de observación que las propias IPES establecen para evaluar los avances en el desarrollo de los proyectos aprobados.

SEMS.- Subsecretaría de Educación Media Superior de la Secretaría de Educación Pública del Gobierno Federal.

SEN.- Sistema Educativo Nacional.

SEP.- Secretaría de Educación Pública del Gobierno Federal.

Servicios de educación indígena.- Aquellos que se brindan en escuelas de educación indígena que atienden población escolar en contexto de vulnerabilidad de los niveles inicial, preescolar y primaria, con una atención educativa pertinente en lo social, cultural, étnico y lingüístico..

Servicios de educación migrante.- Aquellos que se brindan en campos agrícolas, fincas, aulas móviles o espacios educativos ubicados en zonas de alta marginación, donde se atiende a población escolar migrante de los niveles de educación inicial, preescolar, primaria y secundaria; con un enfoque que considere la diversidad social, cultural y lingüística.

Servicios educativos.- Con la finalidad de atender a la diversidad con calidad y equidad en el SEN, y para efectos de estas RO, se entenderán por servicios educativos los correspondientes a la educación inicial, así como la indígena, la migrante y la especial que se impartan en escuelas de básica.

Servicios públicos de educación especial.- Son aquellos que brindan atención educativa al alumnado con discapacidad y al alumnado con aptitudes sobresalientes y/o talentos específicos; forman parte del SEN y se clasifican en tres tipos de servicios:

a)
De apoyo: CAPEP (Centro de Atención Psicopedagógica de Educación Preescolar) y USAER (Unidad de Servicios de Apoyo a la Educación Regular).

b)
Escolarizados: CAM (Centro de Atención Múltiple) y CAM laboral (Centro de Atención Múltiple con formación para el trabajo).

c)
De orientación: CRIE (Centro de Recursos e Información para la Integración Educativa) y UOP (Unidad de Orientación al Público).

SES.- Subsecretaría de Educación Superior de la SEP.

SFP.- Secretaría de la Función Pública del Gobierno Federal.

SHCP.- Secretaría de Hacienda y Crédito Público del Gobierno Federal.

SINACEM.- Sistema Nacional de Control Escolar de Población Migrante. Herramienta informática que tiene como objetivo registrar los avances escolares y las rutas migratorias de las niñas y niños en situación y contexto de migración.
Situación de vulnerabilidad.- Conjunto de circunstancias o condiciones tales como edad, sexo, estado civil, origen étnico, discapacidad, aptitudes académicas sobresalientes y/o condición migratoria, que impiden a alumnas y alumnos en dicha condición, permanecer y egresar de las instituciones públicas de educación en igualdad de condiciones respecto al resto del alumnado.

Subsidios.- Son las asignaciones de Recursos Federales previstas en el PEF que a través de las dependencias y entidades, se otorgan a los diferentes sectores de la sociedad, a las Entidades Federativas y, en su caso, los municipios para fomentar el desarrollo de actividades sociales o económicas prioritarias de interés general.

Talento específico.- Es aquel conjunto de competencias que le permiten a una/un alumna/o dominar la información de un área concreta del actuar humano; lo esencial en el talento es que es específico, a diferencia de las aptitudes sobresalientes.
TecNM.- Tecnológico Nacional de México adscrito a la SES.

TESOFE.- Tesorería de la Federación.

UR.- Unidad Responsable del Programa.

UR de adscripción.- Para el tipo superior se entiende como la Unidad Administrativa de la SEP que norma y coordina la administración de recursos de IPES con una vocación similar (DGESU, DGESPE, CGUTyP y TecNM).

XML.- Formato en que se generarán los documentos tributarios.
1. INTRODUCCIÓN
La Reforma Educativa puesta en marcha al inicio de esta administración, busca realizar un cambio en la educación, de acuerdo con las necesidades que se tienen hoy en día en nuestro país. Lo que implica establecer un Modelo Educativo, con un nuevo planteamiento pedagógico, una reorganización del sistema educativo, así como de sus políticas públicas, que garantice que todos los estudiantes de México tengan acceso a una educación de calidad con equidad donde se pongan los aprendizajes y la formación de niñas, niños y jóvenes en el centro de todos los esfuerzos educativos.
El Modelo Educativo para la educación obligatoria (básica y media superior) reorganiza al sistema educativo en 5 ejes transversales. En su eje de Inclusión y Equidad, busca eliminar las barreras para, la participación, la permanencia, el egreso y el aprendizaje del estudiantado; mediante el reconocimiento de su contexto social y cultural, la educación debe ofrecer las bases para que independientemente de su lengua materna, origen étnico, género, condición socioeconómica, aptitudes sobresalientes o discapacidad de cualquier tipo, los estudiantes cuenten con oportunidades efectivas para el desarrollo de sus potencialidades.
La implementación del Modelo Educativo es un proceso a desarrollar de manera gradual, participativa, y con la flexibilidad necesaria que tome en cuenta la gran diversidad que caracteriza a México. La meta es clara: que todas las niñas, niños y jóvenes reciban una educación integral de calidad que los prepare para vivir plenamente en la sociedad del siglo XXI.
El artículo 3o. de la Constitución Política de los Estados Unidos Mexicanos, en sus párrafos primero, tercero y fracción V, dispone que “toda persona tiene derecho a recibir educación”; que el Estado garantizará la calidad en la educación obligatoria de manera que los materiales y métodos educativos, la organización escolar, la infraestructura educativa y la idoneidad de los docentes y los directivos garanticen el máximo logro de aprendizaje de los educandos, y que el Estado-Federación, Estados, Ciudad de México y Municipios, impartirán educación preescolar, primaria, secundaria y media superior y, además, promoverán y atenderán todos los tipos y modalidades educativas, incluyendo, entre otras, la educación superior necesarias para el desarrollo de la nación.

El Plan Nacional de Desarrollo (PND) 2013-2018 en su Meta Nacional "México con Educación de Calidad", Objetivo 3.2. "Garantizar la inclusión y la equidad en el Sistema Educativo", Estrategia 3.2.1. "Ampliar las oportunidades de acceso a la educación en todas las regiones y sectores de la población", señala entre otras líneas de acción: definir, alentar y promover las prácticas inclusivas en la escuela y en el aula; desarrollar la capacidad de la supervisión escolar y del Servicio de Asistencia Técnica a la Escuela, para favorecer la Inclusión Educativa; impulsar el desarrollo de los servicios educativos destinados a la población en riesgo de exclusión; robustecer la educación indígena, la destinada a alumnas/os migrantes y adecuar la infraestructura, el equipamiento y las condiciones de accesibilidad de los planteles, para favorecer la atención de las/os jóvenes con discapacidad.

El PSE 2013-2018 en su Capítulo I. "Diagnóstico", apartado "Inclusión y equidad", señala que se requiere “crear nuevos servicios educativos, ampliar los existentes y aprovechar la capacidad instalada de los planteles, así como incrementar los apoyos a niños y jóvenes en situación de desventaja o vulnerabilidad”. Asimismo, en su Objetivo 3. "Asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa", se busca que las escuelas brinden atención a los grupos de población escolar, considerando sus características, necesidades específicas y contexto; “Reforzar la educación inicial, especialmente entre los grupos menos favorecidos, es esencial para contar con cimientos sólidos para la equidad, la igualdad de género y la inclusión”, para lo cual en su Estrategia 3.3 señala “Impulsar la educación inicial en las diversas modalidades que brindan este servicio con especial énfasis en aquellas que favorezcan a los grupos vulnerables”.

También contribuye a la Estrategia 3.5 del referido PSE, la cual consiste en “Impulsar nuevas formas y espacios de atención educativa para la inclusión de las personas con discapacidad y aptitudes sobresalientes en todos los niveles educativos”, específica en la línea de acción 3.5.6 “Adecuar y equipar planteles educativos para eliminar o reducir las barreras físicas que impiden el acceso y la participación de estudiantes con discapacidad”; así como a la Estrategia 3.6 “Promover la eliminación de barreras que limitan el acceso y la permanencia en la educación de grupos vulnerables”.

La Ley General de Educación, en su artículo 32, primer párrafo, establece que “Las autoridades educativas tomarán medidas tendientes a establecer condiciones que permitan el ejercicio pleno del derecho a la educación de calidad de cada individuo, una mayor equidad educativa, así como el logro de la efectiva igualdad en oportunidades de acceso, tránsito y permanencia en los servicios educativos”; asimismo, en su artículo 33, fracción IV Bis, prevé que las autoridades educativas en el ámbito de sus respectivas competencias “fortalecerán la educación especial y la educación inicial, incluyendo a las personas con discapacidad” mientras que en su artículo 41 señala que "La educación especial tiene como propósito identificar, prevenir y eliminar las barreras que limitan el aprendizaje y la participación plena y efectiva en la sociedad de las personas con discapacidad, con dificultades severas de aprendizaje, de conducta o de comunicación, así como de aquellas con aptitudes sobresalientes...".

La Ley General para la Inclusión de las Personas con Discapacidad, en su artículo 12, establece que la SEP “…promoverá el derecho a la educación de las personas, con discapacidad, prohibiendo cualquier discriminación en planteles, centros educativos, guarderías o del personal docente o administrativo del Sistema Educativo Nacional, por lo que para tales efectos realizará, entre otras, las siguientes acciones: I) Establecer en el Sistema Educativo Nacional, el diseño, ejecución y evaluación del programa para la educación especial y del programa para la educación inclusiva de personas con discapacidad; II) Impulsar la inclusión de las personas con discapacidad en todos los niveles del Sistema Educativo Nacional, desarrollando y aplicando normas y reglamentos que eviten su discriminación y las condiciones de accesibilidad en instalaciones educativas, proporcionen los apoyos didácticos, materiales y técnicos y cuenten con personal docente capacitado, III) establecer mecanismos a fin de que las niñas y los niños con discapacidad gocen del derecho a la admisión gratuita y obligatoria, así como la atención especializada…”.

Sólo una educación que incluya a todos los grupos sociales permitirá ampliar las oportunidades de acceso a la educación en todas las regiones y sectores de la población y la construcción de una sociedad más justa. El desafío de ampliar la cobertura en la educación básica, media superior y superior es significativo y requiere de una adecuada planeación del crecimiento de los servicios educativos a fin de obtener el mayor beneficio en el uso de los recursos disponibles. Extender la cobertura para facilitar el acceso a los servicios educativos es indispensable, pero no suficiente para el cabal ejercicio del derecho a la educación. Las instituciones educativas deben atender las particularidades de los grupos de la población que más lo requieren.

Deben desplegarse estrategias que contemplen la diversidad cultural y lingüística, los requerimientos de la población con discapacidad y, en general, las barreras para el aprendizaje que impiden el acceso y la permanencia en la educación de las mujeres y de grupos vulnerables.

Reforzar la educación inicial, especialmente entre los grupos menos favorecidos, es esencial para contar con cimientos sólidos para la equidad, la igualdad de género y la inclusión. Es urgente reducir las brechas de acceso a la educación, la cultura y el conocimiento, a través de una amplia perspectiva de inclusión y equidad que erradique toda forma de discriminación.
Para poner en perspectiva los retos de cobertura de la educación obligatoria es conveniente repasar la condición de asistencia a la escuela para la población de 3 a 18 años, según el Censo de Población y Vivienda 2010.

De acuerdo a las estadísticas continuas del Cuestionario 911 "Estadística Educativa”, a inicios de curso 2016, en México, los servicios de educación indígena atienden alrededor de 1,3 millones de niñas y niños en 22 mil escuelas por aproximadamente 59 mil docentes. En lo que respecta a la educación migrante, al cierre de 2016 se brindaron aproximadamente 49,000 servicios a un poco más de 39,000 estudiantes en alrededor de 1,000 centros educativos atendidos por más de 2,000 docentes. Para los servicios de educación indígena y migrante, el Programa también plantea fortalecer a las AEL para la atención del servicio de educación inicial, que por atribución brindan a través de los subsidios que establecen las presentes RO.

Por otra parte, de acuerdo con la Organización Mundial de la Salud, al menos 15% de la población en México tiene algún tipo de discapacidad, sin embargo de acuerdo con las Principales Cifras del SEN (ciclo escolar 2016-2017), actualmente se atiende a 156,510 alumnas/os con discapacidad, lo que representa el 2.85% de la población total con discapacidad que debería estar recibiendo atención educativa.

Asimismo, bajo el enfoque sociocultural para la detección y atención educativa de las/los alumnas/os con aptitudes sobresalientes, la SEB estima que el 10% de las/los alumnas/os que cursa la Educación Básica tiene aptitudes sobresalientes; sin embargo, actualmente se atiende únicamente a 34,709 alumnas/os, lo que representa el 0.94% de la población total que debería ser atendida.

La prioridad de la política pública Federal es garantizar la Inclusión y Equidad de las personas con discapacidad y las/os alumnas/os con aptitudes sobresalientes y/o talentos específicos en todos los ámbitos de su vida, priorizando el educativo. Al respecto se han promovido cambios en las actitudes sociales, en la legislación, en las oportunidades para el trabajo y en la educación. Sin embargo, subsisten problemas en
la cobertura y distribución de los servicios de educación especial para estas poblaciones, y en la calidad de la atención que recibe la población infantil y adolescente.

En este contexto, el Programa pretende propiciar el desarrollo de condiciones, la canalización de recursos para la transformación de las prácticas escolares y el fortalecimiento de los servicios de educación especial que brindan atención educativa a niñas, niños y jóvenes con discapacidad y/o con aptitudes sobresalientes.

Así, el aumento de la cobertura educativa en la educación básica, media superior y superior requerirá, por una parte, de un incremento de la oferta, en especial en los dos últimos tipos educativos, y, por la otra, de acciones para que niñas, niños, adolescentes y jóvenes no abandonen sus estudios. En vista del reto que representa el incremento en la oferta educativa, resulta indispensable mejorar las capacidades de planeación educativa. Dicho incremento debe responder a decisiones que aseguren el mejor uso posible de los recursos disponibles.

Aun cuando el SEN ha incorporado entre sus preocupaciones la inclusión de todas las niñas, niños, adolescentes y jóvenes, todavía le resta un largo trecho que recorrer para garantizar condiciones de acceso, permanencia, participación y logro de los aprendizajes de las/los alumnas/os con necesidades educativas especiales. Por lo que se requiere de un impulso adicional para la construcción de nuevas formas y espacios de atención educativa para la inclusión de las personas con discapacidad y con aptitudes sobresalientes en todos los tipos y niveles educativos.

Además, hay acciones que deben dirigirse a los grupos vulnerables en general, para la eliminación de barreras para el aprendizaje que limitan su acceso y permanencia en la educación.

En el rango de edad en que típicamente se debe cursar la educación obligatoria es de 3 a 17 años, debiendo estar concluida a los 18. La cobertura neta llega a 87.3% a los 5 años de edad, y cuando termina la educación preescolar, aumenta y se mantiene ligeramente superior al 96% durante los seis años de educación primaria; en la secundaria disminuye año con año para situarse en 87% a los 14 años de edad, cuando finaliza dicho ciclo. A los 15 años, cuando los jóvenes tendrían que estar iniciando la educación media superior, la cobertura disminuye a 79%. Tres años más tarde, a los 18 años de edad, cuando se esperaría que los jóvenes hubieran concluido dicho tipo educativo, menos de la mitad de población continúa estudiando.

Estos datos revelan que falta relativamente poco para universalizar la educación básica y que el desafío principal de este tipo de educación queda en la secundaria.

Los/las niños/as que no asisten a la escuela pertenecen sobre todo a los grupos vulnerables, para los que se requiere una atención específica.

En este sentido, la SEB ha iniciado un tránsito hacia la gestión de políticas integrales que tienen como prioridad la calidad del aprendizaje del alumnado, la retención de los educandos en el SEN, el Desarrollo Profesional Docente y el fortalecimiento de las escuelas, todo ello en un contexto de equidad, con perspectiva de género, de respeto a los derechos humanos y a las características lingüísticas y culturales de la población beneficiaria. Estas acciones se orientan a responder de manera efectiva al cumplimiento de la Meta Nacional "México con Educación de Calidad", del PND 2013-2018.

Dentro de la Educación Media Superior hay un claro problema de falta de cobertura que se explica sobre todo por el abandono de los estudios, que afecta a prácticamente uno de cada tres jóvenes que se inscriben en el primer año, por lo que el crecimiento en el número de jóvenes que complete la Educación Media Superior será un factor que favorezca la igualdad y reforzará la demanda de estudios superiores. Para dicho tipo educativo, el Programa no contempla otorgar un subsidio directo o entrega a las/os alumnas/os, sino que se ejecutará a través del establecimiento de nuevos CAED, por lo cual de forma centralizada, se les dotará de la infraestructura física y tecnológica que se requiere para prestar el servicio a las/los alumnas/os, de acuerdo al tipo de discapacidad que presenten, así como apoyar al sostenimiento de los existentes, en los planteles federales de las Direcciones Generales adscritas a la SEMS. El PIEE se extenderá a los ODE, mediante la entrega de los subsidios amparados por un Convenio de Colaboración para el establecimiento y operación de los CAED, cuyo servicio educativo podrá, en lo conducente, estar sujeto a los Convenios de Transferencia de Preparatoria Abierta.

En este marco, la modalidad educativa impartida en los CAED, constituye una opción para jóvenes con discapacidad física o sensorial que deciden iniciar, continuar o concluir sus estudios de bachillerato.
Por lo que hace a la Educación Superior, la SES impulsa el desarrollo de las/los alumnas/os a través de proyectos que tienen como finalidad apoyar a las IPES para facilitar la permanencia, movilidad y habitabilidad de personas en situación de vulnerabilidad mediante actividades académicas, de vinculación, adecuaciones a la infraestructura, mobiliario y equipamiento especializado, así como para dar respuesta a sus necesidades específicas de minimizar las barreras para el aprendizaje e impulsar la participación social.

Derivado de todo lo anterior, el SEN deberá generar en las escuelas de Tipo Básico, Medio Superior y Superior, y en los servicios educativos que prestan, las condiciones de operación que permitan hacer realidad los mandatos de la Reforma Educativa de 2013, que elevó a rango constitucional el derecho a una educación de calidad que constituye parte integral del plan de acción de un México con Educación de Calidad.

Las presentes RO se encuentran en el marco de lo establecido en el Acuerdo por el que se emiten los lineamientos para incorporar la perspectiva de género en las RO de los programas presupuestarios federales, publicado en el DOF el 29 de junio de 2016.

De conformidad con lo dispuesto en el artículo 179 del RLFPRH, la SEB, a través de la DGEI y la DGDC; la SEMS y la SES verificaron que el Programa objeto de las presentes RO no se contrapone, afecta ni presenta duplicidades con otros programas y acciones del Gobierno Federal, en cuanto a su diseño, beneficios, apoyos otorgados y población objetivo, así como que se cumplen las disposiciones aplicables.

2. OBJETIVOS
2.1. General
Contribuir a asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa mediante el apoyo a instituciones de educación básica, media superior y superior; a fin de que cuenten con una infraestructura adaptada, equipamiento y acciones de fortalecimiento que faciliten la atención de la población en contexto de vulnerabilidad, eliminando las barreras para el aprendizaje que limitan su acceso a los servicios educativos.
2.2. Específicos
Tipo Básico
DGEI
a)
Beneficiar a escuelas de educación indígena con acciones de fortalecimiento académico y contextualización;

b)
Beneficiar a centros de educación migrante, con acciones de fortalecimiento académico, contextualización, y equipamiento específico.

DGDC

a)
 Beneficiar a los servicios públicos de educación especial de nivel básico, que atienden alumnas/os con discapacidad y alumnas/os con aptitudes sobresalientes y/o talentos específicos, con actividades académicas, fortalecimiento académico, equipamiento específico, material educativo de apoyo, así como con la conformación y operación de redes de madres y padres de familia.

Tipo Medio Superior
a)
Planteles federales de las direcciones generales adscritas a la SEMS, así como en los ODE, a fin de contribuir a ampliar las oportunidades educativas atendiendo a estudiantes con discapacidad física o sensorial;

b)
Aportar los recursos federales para realizar las adecuaciones físicas y equipamiento de los CAED.

Tipo Superior
a)
Fortalecer a las IPES para favorecer la permanencia y egreso en la educación superior de las/los alumnas/os indígenas y a estudiantes de educación superior en situación de vulnerabilidad a través del apoyo a proyectos institucionales.

b)
Fortalecer a las IPES para que cuenten con las condiciones de infraestructura, mobiliario y equipamiento para atender a las/los alumnas/os con discapacidad a través del apoyo a proyectos institucionales para que realicen actividades académicas.

3. LINEAMIENTOS
3.1. Cobertura
Aplica en las 31 Entidades Federativas y en la Ciudad de México.

3.2. Población objetivo

En el presente programa, para el tipo básico, las AEL focalizarán a las escuelas y servicios educativos públicos, que atienden al alumnado en contexto de vulnerabilidad; en el tipo medio superior se dirige a los planteles federales de las direcciones generales adscritas a la SEMS y los ODE en los cuales se establezcan y/o se encuentren los CAED; finalmente, para el tipo superior serán las IPES de todo el país adscritas al TecNM y a las direcciones o coordinaciones generales de la SES que presenten matrícula estudiantil con discapacidad y/o población indígena en el Cuestionario 911 "Estadística Educativa.

3.3. Beneficiarias/os

Para el tipo básico, los beneficiarios del Programa son los Gobiernos de las Entidades Federativas y la AEFCM que decidan participar voluntariamente y que a través de sus AEL atiendan escuelas de educación indígena, centros de educación migrante y servicios de educación especial públicos de educación básica; para el tipo medio superior, los beneficiarios del presente programa son los planteles federales las direcciones generales adscritas a la SEMS u ODE y; para el tipo superior, los beneficiarios del Programa serán las IPES adscritas a la SES y que dentro de su matrícula escolar tengan registrada población estudiantil con discapacidad y/o indígena en el Cuestionario 911 "Estadística Educativa".

3.3.1. Requisitos
Los criterios de selección y priorización, en ningún caso, resultarán discriminatorios en materia de género y de derechos humanos; por lo que de manera general todas las instancias ejecutoras cuando los recursos disponibles sean insuficientes, seleccionarán a las instituciones de educación pública, en función de los siguientes criterios:

El tipo básico no tiene criterios de selección, ya que atiende a la totalidad de las Entidades Federativas.

Respecto del tipo Medio Superior y Superior; los criterios de priorización son los siguientes:

Tipo Medio Superior

Los recursos se asignarán de acuerdo al orden en el que se recibieron las propuestas y hasta que la suficiencia presupuestal lo permita.

Tipo Superior

Se le dará prioridad a aquellos Proyectos institucionales que ya evaluados por el Comité de expertas/os, hayan obtenido una puntuación mayor y hasta que la suficiencia presupuestal lo permita.

Respecto de los requisitos generales son:

Tipo Básico

Los Gobiernos de las Entidades Federativas y la AEFCM, deberán cumplir con los siguientes requisitos:

a)
Presentar, a más tardar el último día hábil del mes de febrero de 2018, la Carta Compromiso Única (Anexo 1a);
b)
 La Secretaría de Finanzas o equivalente del Gobierno del estado, con excepción de la AEFCM, deberá contar con una cuenta bancaria productiva específica para la administración y ejercicio de los subsidios del Programa, en apego a lo establecido en el artículo 69 de la LGCG. La AEL es responsable de comunicar formalmente a la DGEI y a la DGDC, los datos de la cuenta bancaria mencionada, a más tardar el último día hábil del mes de febrero de 2018, y;
c)
Formalizar a más tardar el último día hábil del mes de marzo de 2018, el correspondiente Convenio y para el caso de la AEFCM los Lineamientos Internos de Coordinación para el Desarrollo de los Programas (Anexo 1b).

Tipo Medio Superior
Los planteles federales de las direcciones generales adscritas a la SEMS u ODE deben cumplir con los siguientes requisitos:

a)
Tener las aulas necesarias para establecer un CAED, así como contar con todos los servicios básicos (agua potable, drenaje, electricidad, servicio telefónico, entre otros);

b)
Estar ubicado en una zona que permita a las personas con discapacidad el desplazamiento y acceso al plantel educativo, desde banquetas, paradas de autobuses, estacionamientos y demás lugares de una forma segura;

c)
En el caso de los ODE, el Estado correspondiente deberá contar con un Convenio para la Transferencia del Servicio de Preparatoria Abierta celebrados con la SEP, por conducto de la SEMS y los gobiernos estatales cuyo objeto es transferir los servicios educativos del tipo medio superior no escolarizados denominado Preparatoria Abierta;

d)
Asimismo, los ODE deberán estar considerados en el Convenio de Colaboración (Anexo 2a) que suscriban el Gobierno Federal a través de la SEP, con los Gobiernos de los Estados.

Tipo Superior
Con apego a las presentes RO, cada IPES adscrita a la SES y que haya registrado población estudiantil con discapacidad y/o indígena en el último Cuestionario 911 "Estadística Educativa" publicado por la Dirección General de Planeación, Programación y Estadística Educativa antes de la emisión de
la convocatoria, de acuerdo con la Política Nacional de Inclusión y Equidad Educativa, podrá concursar por los beneficios de este Programa, para ello deberá presentar en la calle Vicente García Torres, número 235, El Rosedal, Coyoacán, Ciudad de México, C.P. 04330 la siguiente documentación:

1.
Oficio del Titular de la IPES, en el que manifieste el interés de que su institución sea beneficiaria del Programa y su aval sobre la veracidad de la información capturada en la página electrónica https://dsa.sep.gob.mx/s244/;
2.
Ejemplar impreso de los formatos capturados en el sitio electrónico dispuesto por la DSA con firma de la persona responsable del Proyecto Institucional y de la/del Titular de la IPES (anexar copia en medio electrónico);

3.
Proyecto Institucional en el que se precisará la situación, necesidades y requerimientos para la atención al interior de la IPES de las/los alumnas/os, identificando las necesidades diferenciadas de las y los mismas/os y con ello lograr que la IPES se fortalezca al contar con las condiciones
de infraestructura, mobiliario y equipamiento necesarias para recibir a esta población estudiantil;

4.
En el aludido Proyecto Institucional también se deberá detallar con mayor profundidad los objetivos de la propuesta, presentar gráficos, croquis, etc. (formato electrónico e impreso);
5.
Indicar en el Proyecto Institucional el destino de los recursos solicitados y las comunidades estudiantiles beneficiadas, y;

6.
Presentar los expedientes de las/os estudiantes seleccionadas/os aleatoriamente por el sistema al momento de la captura electrónica.

El cual se deberá capturar en el sitio electrónico designado por la DSA. Con fines de transparencia se solicitará una muestra aleatoria de los expedientes de las/os estudiantes en situación de vulnerabilidad.

Aunado lo anterior, los proyectos institucionales también deberán:

●
Formular de acuerdo a lo que establecen estas RO y la convocatoria que se emita con base en el modelo previsto en el Anexo 3a de las presentes RO;

●
Con el fin de precisar la población estudiantil vulnerable, la institución deberá presentar un diagnóstico y evidencias que muestre el tamaño de esa población, su adscripción y condición, desagregándose por: nombre, sexo, CURP, año de ingreso, programa educativo, semestres cursados y su situación de vulnerabilidad;

●
Además, se deberá señalar si los recursos solicitados serán complementados con recursos de otros fondos federales o estatales, y que éstos no se contrapongan, afecten o generen duplicidad con otros programas y acciones del Gobierno Federal.

3.3.2. Procedimiento de selección

La participación de mujeres y hombres en la solicitud y elegibilidad de los apoyos que proporciona el presente Programa, será en igualdad de oportunidades, tomando en consideración las desigualdades de género que pudieran presentarse, por lo que, la condición de mujer u hombre, en su caso, no será motivo de restricción para la participación y elegibilidad en la obtención de los recursos.

Sólo podrá exigirse que se anexen los datos y documentos estrictamente necesarios para tramitar la solicitud, y acreditar si la/s posible/s persona/s beneficiaria/s cumple/n con los criterios de selección; tratándose de personas físicas fomentar la igualdad de género y respeto a los derechos humanos.

El Programa adoptará, en lo procedente, el modelo de estructura de datos del domicilio geográfico establecido en el Acuerdo por el que se aprueba la norma técnica sobre domicilios geográficos, emitido por el Instituto Nacional de Estadística y Geografía, publicado en el DOF el 12 de noviembre de 2010. Lo anterior en estricta observancia al Acuerdo antes referido y al oficio circular números 801.1-279 y SSFP/400/124/2010 emitidos por la SHCP y la SFP, respectivamente.

Los componentes que integran el modelo de estructura de datos del Domicilio Geográfico son:

	COMPONENTES

	ESPACIALES
	DE REFERENCIA
	GEOESTADÍSTICOS

	Vialidad
	No. Exterior
	Área Geoestadística Estatal o de la Ciudad de México.

	Carretera
	No. Interior
	Área Geoestadística Municipal o Demarcación Territorial de la Ciudad de México.

	Camino
	Asentamiento Humano
	Localidad

	
	Código Postal
	

	
	Descripción de Ubicación
	

Tipo Básico
	Procedimiento de selección

	Etapa
	Actividad
	Responsable

	Difusión de RO
	Publicar en la página de la SEB, las RO del Programa (http://basica.sep.gob.mx/) durante la primera quincena del mes de enero de 2018.
	SEB

	Carta Compromiso
	Entregar a la SEB la Carta Compromiso Única
	SEB/AEL

	Convenio y Lineamientos Internos de Coordinación para el Desarrollo de los Programas.
	Formalizar el correspondiente Convenio con los Gobiernos de las Entidades Federativas. Para el caso de la AEFCM, los Lineamientos Internos de Coordinación para el Desarrollo de los Programas (Anexo 1b).
	SEB/AEL

Tipo Medio Superior
	Procedimiento para la selección de los Planteles federales de las
Direcciones Generales adscritas a la SEMS y los ODE

	Etapa
	Actividad
	Responsable

	Invitación
	Desde enero de 2018 y hasta el mes de abril, se llevará a cabo la revisión de las propuestas recibidas.

En los meses de enero y febrero se invitará de manera oficial a los gobiernos de los estados y a las direcciones generales adscritas a las SEMS.
	SEMS

	Elaboración de Propuestas
	Durante los meses de marzo y abril de 2018 deberán elaborar la propuesta de los planteles educativos a su cargo, cumpliendo con los requisitos de elegibilidad señalados en el numeral 3.3.1 de las presentes RO.
	Direcciones Generales
adscritas a la SEMS y los gobiernos de los estados.

	Recepción de propuestas
de planteles federales de
las Direcciones Generales adscritas a la SEMS y los gobiernos de los estados.
	Durante todo el mes de mayo y junio de 2018 recibirá las propuestas de planteles federales de las Direcciones Generales y los gobiernos de los estados y verificarán que éstos cumplen con los requisitos.
	SEMS

	Selección y notificación
	Durante los meses de julio y agosto de 2018 se determinará de acuerdo al orden en el que se recibieron las propuestas y hasta que la suficiencia presupuestal lo permita los planteles educativos en los cuales se establecerán los CAED y se notificará oficialmente a las direcciones generales adscritas a la SEMS y a los gobiernos de los estados
	SEMS

Tipo Superior
	Procedimiento para la selección de la población beneficiaria

	Etapa
	Actividad
	Responsable

	Convocatoria.
	Elaborar la convocatoria del año 2018 (Anexo 3a "Modelo de Convocatoria") de las presentes RO (Primer mes del ejercicio fiscal 2018).
	SES (asistido por la
DSA)

	Difusión de
Convocatoria.
	Publicar la convocatoria en la página electrónica de la SES y de la DSA (http://www.ses.sep.gob.mx/). (Primer mes del respectivo ejercicio fiscal).
	SES (asistido por la
DSA)

	Formulación y acopio
electrónico del Proyecto
Institucional.
	Elaborar el Proyecto Institucional y capturarlo en la página electrónica: https://dsa.sep.gob.mx/s244/ conforme a los requisitos establecidos en la convocatoria y las presentes RO (1er trimestre del ejercicio fiscal 2018)
	IPES

	Recepción de
documentos.
	Recibir por mensajería o de manera presencial en las oficinas de la DSA, ubicadas en Calle Vicente García Torres, número 235, El Rosedal, Coyoacán, Ciudad de México, C.P. 04330 la documentación señalada en el apartado 3.3.1 “Requisitos” para el tipo superior.(Segundo trimestre del respectivo ejercicio fiscal).
	SES (asistido por la
DSA) / IPES

	Evaluación de los
Proyectos
Institucionales.
	Cada Proyecto Institucional será evaluado por un Comité de expertas/os, que considerará la viabilidad, factibilidad y logro de metas de las propuestas y su incidencia en la permanencia y egreso de las y los estudiantes en situación de vulnerabilidad.
El comité elaborará un dictamen y determinará el monto con el que se apoyará a la IPES, sin rebasar el máximo estipulado en estas RO y lo solicitado por la persona candidata (2o trimestre del respectivo año fiscal).
	SES (asistido por la
DSA)

	Publicación de
Resultados.
	Publica los nombres de las IPES con proyecto aprobado, así como su respectivo monto. (2o y 3er trimestre del ejercicio fiscal 2018).
	SES (asistido por la
DSA)

	Formalización.
	Elaboración y Formalización de Convenios de apoyo financiero o Lineamientos internos de coordinación (según sea el caso) y su respectivo Anexo de Ejecución con base en los modelos establecidos en los Anexos 3b, 3c y 3d de las presentes RO.
	SES, DGESU,
DGESPE, CGUTyP y TecNM/IPES

Criterios de evaluación de los Proyectos Institucionales
1. Viabilidad.

Medida a partir de la experiencia del o los responsables de ejecutar el proyecto.

2. Factibilidad.

Considerando la pertinencia de las intervenciones y objetivos planteados, la utilidad de su aplicación en el contexto de la IPES, congruencia entre problema detectado, la solución propuesta y montos solicitados.

3. Logro de metas.

Medido a través de los beneficios que los resultados del proyecto tendrán sobre la población en contexto de vulnerabilidad.

Otras especificaciones del Proyecto Institucional
Las IPES deberán indicar en el Proyecto Institucional el destino de los recursos solicitados y las comunidades estudiantiles beneficiadas.
3.4. Características de los apoyos (tipo y monto)

Los subsidios que se transfieren a los Gobiernos de las Entidades Federativas, para la implementación del presente programa en el ejercicio fiscal 2018, constituyen las asignaciones de recursos federales previstas en el PEF que, a través de las dependencias y entidades, se otorgan a los diferentes sectores de la sociedad a las Entidades Federativas o municipios, así como a la AEFCM, para fomentar el desarrollo de actividades sociales o económicas prioritarias de interés general.

Dichos subsidios, deben sujetarse a lo dispuesto en el artículo 75 de la LFPRH y demás disposiciones aplicables en la materia, pudiendo constituirse en apoyos técnicos o financieros. Estos serán de carácter no regularizable y se entregarán a la población beneficiaria por única ocasión.

El otorgamiento de los subsidios deberá sujetarse a lo dispuesto en los artículos 74 al 79 de la LFPRH y 174 al 181 del RLFPRH y en las presentes RO, tendrán las características que se autoricen en el marco de las presentes RO, y se considerarán devengados de acuerdo a los criterios señalados en el numeral 3.4.1.1 denominado “Devengos”.
En ningún caso se podrán utilizar los recursos financieros para el pago de prestaciones de carácter económico, compensaciones, sueldos o sobresueldos a personal directivo, docente o empleadas/os, que laboren en la SEP, las Secretarías de Educación Estatales o en la AEFCM, así como para los gastos de operación (pago de electricidad, celulares, agua, internet, viáticos internacionales, arrendamiento para oficinas y equipo, peajes, entre otros), ni becas, tratamientos médicos o apoyos económicos directos a las/los alumnas/os.

Del mismo modo, los apoyos a la implementación local no se podrán utilizar para la adquisición de equipo de cómputo, celulares, equipo administrativo, línea blanca y mobiliario de oficina. Respecto de la adquisición de automóviles, éstos se podrán autorizar únicamente en los casos debidamente justificados.

Durante la operación del Presente Programa, quien ejecuta el gasto respecto del Tipo básico, medio superior y superior, así como la población beneficiaria, deberán observar que la administración de los recursos se realice bajo los criterios de legalidad, honestidad, eficiencia, eficacia, economía, racionalidad, austeridad, transparencia, control, rendición de cuentas y equidad de género, establecidos en los artículos 1, 75 y 77 de la LFPRH, en el Título Cuarto, Capítulo XII, sección IV del RLFPRH y cumplir con lo señalado en los artículos Séptimo, fracciones IX y X, y Vigésimo, fracciones I y IV y Vigésimo Sexto del Decreto que establece las medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para la modernización de la Administración Pública Federal publicado el 10 de diciembre de 2012 en el DOF, mismo que fue modificado mediante diverso publicado en el referido órgano informativo el 30 de diciembre de 2013 y en los Lineamientos para la aplicación y seguimiento de las medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para la modernización de la Administración Pública Federal, publicados en el DOF el 30 de enero de 2013, así como con las demás disposiciones que para tal efecto emita la SHCP, y disponga el PEF para el ejercicio fiscal 2018.

Las instancias ejecutoras del presente Programa están obligadas a reintegrar a la TESOFE los recursos que no se destinen a los fines autorizados y aquéllos que al cierre del ejercicio fiscal 2018 no se hayan devengado o que no se encuentren vinculados formalmente a compromisos y obligaciones de pago, en términos de lo dispuesto en el artículo 176, primer párrafo del RLFPRH.
Tipo Básico
El presente Programa operará con pleno respeto al federalismo educativo y se implementará a través de un Convenio entre SEP y Gobiernos de las Entidades Federativas, en lo que respecta a la AEFCM, se llevará a cabo en el marco de los Lineamientos Internos de Coordinación para el Desarrollo de los Programas
(Anexo 1b).

	Apoyos Técnicos
	La DGEI y la DGDC proporcionarán a la AEL asesoría y acompañamiento con referencia a la normatividad para operar el Programa y la ejecución de acciones para el logro de los objetivos del mismo, en beneficio de las escuelas públicas y servicios educativos que atiendan población escolar de Educación Básica en contexto de vulnerabilidad y/o riesgo de exclusión focalizada por las AEL.

	Apoyos Financieros
	Los recursos para la operación e implementación del Programa corresponden al presupuesto autorizado para el ejercicio fiscal 2018; transfiriendo un 95% a los Gobiernos de las Entidades Federativas y el correspondiente traspaso a la AEFCM, para la operación del Programa. El 5% del total original autorizado al Programa en el PEF se destinará para gastos de operación central. Mismos que podrán ser utilizados para el pago de supervisión, operación y evaluación del programa, los cuales se desagregarán en las partidas específicas de gasto de acuerdo a las necesidades de la DGEI y la DGDC.

	Gastos de operación local
	De los subsidios trasferidos a los Gobiernos de las Entidades Federativas y a la AEFCM, para el logro de los objetivos específicos del programa, se podrá ejercer un 3% para gastos de operación local, con los que deberán asegurar el seguimiento y participación activa de las/los responsables de la operación del programa en las acciones y actividades que implementen las AEL, así como en la ejecución de la contraloría social, evaluaciones, gastos para gasolina y papelería a fin de garantizar el buen funcionamiento y de monitorear la operación, implementación e impacto del programa, para lo cual podrán aperturar las partidas de gasto específicas de acuerdo a las necesidades de cada AEL.

Monto del apoyo
El monto definitivo a transferir a los gobiernos de las Entidades Federativas y a la AEFCM, se determinará en el Convenio y Lineamientos Internos de Coordinación para el Desarrollo de los Programas, respectivamente (anexo 1b). Dicho monto se asignará de acuerdo con los objetivos del Programa y los criterios de distribución establecidos por la DGDC y DGEI, atendiendo la equidad, la subsidiariedad y la disponibilidad de los recursos del Programa.

De tal forma que, los apoyos financieros del Programa, se distribuirán de la siguiente manera:

	Población objetivo
	Tipo de subsidio
	Monto o porcentaje
	Periodicidad

	DGEI y DGDC
	Gasto de operación central en las UR´s.
	5% (cinco por ciento) del total del presupuesto original autorizado del Programa en el PEF, de acuerdo con lo asignado a cada UR.
	De acuerdo a la calendarización del gasto.

	Tipo de apoyo 1

Fortalecimiento de las escuelas de educación indígena mediante subsidios transferidos a los Gobiernos de las Entidades Federativas y a la AEFCM
	Los Gobiernos de las Entidades Federativas y la AEFCM a través de las AEL, que atienden a población escolar de educación indígena focalizada por las AEL.

	Del presupuesto asignado a la DGEI, una vez que se restaron los gastos de operación central, el 70% (setenta por ciento) de los subsidios será para objetivos específicos del presente Programa.
	Anual

	Tipo de apoyo 2

Fortalecimiento de los centros de educación migrante, mediante subsidios transferidos a los Gobiernos de las Entidades Federativas y la AEFCM.

	Los Gobiernos de las Entidades Federativas y la AEFCM a través de las AEL, que atienden a población escolar de educación migrante focalizada por las AEL.

	Del presupuesto asignado a la DGEI, una vez que se restaron los gastos de operación central, el 30% (treinta por ciento) de los subsidios será para objetivos específicos del presente Programa.
	Anual

	Tipo de apoyo 3:

Fortalecimiento de los servicios de educación especial que atienden al alumnado con discapacidad y al alumnado con aptitudes sobresalientes y/o talentos específicos, mediante subsidios transferidos a los Gobiernos de las Entidades Federativas y a la AEFCM.
	Los Gobiernos de las Entidades Federativas y la AEFCM a través de las AEL, que atienden a población escolar de educación especial focalizada por las AEL.

	Del presupuesto asignado a la DGDC, una vez que se restaron los gastos de operación central, el 100% (cien por ciento) de los subsidios será para objetivos específicos del presente Programa.
	Anual

Criterios generales para el gasto de los subsidios otorgados
Con la finalidad de garantizar el cumplimiento de los objetivos del PIEE, los criterios generales de gasto para los tipos de apoyo son los siguientes:

	Tipos
	Criterios generales de gasto

	Fortalecimiento de las escuelas de Educación Indígena. (Tipo de apoyo 1)
	• Fortalecimiento académico

• Materiales educativos de apoyo académico en español y lengua indígena.

• Acciones de contextualización.

• Asesoría externa.

●
Acciones para el fortalecimiento de las prácticas de lectura y escritura en lengua originaria, la construcción de programas de estudio de lengua indígena y materiales educativos, así como su puesta en marcha y seguimiento;

• Apoyo económico para continuar procesos de certificación en licenciatura para docentes indígenas;

• Viáticos y transporte para figuras educativas de Educación Indígena que participen en procesos de formación, convocadas por las AEL y/o la DGEI, que por su ubicación geográfica se encuentran alejadas de las zonas urbanas;
• Proyectos e investigaciones que tengan como propósito mejorar la calidad de la educación de la población indígena y generar condiciones de equidad e inclusión, y;

• Seguimiento y acompañamiento a las acciones realizadas en el marco del presente Programa.

	Fortalecimiento de los centros de educación migrante (Tipo de apoyo 2).
	• Fortalecimiento académico;
• Materiales educativos de apoyo académico;

• Acciones de contextualización;

• Asesoría externa;

• Asistencia técnica para la operación del SINACEM y otros sistemas informáticos que apoyen al funcionamiento del presente Programa;

• Viáticos y transporte para figuras educativas de educación migrante que participen en procesos de formación, convocadas por las AEL y/o la DGEI, que por su ubicación geográfica se encuentran alejadas de las zonas urbanas;

• Equipamiento específico;

•Acciones específicas que den prioridad al nivel de secundaria migrante;

•Apoyo económico para el personal capacitado que atienda centros de educación migrante;
• Proyectos e investigaciones que tengan como propósito mejorar la calidad de la educación de la población migrante y generar condiciones de equidad e inclusión, y;

Seguimiento y acompañamiento a las acciones realizadas en el marco del presente Programa.

	Fortalecimiento de los servicios de educación especial que atienden al alumnado con discapacidad y al alumnado con aptitudes sobresalientes y/o talentos específicos (Tipo de apoyo 3).
	Actividades académicas:

●
Realización de jornadas académicas, artísticas, deportivas, científicas y/o culturales que promuevan la participación y el aprendizaje del alumnado con discapacidad y del alumnado con aptitudes sobresalientes y/o talentos específicos.

●
Establecimiento de convenios o acuerdos de colaboración con instituciones públicas o privadas para la atención del alumnado con discapacidad y del alumnado con aptitudes sobresalientes y/o talentos específicos.

●
Viáticos (hospedaje, transporte y alimentación) para el alumnado con discapacidad o con aptitudes sobresalientes participantes en estas actividades académicas, así como para los docentes que los acompañen.

Fortalecimiento académico:

●
Realización de encuentros académicos, seminarios, cursos, talleres, diplomados, congresos y/o conferencias que aborden temas relacionados con la atención educativa del alumnado con discapacidad, con aptitudes sobresalientes y/o talentos específicos, así como del alumnado con Trastorno del Espectro Autista (TEA).

Equipamiento específico:
●
Adquisición de equipo tecnológico y de tiflotecnologías (computadoras, cañones, impresoras, máquinas Perkins, impresoras en Braille o para material en relieve, equipos de asistencia tecnológica, anotadores o calculadoras parlantes, robots, magnificadores de pantalla, entre otros);
●
Adquisición de herramientas, utensilios y aparatos electrónicos necesarios para el desarrollo de los talleres de formación para el trabajo que beneficien directamente al alumnado con discapacidad (mueblería, confección y bordado, preparación de alimentos, entre otros). A excepción de televisiones, pantallas, reproductores de DVD o Blu-ray, tabletas electrónicas y reproductores de música;
●
Adquisición de equipo multimedia (software especializado, videos, software con el explorador Jaws, entre otros) y;
●
Adquisición de mobiliario y/o utensilios adaptados (sillas y/o mesas adaptadas, atriles, entre otros).
Material educativo de apoyo.
●
Adquisición de material didáctico y/o especializado para la atención educativa del alumnado con discapacidad y del alumnado con aptitudes sobresalientes y/o talentos específicos (juegos de estrategia, rompecabezas, material para el desarrollo de la ciencia, arte y/o deporte, ábaco Cranmer, regletas y punzón, tableros de comunicación, tarjetas de vocabulario, entre otros) y;
●
Adquisición de material bibliográfico (libros especializados en ciencia, arte o deporte, libros en formato Braille o Macrotipo, audiolibros, entre otros).
Conformación y operación de redes de madres y padres de familia de hijos/as con discapacidad y de hijos/as con aptitudes sobresalientes:
●
Realización de encuentros estatales de padres de familia; reuniones de la red estatal y las redes regionales (en caso de que las haya); viáticos (hospedaje, alimentación y transporte) para las madres y los padres de familia que conforman dichas redes, a fin de que participen en las actividades realizadas por y para la red; cursos y talleres para la formación de las madres y los padres de familia.

●
En ningún caso se podrán utilizar los recursos financieros para el pago de prestaciones de carácter económico, compensaciones, sueldos o sobresueldos a personal directivo, docente o empleadas/os;
●
Realización de cursos, talleres, encuentros y reuniones estatales de madres y padres de familia miembros de la red, así como para su conformación;

●
Viáticos (hospedaje, transporte y alimentación) para las madres y padres de familia que conforman dichas redes, a fin de que participen en las actividades realizadas por la red.

Tipo Medio Superior
	Tipo de subsidio
	Población objetivo
	Monto o porcentaje
	Periodicidad

	Apoyos para cubrir adecuaciones físicas y
equipamiento de los CAED.
	Los planteles federales de las direcciones generales adscritas a la SEMS y los ODE que cumplan con los requisitos establecidos en el numeral 3.3.1. de las presentes RO para el establecimiento de un CAED.
	Hasta el

97.0%, que se dividirá entre aquellas Direcciones Generales adscritas a la SEMS y gobiernos de los estados para el establecimiento de CAED
	Anual

	Gastos de operación
central para la operación
del programa
	
	Hasta el

3.0%
	

	Criterios generales para el gasto de los subsidios otorgados aplicables a Los planteles federales de las direcciones generales adscritas a la SEMS y los ODE:
●
Computadoras y su equipo periférico, como impresoras, lectores ópticos, escáner, reguladores de voltaje y multicontactos, entre otros;

	●
Programas de cómputo de uso general, incluyendo procesadores de texto, hojas de cálculo, bases de datos y los demás que se requieran para la formación de las y los estudiantes con discapacidad, así como programas de protección contra virus y demás utilerías que sean necesarios;

	●
Programas de cómputo especializados para apoyar las actividades de aprendizaje que realicen las y los usuarios por tipo de discapacidad, como visual, auditiva o motriz;

	●
Impresoras braille, sistemas de audio y de proyección, así como cualquier otro dispositivo para apoyar las actividades de aprendizaje de las y los estudiantes con discapacidad de los CAED;

	●
Mobiliario para la instalación y protección del equipo de cómputo;

	●
Las adecuaciones necesarias que permitan la accesibilidad al CAED.

Estos bienes y servicios destinados a la operación de los CAED se mencionan con fines enunciativos, mas no limitativos.

La adquisición del equipo para el caso de los Planteles Federales, lo realizará la SEMS conforme a la normatividad aplicable.

Tipo Superior

	Apoyos Financieros
	Los recursos para la operación e implementación del Programa corresponden al presupuesto autorizado para el ejercicio fiscal 2018; transfiriendo un 98% a las IPES (para las Escuelas Normales en el ámbito de la DGESPE la entrega de los subsidios se realizará a través de los Gobiernos de las Entidades Federativas) para la operación del Programa y un 2% para gastos de operación central, tales como servicios profesionales (contratación de personal operativo del propio Programa) y los gastos inherentes para conformar el comité de expertos (alimentación, hospedaje y transporte) que permitan el adecuado funcionamiento del Programa.

Del 98% transferido a las IPES, lo emplearán de la siguiente manera:

	Tipo de subsidio
	Población objetivo
	Monto o Porcentaje
	Periodicidad

	Apoyos
económicos
	Las IPES de todo el país adscritas al TecNM y a las Direcciones o Coordinaciones Generales de la SES.
	El monto máximo autorizado por proyecto podrá ser hasta del 4% (cuatro por ciento) del monto del PEF 2018 asignado al programa correspondiente al tipo superior y de acuerdo a lo aprobado por el comité sin rebasar lo solicitado por la IPES.
	Un año a partir de la fecha y firma del convenio o hasta el cumplimiento total de las acciones objeto del mismo y que haya sido autorizada por la SES o UR que designe la misma SES (las cuales deberán concluirse antes del 31 de diciembre del ejercicio inmediato posterior).

Los recursos serán asignados conforme a la disponibilidad presupuestaria en la SES o UR de adscripción y sólo podrán ser utilizados en rubros aprobados en la evaluación que realizó el comité de expertas/os. Cuando se determinen asignaciones presupuestales a las IPES, no se liberará el recurso federal hasta que entreguen en tiempo y forma el Convenio de Apoyo Financiero (Anexo 3B) o Lineamientos Internos de Coordinación (Anexo 3C), según sea el caso, y el Anexo de Ejecución (Anexo 3D), además de cumplir con los requisitos financieros y bancarios señalados en esos documentos (apertura de cuenta bancaria productiva específica y expedición de recibo).

Los recursos presupuestados al Programa para el tipo Superior y asignados a las IPES serán para facilitar la permanencia, movilidad, habitabilidad y egreso de estudiantes en situación de vulnerabilidad en la IPES (preferentemente alumnas/os indígenas y/o con alguna discapacidad permanente), mediante actividades académicas, adecuaciones a la infraestructura de la IPES (no construcciones nuevas), mobiliario y equipamiento especializado (no automóviles o unidades de transporte).

Para el otorgamiento de estos apoyos se deberán contemplar las necesidades específicas de mujeres y hombres, con el objetivo de otorgarlos con perspectiva de género.

Gastos que no son financiables, únicamente para el:

Tipo Superior:

a)
Pago de prestaciones de carácter económico, compensaciones, sueldos o sobresueldos de las/los directivas/os, docentes o personal administrativo que laboren en la SEP, las Secretarías de Educación Estatales o en la AEFCM, y;
b)
Gastos de operación de las IPES (pago de electricidad, celulares, agua, internet, gasolina, peajes, entre otros), ni becas, tratamientos médicos o apoyos económicos directos a las/los alumnas/os.

La aplicación de los recursos financieros asignados, deberán apegarse a lo establecido en las presentes RO.

En caso de que el PIEE reciba recursos adicionales para apoyar su operación, éstos serán aplicados conforme a los criterios de distribución y uso que se determine por las unidades responsables de ejecutarlo en el marco de las presentes RO y de conformidad con lo dispuesto en las disposiciones jurídicas aplicables.

3.4.1 Devengo, aplicación y reintegro de los recursos
3.4.1.1 Devengos

Cuando los beneficiarios del presente Programa sean personas físicas o morales diferentes a los Gobiernos de las Entidades Federativas, o en su caso, municipios los recursos se considerarán devengados una vez que se haya constituido la obligación de entregar el recurso a la/s persona/s beneficiaria/s por haberse acreditado su elegibilidad antes del 31 de diciembre del ejercicio fiscal 2018, con independencia de la fecha en la que dichos recursos se pongan a disposición para el cobro correspondiente a través de los mecanismos previstos en estas RO y en las demás disposiciones aplicables.

Cuando los beneficiarios del Programa sean los Gobiernos de las Entidades Federativas o la AEFCM y, en su caso, los municipios, los recursos se considerarán devengados a partir de su entrega a dichos órdenes de gobierno, lo cual las UR´s responsables de ejecutarlo, serán las encargadas de gestionarlo a más tardar el 31 de diciembre de 2018.

Los recursos se considerarán devengados para efecto de los/as beneficiarios/as, cuando en sus registros contables, presupuestales o a través de instrumentos legales, reconozcan obligaciones de pago a favor de terceros.

Los recursos se considerarán vinculados formalmente a compromisos y obligaciones de pago cuando a través de un instrumento legal se haya asumido la obligación o compromiso de realizar una erogación en favor de un tercero, o cuando el presente PAT objeto del apoyo autorizado determine dichas erogaciones.

Los recursos transferidos a los Gobiernos de las Entidades Federativas para sufragar las acciones previstas en el PIEE se considerarán devengados en los términos que disponga el artículo 75 fracciones VIII y X de la LFPRH, y atenderán lo dispuesto en los artículos 175 y 176 del RLFPRH, y la LGCG.

3.4.1.2 Aplicación
Los Gobiernos de las Entidades Federativas, y la AEFCM beneficiarios de los apoyos tendrán la obligación de aplicar los recursos recibidos para los fines que les fueron otorgados, a más tardar el 31 de diciembre de 2018.

Para la entrega de los recursos a los Gobiernos de las Entidades Federativas, deberán contar con una cuenta bancaria productiva específica para la administración y ejercicio de los recursos, que distinga contablemente su origen e identifique que las erogaciones correspondan al fin autorizado, conforme a lo establecido en las presentes RO. En el caso de la AEFCM, se deberá realizar el traspaso de recursos ramo a ramo, señalado en los Lineamientos Internos de Coordinación para el Desarrollo de los Programas.

Los Gobiernos de la Entidades Federativas, la AEFCM y, en su caso, los municipios serán las responsables de mantener la documentación original que justifique y compruebe el gasto en que incurran, con cargo a los recursos que reciban por concepto de los subsidios otorgados mediante este Programa, así como de presentarla a los órganos competentes de control y fiscalización que la soliciten.

El tipo Superior se apegará a lo señalado en el Artículo 176 del RLFPRH.

El presente Programa una vez concluida la implementación de sus objetivos y en caso de contar con la viabilidad financiera podrá apoyar y fortalecer los aprendizajes clave del modelo educativo vigente.

3.4.1.3 Reintegros

Cuando en las actividades de seguimiento o supervisión las Unidades Responsables identifiquen que los recursos fueron destinados a fines distintos a los autorizados, o bien existan remanentes en su aplicación, el beneficiario estará obligado a realizar el reintegro de dichos recursos a la TESOFE, así como, en su caso, el entero de los rendimientos que se hubieren generado, en un plazo no mayor a 10 días hábiles contados a partir de la notificación formal.
Los gobiernos de las entidades federativas, la AEFCM, o en su caso, los municipios, deberán reintegrar a la TESOFE en el mismo plazo los recursos que no hayan sido devengados al 31 de diciembre de 2018, conforme a lo establecido en el primer párrafo del artículo 17 de la LDFEFM.

Los recursos presupuestarios no devengados por la SEB, a través de la DGEI y la DGDC; la SEMS y la SES del presente Programa que al cierre del ejercicio fiscal 2018, los no destinados por éstos para los fines autorizados del programa, y aquellos que al cierre del respectivo ejercicio no se encuentren vinculados formalmente a compromisos y obligaciones de pago, están obligados a reintegrar a la TESOFE dichos recursos en términos de lo dispuesto en el artículo 176 del RLFPRH, mediante línea de captura, para lo cual, los Beneficiarios deberán solicitarla a las Instancias Normativas e informarán de la realización del reintegro, aportando la correspondiente constancia en un plazo no mayor a tres días hábiles contados a partir de que haya sido realizado el depósito.

Con fundamento en lo establecido en el artículo 54 tercer párrafo de la LFPRH, la DGEI y a la DGDC; la SEMS y la SES y los Gobiernos de las Entidades Federativas y la AEFCM que al 31 de diciembre de 2018, conserven recursos, incluyendo los rendimientos obtenidos, deberán reintegrar el importe disponible a la TESOFE, dentro de los 15 días naturales siguientes al cierre del ejercicio fiscal 2018.
En los casos en que el beneficiario esté obligado a reintegrar los recursos objeto de los apoyos otorgados, éstos no podrán deducir las comisiones bancarias que por manejo de cuenta y operaciones haya cobrado la institución financiera. El beneficiario deberá cubrir dichas comisiones con cargo a sus propios recursos.

Los rendimientos que las/os beneficiaria/os deban enterar a la TESOFE, por habérsele requerido el reintegro parcial o total de los recursos objeto de los apoyos otorgados, serán aquellos que puedan verificarse a través de los estados de cuenta bancarios, descontando el Impuesto Sobre la Renta (ISR).

En caso de que el beneficiario no reintegre o entere los recursos en el plazo establecido en las presentes RO; se aplicarán las sanciones y penas correspondientes conforme a la normativa aplicable en la materia; en caso de los reintegros extemporáneos que realicen las Entidades Federativas, los mismos deberán realizarse conforme a la normatividad aplicable.

3.5. Derechos, obligaciones y causas de incumplimiento, suspensión, cancelación o reintegro de los recursos.

Las Instancias ejecutoras del Programa o en el caso de educación básica la AEL, garantizarán el respeto a los derechos humanos y a la igualdad de género, así como la salvaguarda de los derechos civiles, políticos, económicos, sociales, culturales y ambientales de las instituciones de educación pública beneficiarias.

Derechos aplicables a todas las instituciones de Educación Pública para el caso de Media Superior y Superior; para el tipo Básico, únicamente aplica para las AEL, para el tipo superior las escuelas normales:
●
Recibir los apoyos conforme lo establecido en el apartado 3.4 “Características de los apoyos (tipo y monto)” de las Reglas de Operación, lo que les permitirá contar con recursos para la operación y coordinación del presente programa;

●
Recibir de las Instancias normativas del Programa asesoría y apoyo sobre la operación del mismo sin costo y a petición de la Instancia ejecutora;

●
Tener acceso a la información necesaria, de manera clara y oportuna, para resolver sus dudas respecto de los apoyos del Programa;

●
Recibir el comunicado por parte de las Instancias normativas sobre la asignación del apoyo, por el medio correspondiente en los términos establecidos en las presentes RO;

●
Tener la reserva y privacidad de sus datos personales en los términos de lo establecido en normativa jurídica aplicable en la materia;

●
Presentar cualquier tipo de denuncia, queja o sugerencia cuando considere haber sido objeto de algún trato discriminatorio o de mala atención por parte de los/as servidores públicos durante el proceso para obtener el apoyo;

●
Solicitar y recibir en los casos de suspensión o cancelación, la resolución fundada y motivada de la Instancia normativa correspondiente.
Obligaciones aplicables a todas las instituciones de Educación Pública para el caso de Media Superior y Superior; para el tipo Básico, únicamente aplica para las AEL, para el tipo superior las escuelas normales:

●
Aplicar los subsidios del Programa de forma transparente, única y exclusivamente para los objetivos previstos en las presentes RO, conforme a las disposiciones jurídicas aplicables;

●
Comprobar el ejercicio de los subsidios conforme a las disposiciones jurídicas aplicables y, en su caso, de acuerdo a lo establecido en el artículo 17 de la LDFEFM;

●
Resguardar por un periodo de 5 años la información comprobatoria correspondiente al ejercicio de los subsidios asignados y los entregados para la operación del Programa, misma que podrá ser requerida por las instancias fiscalizadoras conforme a la normatividad jurídica aplicable;

●
Colaborar con las evaluaciones internas y externas efectuadas por instancias locales, nacionales e internacionales referidas a las presentes RO;

●
Responder a las solicitudes de información y documentación de las instancias fiscalizadoras, así como atender y solventar las observaciones emitidas por dichas instancias, y;

●
Será responsable de promover la contraloría social, y de designar al Enlace Estatal de Contraloría Social.
Adicionalmente, para el tipo básico las AEL tendrán las siguientes obligaciones:

a) Cumplir en tiempo y forma con los requisitos señalados en el numeral 3.3.1 de las presentes RO;

b) Designar y/o ratificar a la/el Coordinadora/or Local del Programa y notificar vía oficio a la DGEI/DGDC durante los 10 días hábiles posteriores a la formalización del Convenio o de los Lineamientos Internos de Coordinación para el Desarrollo de los Programas;

c) Enviar a la DGEI/DGDC a más tardar la segunda quincena de abril de 2018 el PAT para su revisión, de acuerdo a lo establecido en el Anexo 1c de las presentes RO, dicho documento deberá ser enviado en formato electrónico;

d) Entregar a la DGEI y a la DGDC, los avances trimestrales físico-presupuestarios del Programa conforme al Anexo 1d, anexando, a excepción de la AEFCM, los estados de cuenta bancarios correspondientes 15 días hábiles posteriores a la terminación del trimestre que se reporta; así como informes trimestrales técnico-pedagógicos correspondientes a los tipos de apoyo 1 y 2 (DGEI) y del apoyo 3 (DGDC), conforme al Anexo 1e, durante los 15 días hábiles posteriores a la terminación del trimestre que se reporta;

e) Enviar a la DGEI/DGDC los CFDI y XML, antes de cada ministración de los subsidios; lo anterior de conformidad con lo establecido en el artículo 66, fracción III del RLFPRH;

f) Solicitar a la Secretaría de Finanzas Estatal o equivalente la disposición de los recursos para la operación del presente Programa, que deberá ser efectuada en un plazo máximo de diez días hábiles posteriores a la recepción de la notificación por parte de la DGEI y la DGDC de la ministración de los recursos;

g) Contar con una cuenta bancaria productiva específica del presente Programa para la recepción de los subsidios, sólo en caso de que la operatividad estatal lo requiera. Para el caso de la AEFCM el traspaso de recursos de ramo a ramo se sujetará a lo establecido en los Lineamientos Internos de Coordinación para el Desarrollo de los Programas, y;

h) Establecer en el ámbito de su competencia, los mecanismos que aseguren el destino, la aplicación, la transparencia y el seguimiento de los subsidios otorgados para la operación del Programa. En el diseño e implementación de estos mecanismos atenderán lo dispuesto en el artículo 22 de la Ley General de Educación.

Las Instancias ejecutoras tendrán los siguientes derechos:

Tipo Básico DGEI/DGDC

●
Solicitar a las AEL la información que considere necesaria para conocer la situación que guarda la operación y la aplicación de los subsidios del presente Programa;
Tipo Medio Superior

●
Planteles federales de las direcciones generales adscritas a la SEMS y ODE, tienen el derecho de ser seleccionado y beneficiario del Programa;
●
SEMS podrá designar a los planteles federales de las Direcciones Generales que tiene adscritas y los ODE en los que se establecerán los CAED;

●
Direcciones Generales que se encuentran adscritas a la SEMS podrán participar en el Programa junto con sus planteles federales.

Respecto de las obligaciones de la SEMS y CSPyA se encuentran señaladas en las funciones referidas en el apartado 3.6 “Instancias ejecutoras”.

Tipo Superior
●
Las IPES beneficiarias recibirán los apoyos económicos de acuerdo a la suficiencia presupuestaria salvo que por causas de incumplimiento los mismos le hayan sido suspendidos o cancelados.

Causas de incumplimiento, suspensión, o cancelación de los recursos.
Tipo básico

Las DGEI y la DGDC podrán determinar si suspenden o cancelan a los Gobiernos de las Entidades Federativas y a la AEFCM participantes los recursos, cuando la operación del Programa no haya sido efectuada conforme a las disposiciones establecidas en las presentes RO; cuando los recursos económicos sean destinados para un fin distinto a lo establecido en las mismas o en contravención a las disposiciones aplicables.

Las causas de suspensión y cancelación de los recursos a las AEL se realizarán por:

	Incumplimiento
	Consecuencia

	a) La no entrega oportuna en tiempo y forma de los avances físico-presupuestarios, señalados en el numeral 4.2.1 de las presentes RO.
	Suspensión de las ministraciones de recursos presupuestarios en el ejercicio fiscal 2018.

	b) La falta de mecanismos transparentes de control de recursos y la no aplicación de subsidios conforme a los fines del Programa.
	Suspensión y, en caso de confirmar la irregularidad, cancelación definitiva de la ministración de recursos, sin menoscabo de aquellas que determinen los organismos de control y auditoría.

La AEL estará obligada a realizar el reintegro de dichos subsidios a la TESOFE, así como, en su caso, el entero de los rendimientos que se hubieren generado.

	c) No reintegrar los recursos, que en su caso correspondan, a la TESOFE, de acuerdo a lo establecido en el numeral 3.4.1.3 de las presentes RO.
	Suspensión y, en caso de confirmar la irregularidad, cancelación de la ministración de recursos, sin menoscabo de aquellas que determinen los organismos de control y auditoría.

Tipo medio superior

	Incumplimiento
	Consecuencia

	Insuficiencia Presupuestaria.
	No otorgar los apoyos para el establecimiento y operación de los CAED.

	No cumplir lo establecido en los Convenios de Colaboración.
	Suspensión de los apoyos.

Tipo superior

	Incumplimiento
	Consecuencia

	IPES no cumplan con las obligaciones que les resultan aplicables señaladas en el apartado 3.6.1
	La SES a través de la UR de adscripción podrá suspender su participación en convocatorias subsecuentes del Programa.

	Cuando el Programa sea operado fuera de lo establecido en las presentes RO;
Los recursos económicos sean destinados para un fin distinto al establecido, así como en contravención a las disposiciones aplicables.
	Cancelación de montos

Derechos de las Direcciones Generales adscritas a la SEMS:
a)
Participar en el Programa junto con sus planteles federales.

Tipo Superior
Derechos de las IPES:

Las IPES beneficiarias recibirán los apoyos económicos de acuerdo a la suficiencia presupuestaria y a lo establecido en la Convocatoria (Anexo 3a), el Convenio de Apoyo Financiero (Anexo 3b) o los Lineamientos Internos de Coordinación (Anexo 3c), el Anexo de Ejecución (Anexo 3d), la Carta de Liberación (Anexo 3e) y conforme al numeral 3.4 de las presentes RO, salvo que por causas de incumplimiento los mismos le hayan sido suspendidos o cancelados.

3.6. Participantes
3.6.1. Instancia(s) ejecutora(s)
Tipo Básico
	Instancia Ejecutora
	Funciones

	SEB
	●
Suscribir el Convenio con los Gobiernos de las Entidades Federativas y para el caso de la AEFCM los Lineamientos Internos de Coordinación para el Desarrollo de los Programas (Anexo 1b);
●
Determinar e informar a la DGEI/DGDC si se suspenden o cancelan los subsidios otorgados a los Gobiernos de las Entidades Federativas, así como a la AEFCM, con base a lo establecido en las presentes RO;
●
Ministrar los subsidios a los gobiernos de las entidades federativas para el desarrollo del presente Programa, previa entrega de los CFDI y XML por parte de las AEL a la DGEI y la DGDC de conformidad al calendario de ministraciones vigente y a la disponibilidad presupuestaria. Para el caso de la AEFCM realizar el traspaso de recursos ramo a ramo. Notificando la entrega de subsidios realizados a la DGEI y a la DGDC; lo anterior previa suscripción del Convenio o los Lineamientos Internos de Coordinación para el Desarrollo de los Programas, y:

●
Concentrar las Cartas Compromiso Únicas y enviar copia a la DGEI/DGDC.

	DGEI/

DGDC
	●
Contar con recursos para la operación y coordinación del presente Programa;

●
Asistir a la SEB en la formalización del Convenio y de los Lineamientos Internos de Coordinación para el Desarrollo de los Programas;

●
Elaborar el calendario de ministraciones del Programa para los Gobiernos de las Entidades Federativas y la AEFCM;

●
Enviar a la SEB, de conformidad al calendario de ministraciones vigente, los CFDI y XML de cada una de las entidades federativas, previa entrega por parte de la AEL a la DGEI y a la DGDC; a excepción de la AEFCM la cual, se sujetará a lo dispuesto en los Lineamientos Internos de Coordinación para el Desarrollo de los Programas;
●
Otorgar asistencia técnica y apoyo a las AEL para la operación del Programa;

●
Revisar, y en su caso, emitir comentarios al PAT del presente Programa enviado por la AEL para el ejercicio fiscal 2018, a más tardar el último día hábil del mes de mayo de 2018;

●
Revisar al término de cada trimestre los avances físico-presupuestarios y técnico-pedagógicos presentados por las AEL, así como emitirlos comentarios correspondientes;

●
Emitir a las AEL los comentarios que en su caso existan sobre las bases de datos solicitadas por las Direcciones Generales;

●
Reportar a la SEB los casos en los que se requiera la suspensión o cancelación de los recursos asignados, de conformidad con el numeral 3.5. de las presentes RO, así como entregar las justificaciones correspondientes sobre los casos identificados;
●
Remitir, en su caso, a la AEL respectiva los comentarios, quejas, sugerencias o informes de situaciones inherentes a la operación del Programa para su atención y resolución, y;

●
Notificar a la AEL la suspensión o cancelación, que en su caso determine la SEB, de la entrega de los subsidios a los gobiernos de las entidades federativas participantes y a la AEFCM, previa notificación de la SEB.

	AEL
	●
 Establecer en el ámbito de su competencia, los mecanismos que aseguren el destino, la aplicación, la transparencia y el seguimiento de los subsidios otorgados para la operación del presente Programa. En el diseño e implementación de estos mecanismos atenderán lo dispuesto en el artículo 22 de la Ley General de Educación;

●
 Programar el ejercicio, la aplicación, el seguimiento y la administración oportuna de los subsidios del presente Programa, con apego a la normativa aplicable;

●
Desarrollar acciones de seguimiento de avances en el cumplimiento de metas del presente Programa;

●
Enviar por correo electrónico a la DGEI/DGDC para su revisión el PAT, a más tardar la segunda quincena de abril de 2018;
●
Entregar a la DGEI y a la DGDC, los avances trimestrales físico-presupuestarios del Programa conforme al Anexo 1d anexando, a excepción de la AEFCM, los estados de cuenta bancarios correspondientes, durante los 15 días hábiles posteriores a la terminación del trimestre que se reporta ; así como informes trimestrales técnico-pedagógicos correspondientes a los tipos de apoyo 1 y 2 (DGEI) y del apoyo 3 (DGDC), conforme al Anexo 1e, durante los 15 días hábiles posteriores a la terminación del trimestre que se reporta;

●
Solventar los comentarios emitidos por la DGEI/DGDC sobre los avances físicos-presupuestarios y/o técnico-pedagógicos;

●
Generar y enviar a la DGDC la base de datos correspondiente al tipo de apoyo 3 (Fortalecimiento de los servicios de educación especial). Los formatos para la elaboración de dichas bases de datos se establecerán por la DGDC y se enviarán a las AEL para su integración,
●
Articular los recursos, mecanismos y acciones de otros programas y proyectos federales y/o locales;

●
Apoyar a la DGEI/DGDC en las acciones inherentes a la operación, desarrollo y seguimiento del presente Programa;

●
Realizar la planeación y coordinación de acciones de participación y contraloría social;

●
Utilizar las economías y productos bancarios que se generen de los subsidios transferidos, para atender los objetivos del presente Programa, previa notificación a la DGEI/DGDC, y;

●
Coordinar y operar la suma de esfuerzos, entre los Programas de educación básica que confluyen en su población objetivo, que les permitan utilizar los recursos y desarrollar acciones específicas y complementarias para fortalecer sus objetivos, sin contravenir a lo dispuesto en las RO de los Programas.

Tipo Medio Superior
	Instancia ejecutora
	Funciones

	SEMS
	●
Asegurar que los objetivos y metas del Programa se cumplan, mediante el seguimiento de las actividades del proceso de operación del PIEE;

●
Seleccionar y notificar a los planteles federales de las Direcciones Generales adscritas a la SEMS y los ODE en los que se establecerán los CAED;

●
Firmar los Convenios de Coordinación con los Gobiernos de los Estados para el establecimiento de los CAED en los ODE; y,
●
Formular y remitir trimestralmente el reporte de los avances físicos y financieros bajo su responsabilidad.

	CSPyA
	●
Gestionar los recursos federales asignados ante la DGPyRF, y la radicación de los mismos;
●
Transferir los apoyos del programa a los planteles federales de las direcciones generales adscritas a la SEMS, así como los recursos a las Entidades Federativas para el establecimiento de los CAED en los ODE;
●
Realizar, conforme a la normatividad aplicable, las adquisiciones de los bienes que se consideran dentro del tipo de apoyos para el caso de los Planteles Federales de las Direcciones Generales adscritas a la SEMS;

●
Transferir los recursos a las Entidades Federativas para el establecimiento de los CAED en los ODE; así como los apoyos del programa a los planteles federales de las direcciones generales adscritas a la SEMS, y;

●
Tramitar la autorización de la Cartera de Inversión para la compra de equipo de cómputo para los CAED.

	Direcciones Generales adscritas
a la SEMS
	●
Participar en el Programa junto con sus planteles federales;

●
Realizar una propuesta de sus planteles educativos;
●
Elaborar, formular y remitir trimestralmente a la SEMS el reporte de los avances físicos y financieros, a fin de que la SEMS cumpla en tiempo y forma con los reportes físicos y financieros correspondientes bajo su responsabilidad para su envío a la CSPyA;

●
Coordinar y organizar el establecimiento de los CAED en sus planteles;

●
Supervisar y dar seguimiento a la instalación, resguardo y uso de los bienes que se adquieran con los recursos del Programa, y;

●
Realizar el informe anual de la aplicación de los recursos dentro del primer trimestre del año 2019 y remitirlo a la SEMS.

	Planteles federales de las
Direcciones Generales adscritas
a la SEMS y los ODE
	●
Llevar a cabo las acciones necesarias para la instalación, uso, mantenimiento y resguardo de los bienes que se adquieran con recursos del Programa, así como de la operación de los CAED;

●
Proporcionar la información que la SEMS les requiera a través de sus direcciones generales adscritas en el caso de planteles federales, y de manera directa para los ODE proporcionar la información que la SEMS le requiera;

●
En el caso de los ODE realizar una propuesta de sus planteles educativos, con el fin de identificar aquellos que cumplen los requisitos de elegibilidad señalados en el numeral 3.3.1 de las presentes RO, y;

●
Los centros que no cumplan con su apertura tendrán que reintegrar a la TESOFE los recursos no ejercidos al 31 de diciembre del ejercicio fiscal.

	Entidades Federativas
	●
Firmar los Convenios de Colaboración, así como dar seguimiento a los objetivos, metas y actividades establecidas en los mismos y en las presentes RO (Anexo 2a);

●
Transferir los apoyos recibidos del Programa a los ODE beneficiarios, y;

●
Reintegrar a la TESOFE, dentro de los 15 días siguientes a la conclusión del ejercicio fiscal 2018, los recursos que no se destinen a los fines autorizados, y aquellos que al cierre del ejercicio no se hayan devengado.

Tipo Superior
	Instancia ejecutora
	Funciones

	SES/DSA
	●
Emitir la convocatoria;

●
Recibir los Proyectos Institucionales de las IPES;

●
Evaluar los proyectos de las IPES a través de un comité de expertos para determinar el monto del apoyo de acuerdo a lo establecido en estas RO;

●
Emitir la Carta de liberación correspondiente con las metas y acciones aprobadas por objetivo específico, y;

●
Dar seguimiento de metas académicas y físicas a través de los reportes de las IPES.

	DGESU, DGESPE, CGUTyP y/o
TecNM
	●
Suscribir, en sus respectivos ámbitos de competencia, el Convenio de Apoyo Financiero (Anexo 3b) o Lineamientos Internos de Coordinación (Anexo 3c) y su Anexo de Ejecución (anexo 3d);

●
Ministrar y dar seguimiento de los recursos financieros, en sus respectivos ámbitos de competencia, conforme al Convenio de Apoyo Financiero (anexo 3b) o Lineamientos Internos de Coordinación (anexo 3c) su Anexo de Ejecución (anexo 3d) y la Carta de Liberación (anexo 3e) y a los mecanismos para la comprobación de gasto que para tales fines hayan sido diseñados por cada UR, y;

●
Coordinar las acciones de Contraloría Social en sus respectivos ámbitos de competencia.

	IPES
	●
Cumplir con los objetivos, metas y actividades establecidas en los Anexos de ejecución (Anexo 3d) y la Carta de liberación (Anexo 3e), además con lo establecido en la Convocatoria respectiva (Anexo 3a), el Convenio de apoyo financiero (Anexo 3b) o Lineamientos Internos de Coordinación (Anexo 3c) y las presentes RO;

●
Abrir y mantener en una institución bancaria legalmente autorizada, una cuenta bancaria productiva específica para la administración de los recursos financieros que aporte la SEP para la ejecución de los objetivos y acciones autorizadas del Proyecto Institucional;

●
Realizar la ejecución del gasto conforme a los objetivos, metas y acciones aprobadas en el Convenio de Apoyo Financiero o Lineamientos Internos de Coordinación (según sea el caso), Anexo de Ejecución y Carta de liberación;

●
Establecer los mecanismos que aseguren la aplicación, la transparencia y el seguimiento de los recursos otorgados;

●
Verificar que los apoyos del PIEE se utilizaron para los fines establecidos en el Convenio o los Lineamientos, según sea el caso, el Anexo de Ejecución y la Carta de Liberación;

●
Informar durante los 10 días hábiles posteriores a la terminación de cada trimestre a la DGESU, DGESPE, CGUTyP o TecNM, en sus respectivos ámbitos de competencia, incluyendo la explicación de las variaciones entre el presupuesto autorizado, el modificado, el ejercido; los ingresos, los rendimientos financieros, los egresos y su destino, y las disponibilidades o saldos; el listado de beneficiarios/as; y la comprobación documental del estado de la cuenta bancaria productiva específica;

●
Resguardar y conservar, por un periodo de 5 años, la documentación comprobatoria correspondiente al uso del recurso otorgado;

●
Informar de manera trimestral a la UR de adscripción sobre el avance en el uso de los recursos, de las comprobaciones y del seguimiento de los intereses que generen los recursos aportados por la SEP;

●
Enviar reportes trimestrales con el avance de metas físicas y académicas, de acuerdo al inciso d) del numeral 3.5 "Obligación de las IPES" de las presentes RO a la DSA;
●
Facturar y presentar documentación comprobatoria a nombre de la IPES de los servicios contratados y la propiedad de los bienes adquiridos, cumpliendo con los requisitos fiscales en términos de las disposiciones legales aplicables;

●
Realizar y presentar trimestralmente a la DSA, dentro de los 10 días hábiles siguientes al trimestre a reportar, los informes de avances de metas físicas y académicas. Dichos informes deben incluir la justificación de las variaciones entre el presupuesto autorizado, el modificado y el ejercido, así como mencionar el número de personas atendidas por objetivo específico, de acuerdo al padrón proporcionado en el numeral 3.3.1 "Requisitos", en el periodo reportado;

●
Resguardar e inventariar los bienes adquiridos (mobiliario y equipamiento) ya que pasarán a formar parte de su patrimonio, y;

●
Colaborar con las evaluaciones y auditorías externas efectuadas al Programa por instancias locales y federales.

3.6.2. Instancia(s) normativa(s)
La SEB, a través de la DGEI y la DGDC para el tipo básico; para el tipo medio superior la SEMS y para el tipo superior la SES, a través de la DSA, serán las instancias encargadas de interpretar las presentes RO y resolver las dudas y aspectos no contemplados en las mismas, de conformidad con las disposiciones aplicables en la materia que operan el Programa.

3.7. Coordinación institucional

Con este mismo propósito, la SEB, a través de la DGEI y la DGDC, la SEMS y la SES, o las UR de adscripción, podrán establecer acciones de coordinación con las autoridades federales, estatales y municipales, las cuales tendrán que darse en el marco de las disposiciones de las presentes RO y de la normatividad aplicable a fin de evitar duplicidades con otros programas del Gobierno Federal.

Para el mejor cumplimiento de las acciones que se ejecutan a través del PIEE, se podrán realizar los ajustes necesarios en su planeación y operación, estableciendo los acuerdos, la coordinación y vinculación interinstitucional correspondientes, en el marco de lo estipulado en las disposiciones jurídicas aplicables en la materia, lo establecido por las presentes RO y de las metas establecidas, así como en función de la capacidad operativa y la disponibilidad presupuestal.

Las Instancias ejecutoras del Programa, deberán informar las acciones implementadas, el presupuesto y los avances en las metas e indicadores de las acciones que se desarrollen para dar cumplimiento a lo señalado en el párrafo que antecede.

La coordinación institucional y la vinculación de acciones, tienen como propósito contribuir al cumplimiento de los objetivos y metas del Programa, procurando potenciar el impacto de los recursos, fortalecer la cobertura de las acciones, propiciar la complementariedad y reducir gastos administrativos.

Del mismo modo, se podrán implementar acciones que contribuyan a la prevención social de la violencia y la delincuencia, así como a la erradicación del trabajo infantil, conforme con lo establecido en las presentes RO.

Las UR para el tipo Superior (la SES a través de la DSA de la DGESU, DGESPE, CGUTyP y TecNM), podrán establecer acciones de coordinación con las autoridades federales, estatales y municipales, las cuales tendrán que darse en el marco de las disposiciones de las presentes RO y de la normativa aplicable, a fin de evitar duplicidades con otros programas del Gobierno Federal.
4. OPERACIÓN
4.1. Proceso
Tipo Básico (Anexo 1f Diagrama de flujo)
La operación de este Programa es responsabilidad de la SEB en la Entidad o de la instancia local homóloga.
	Proceso

	Etapa
	Actividad
	Responsable

	Designar y/o ratificar al Coordinador Local del presente Programa.
	Notificar vía oficio a la DGEI/DGDC durante los 10 días hábiles posteriores a la formalización del Convenio / Lineamientos Internos de Coordinación para el Desarrollo de los Programas, la designación y/o ratificación del Coordinador Local del presente Programa.
	AEL

	Entregar el PAT.
	Entrega por correo electrónico a la DGEI el PAT, a más tardar la segunda quincena de abril. (Anexo 1c).
	AEL

	
	Entrega por correo electrónico a la DGDC el PAT, a más tardar la segunda quincena de abril. (Anexo 1c).
	

	Enviar el Comprobante Fiscal Digital por Internet.
	Enviar a la DGEI y a la DGDC el CFDI y XML a excepción de la AEFCM.
	AEL

	Ministración de recursos a las AEL.
	Ministrar los recursos a los Gobiernos de cada Entidad Federativa para el desarrollo del presente Programa, previo envío de los CFDI y XML por parte de las AEL a la DGEI y la DGDC, de conformidad al calendario de ministraciones vigente, y para el caso de la AEFCM se sujetará el traspaso de recursos ramo a ramo en lo dispuesto en los Lineamientos Internos de Coordinación para el Desarrollo de los Programas. .
	SEB

	Notificación de Ministración.
	La DGEI y la DGDC notifican por escrito a las AEL de la ministración de los subsidios.
	DGEI/DGDC

	Ejecución de subsidios.
	Ejercer los subsidios entregados por el presente Programa de conformidad con las RO.
	AEL

	Integración y envío de los informes trimestrales.
	Integrar y enviar los avances trimestrales físico-presupuestarios (Anexo 1d) durante los 15 días hábiles posteriores a la terminación del trimestre que se reporta; así como los informes trimestrales técnico-pedagógicos (Anexo 1e), durante los 15 días hábiles posteriores al periodo del trimestre que se reporta.
	AEL

	Atender los comentarios acerca de los informes trimestrales.
	Atender y solventar las observaciones emitidas por las instancias fiscalizadoras y por la DGEI/DGDC.
	AEL

	Integración de bases de datos. (Tipo de apoyo 3)
	Generar y enviar a la DGDC la base de datos correspondientes al tipo de apoyo 3. Los formatos para la elaboración de dicha bases de datos, se establecerán por la DGDC y se enviarán a las AEL para su integración. La base de datos deberá ser enviada por las AEL, a la DGDC en la primera quincena de octubre.
	AEL/DGDC

	Cierre del ejercicio
	Enviar el cierre del ejercicio del presente Programa conforme a lo dispuesto por la SHCP.
	AEL

	Reintegros
	Reintegrar a la TESOFE de acuerdo a la normatividad aplicable.
	AEL

Tipo Medio Superior
	Proceso

	Etapa
	Actividad
	Responsable

	Revisión y/o actualización
del análisis de demanda potencial por ciudad para
ubicar futuros CAED
	Se llevará a cabo la revisión y en su caso ajuste del análisis de demanda potencial por ciudad para ubicar futuros CAED, y se dará a conocer a las Direcciones Generales para la elaboración de sus propuestas.

Hasta el mes de abril de 2018
	SEMS

	Elaboración de
Propuestas
	Elaborar una propuesta de sus planteles educativos, tomando como base el análisis de demanda potencial por ciudad para identificar futuros CAED en el ámbito urbano, con el fin de identificar aquellos que cumplen con los requisitos de elegibilidad señalados en el numeral 3.3.1 de las presentes RO.

Mes de mayo de 2018.
	Direcciones Generales adscritas a la SEMS y
los ODE

	Recepción de propuestas de planteles federales de
las direcciones generales
y los ODE
	Recibir las propuestas, verificar que cumplen los requisitos mencionados en el punto anterior.

Mes de junio de 2018.
	SEMS

	Selección
	Determinar los planteles educativos en los cuales se establecerán los CAED y, por tanto, recibirán los apoyos del Programa, tomando en cuenta la disponibilidad presupuestaria.

Mes de julio de 2018.
	SEMS

	Notificación
	Notificar a las Direcciones Generales adscritas a la SEMS y a los ODE, la relación de los planteles federales de las direcciones generales adscritas a la SEMS y los ODE beneficiarios.

Mes de julio de 2018.
	SEMS

	Formalización del convenio de Colaboración
	Suscripción del Convenio de Colaboración con los Gobiernos de los Estados.
	ODE

	Entrega de Apoyos
	Transferir los apoyos a los planteles federales beneficiarios.

Apoyos para cubrir los gastos de la operación de CAED:

CAED establecidos: enero-diciembre.

CAED nueva creación: agosto-diciembre.

Equipamiento de CAED: agosto-diciembre.

De 2018.
	CSPyA

	Informes trimestrales
	Formularán trimestralmente el reporte de los avances físicos y financieros que tienen bajo su responsabilidad y que se ejecuten con recursos otorgados para la ejecución del Programa.
	Direcciones Generales
adscritas a la SEMS y
los ODE

	Establecimiento de los
CAED y conservación de equipo
	Realizar las acciones necesarias para la instalación, uso, mantenimiento y resguardo de los bienes que se adquieran con recursos del Programa, así como de la operación de los CAED: agosto-diciembre de 2018.
	Planteles federales de
las direcciones
generales adscritas a la
SEMS y los ODE

	Inspección y control de
los CAED
	Supervisar y dar seguimiento a la instalación y uso de los bienes que se adquieran con los recursos del Programa.

CAED establecidos: enero-diciembre.

CAED nueva creación: agosto-diciembre de 2018.
	Direcciones Generales
adscritas a la SEMS y los ODE

	Cierre del Ejercicio
	Consolidar los avances físicos y financieros.
	SEMS

	Reintegros
	Reintegrar a la TESOFE de los 15 días naturales siguientes al cierre del ejercicio fiscal 2018 los recursos no devengados y sus dividendos.
	Direcciones Generales
adscritas a la SEMS y
los ODE

Especificaciones
Por tratarse de recursos para cubrir adecuaciones físicas y equipamiento de los CAED, estos recursos serán ejercidos por la SEMS, las Direcciones Generales adscritas a la misma, los planteles federales de éstas y las Entidades Federativas, a través de los Capítulos de Gasto 2000"Materiales y Suministros", 3000"Servicios Generales" y "5000"Bienes Muebles, Inmuebles e Intangibles", de acuerdo al Clasificador por Objeto del Gasto.
Tipo Superior (anexo 3g Diagrama de flujo)

	Proceso

	Etapa
	Actividad
	Responsable

	Publicación de resultados.
	Publicación en página electrónica las IPES con proyecto aprobado y monto asignado.
	SES/DSA

	Formalización.
	Emitir la Carta de liberación.

Firmar el Convenio de apoyo financiero (anexo 3b) o Lineamientos internos de coordinación (anexo 3c), según sea el caso, y el Anexo de ejecución (anexo 3d) cuyos modelos son parte de las presentes RO.
	SES/DSA
SES / IPES / DGESU,DGESPE,
CGUTyP y TecNM

	Ejecución y comprobación del uso
de recursos
	Ejecutar los objetivos, metas y acciones aprobadas en el Anexo de Ejecución y la Carta de Liberación, además de reportar trimestralmente su avance y conclusión, incluyendo la situación financiera.
	IPES

	Seguimiento
	La DSA dará seguimiento a los avances físicos y académicos y cada UR de adscripción, en el ámbito de su competencia, dará seguimiento del ejercicio y comprobación de los aspectos financieros.
	DSA/ DGESU,DGESPE, CGUTyP
y TecNM /IPES

	Difusión y Contraloría Social
	Las IPES beneficiadas y las UR de adscripción deberán llevar a cabo acciones de Contraloría Social
	DGESU,DGESPE, CGUTyP y
TecNM /IPES

4.2. Ejecución
4.2.1. Avances físicos y financieros
La SEMS con la información que sea proporcionada a ésta por las Entidades Federativas, los ODE y las Direcciones Generales adscritas a la misma, así como las UR de adscripción para el caso de la SES, formularán trimestralmente el reporte de los avances físicos y financieros que tienen bajo su responsabilidad y que se ejecuten con recursos otorgados para la ejecución del Programa, que deberá(n) remitir a la SEMS y la SES a la Dirección General de Presupuesto y Recursos Financieros o UR designada, durante los 10 días hábiles posteriores a la terminación del trimestre que se reporta.

Para el tipo básico, las AEL formulará(n) trimestralmente el reporte de los avances físicos presupuestarios de las obras y/o acciones que tienen bajo su responsabilidad y que se ejecuten con recursos otorgados para la ejecución del Programa, que deberá(n) remitir a la DGEI y a la DGDC, durante los primeros 15 días hábiles posteriores a la terminación del trimestre que se reporta.

Invariablemente, la instancia ejecutora deberá acompañar a dicho reporte la explicación de las variaciones entre el presupuesto autorizado, el modificado y, el ejercido y entre las metas programadas y las alcanzadas. Para el tipo básico las AEL, deberán adjuntar los estados de cuenta bancarios, a excepción de la AEFCM.

Dichos reportes deberán identificar y registrar a la población atendida diferenciada por sexo, grupo de edad, región del país, entidad federativa, municipio o demarcación territorial de la Ciudad de México (Excepto para el tipo básico).

Los reportes y avances permitirán dar a conocer la operación del Programa, así como la atención que se da a la población desde una perspectiva de género, en el periodo que se reporta, y la información contenida en los mismos será utilizada para integrar los informes institucionales correspondientes.

Será responsabilidad de la SEB a través de la DGEI y la DGDC, de la SEMS, de la SES a través de la DGESU, TecNM, DGESPE, CGUTyP, concentrar y analizar dicha información, para la toma oportuna de decisiones.

4.2.2. Acta de entrega-recepción
No aplica para los niveles Básico y Superior.

En caso del tipo Medio Superior, para cada una de las acciones entregadas por las instancias ejecutoras, los planteles federales de las direcciones generales adscritas a la SEMS y los ODE mediante el procedimiento establecido en el Anexo 2b, elaborarán un acta de entrega recepción, la cual forma parte del expediente de la obra o acción y constituye la prueba documental que certifica su existencia.

4.2.3. Cierre de ejercicio
Cada una de las Instancias normativas del Programa, están obligadas a realizar el informe del cierre del ejercicio fiscal 2018 conforme a lo que establece la SHCP en los respectivos Lineamientos de Cierre de Ejercicio Fiscal, mismo que se consolidará con los informes trimestrales de avance físico-financiero y/o físico presupuestario entregados por las instancias ejecutoras.

Para el tipo básico las AEL están obligadas a presentar, como parte de su informe de cierre correspondiente al cuarto trimestre del año respectivo, (objetivos, metas y gasto) del ejercicio fiscal 2018, a más tardar 15 días hábiles posteriores al cierre del ejercicio.

La documentación original que acredita la comprobación de los recursos del Programa, quedará a disposición de los órganos estatales o federales facultados para la Fiscalización y/o Inspección del ejercicio de los recursos, en las Coordinaciones Estatales del Programa.

5. AUDITORÍA, CONTROL Y SEGUIMIENTO
Los subsidios mantienen su naturaleza jurídica de Recursos Públicos Federales para efectos de su fiscalización y transparencia, por lo tanto podrán ser revisados por la SFP o instancia fiscalizadora correspondiente que se determine; por el Órgano Interno de Control en la SEP y/o auditores independientes contratados para dicho fin, en coordinación con los Órganos Locales de Control; por la SHCP, por la Auditoría Superior de la Federación y demás instancias que en el ámbito de sus respectivas atribuciones resulten competentes.

Como resultado de las acciones de auditoría que se lleven a cabo, la instancia de control que las realice mantendrá un seguimiento interno que permita emitir informes de las revisiones efectuadas, dando principal importancia a la atención en tiempo y forma de las anomalías detectadas hasta su total solventación.

6. EVALUACIÓN
6.1. Interna
Las Instancias ejecutoras del Programa podrán instrumentar un procedimiento de evaluación interna con el fin de monitorear el desempeño del Programa construyendo, para tal efecto, indicadores relacionados con sus objetivos específicos, de acuerdo con lo que establece la MML. El procedimiento se operará considerando la disponibilidad de los recursos humanos y presupuestarios de las instancias que intervienen.

Asimismo, se deberán incorporar indicadores específicos que permitan evaluar la incidencia de los programas presupuestarios en la igualdad entre mujeres y hombres, la erradicación de la violencia de género y de cualquier forma de discriminación de género, discapacidad, origen étnico, u otras formas.

6.2. Externa
La SPEC, en uso de las atribuciones que le confiere el Reglamento Interior de la SEP, designa a la Dirección General de Evaluación de Políticas como la Unidad Administrativa ajena a la operación de los Programas que, en coordinación con las Instancias Ejecutoras del programa instrumentarán lo establecido para la evaluación externa de Programas federales, de acuerdo con la Ley General de Desarrollo Social, el PEF para el ejercicio fiscal 2018, los Lineamientos Generales para la Evaluación de los Programas Federales de la Administración Pública Federal y el Programa Anual de Evaluación. Dicha evaluación deberá incorporar la perspectiva de género.

Asimismo, es responsabilidad de las Instancias Ejecutoras del programa cubrir el costo de las evaluaciones externas, continuar y, en su caso, concluir con lo establecido en los programas anuales de evaluación de años anteriores. En tal sentido y una vez concluidas l evaluaciones del Programa, éste habrá de dar atención y seguimiento a los aspectos susceptibles de mejora.

Las presentes RO fueron elaboradas bajo el enfoque de la Metodología del Marco Lógico, conforme a los criterios emitidos conjuntamente por el Consejo Nacional de Evaluación de la Política de Desarrollo Social y la SHCP mediante oficio números 307-A-2009 y VQZ.SE.284/08, respectivamente, de fecha 24 de octubre
de 2008.

La Matriz de Indicadores para Resultados y las metas autorizadas conforme al PEF para el ejercicio fiscal 2018, se encuentran disponibles en el portal de transparencia presupuestaria, en el apartado del Sistema de Evaluación del Desempeño, https://www.transparenciapresupuestaria.gob.mx
La información correspondiente a estos indicadores será reportada por las instancias ejecutoras en el Portal Aplicativo de la SHCP (PASH).

7. TRANSPARENCIA
7.1. Difusión
Para garantizar la transparencia en el ejercicio de los recursos, se dará amplia difusión al Programa a nivel nacional, y se promoverán acciones similares por parte de las autoridades locales y municipales. La papelería, documentación oficial, así como la publicidad y promoción de este Programa, deberán incluir la siguiente leyenda: "Este programa es público ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa". Quien haga uso indebido de los recursos de este Programa deberá ser denunciada/o y sancionada/o de acuerdo con la ley aplicable y ante la autoridad competente.

Además, se deberán difundir todas aquellas medidas que contribuyen a promover el acceso igualitario entre mujeres y hombres a los beneficios del Programa.

De acuerdo a lo establecido en el artículo 70, fracción XV de la Ley General de Transparencia y Acceso a la Información Pública, las UR tendrán la obligación de publicar y mantener actualizada la información relativa a los programas de subsidios.

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

Para lograr lo anterior, las instancias normativas y ejecutoras del Programa, en el caso de la SEB, la DGEI y la DGDC; la UR de adscripción para el caso de la SES, deberán sujetarse al Acuerdo por el que se establecen los Lineamientos para la Promoción y Operación de la Contraloría Social en los Programas Federales de Desarrollo Social, publicados en el Diario Oficial de la Federación el 28 de octubre de 2016 y a las disposiciones establecidas en la Estrategia Marco, para que se promuevan y realicen las acciones necesarias para la integración y operación de la Contraloría Social, bajo el esquema validado por la SFP.

Para la integración de los Comités de Contraloría Social se promoverá la participación paritaria de mujeres y hombres.

Para el tipo superior ver Anexo 3f

8. QUEJAS Y DENUNCIAS
Las quejas y denuncias de la ciudadanía en general se captarán vía personal, escrita, telefónica o por internet a nivel central a través del Órgano Interno de Control en: Argentina 28, Col. Centro, Ciudad de México, al teléfono 36 01 87 99 o 36 01 84 00, extensión 48543 (Ciudad de México), en horario de atención de lunes a viernes de 08:00 a 20:00 horas (tiempo del centro de México); a los teléfonos de la SEP: TELSEP 36 01 75 99 en la Ciudad de México o al 01 800 28 86 688 (Lada sin costo) en las Delegaciones Federales de la SEP en los Estados de la República así como en la página electrónica http://www.oic.sep.gob.mx/portal3/estados.php.

También podrán realizarse en el Centro de Contacto Ciudadano de la SFP ubicado en Av. Insurgentes Sur No. 1735, PB Módulo 3 Colonia Guadalupe Inn, Delegación Álvaro Obregón, C.P. 01020, CDMX; vía telefónica: en el interior de la República al 01 800 11 28 700 y en la Ciudad de México al 20 00 20 00 y 20 00 30 00, extensión 2164; vía correspondencia: enviar escrito libre a la Dirección General de Denuncias e Investigaciones de la SFP con domicilio en Av. Insurgentes Sur No. 1735, Piso 2 Ala Norte, Colonia Guadalupe Inn, Delegación Álvaro Obregón, C.P. 01020, Ciudad de México o al correo electrónico contactociudadano@funcionpublica.gob.mx.

En el caso de Educación Básica al correo: inclusion.equidad@nube.sep.gob.mx; para el tipo medio superior al correo electrónicocomentarios.caed@sems.gob.mx y para el tipo superior al correo electrónico soportedsa@nube.sep.gob.mx.

Tipo Básico
ANEXO 1A

CARTA COMPROMISO ÚNICA
Entidad Federativa y Fecha:

(Nombre)

Subsecretaria/o de Educación Básica de la
Secretaría de Educación Pública del Gobierno Federal

Presente

De conformidad con las Reglas de Operación de los Programas Federales publicadas en el Diario Oficial de la Federación para el ejercicio fiscal vigente, me permito informar a usted que (nombre de la Entidad Federativa o AEFCM) expresa su voluntad, interés y compromiso de participar en su gestión y desarrollo.

	Clave
	Programa

	S221
	Programa Escuelas de Tiempo Completo.

	S243
	Programa Nacional de Becas (Tipo básico).

	S244
	Programa para la Inclusión y la Equidad Educativa.

	S267
	Programa de Fortalecimiento de la Calidad Educativa (Tipo básico).

	S270
	Programa Nacional de Inglés.

	S271
	Programa Nacional de Convivencia Escolar.

El gobierno de la Entidad Federativa y la AEFCM deberán incluir solamente los Programas en los que decida participar.

Asimismo, el gobierno de la Entidad Federativa por conducto de la Autoridad Educativa Local legalmente facultada, se compromete a firmar el Convenio Marco para la Operación de Programas Federales o los respectivos Lineamientos Internos de Coordinación para el Desarrollo de los Programas, para el caso de la AEFCM].

Atentamente

[El Titular de la Autoridad Educativa Local]

C.c.p.
Dirección General de Desarrollo de la Gestión Educativa.- Presente

C.c.p.
Dirección General de Desarrollo Curricular.- Presente

C.c.p.
Dirección General de Educación Indígena.- Presente
ANEXO 1b

Convenio y Lineamientos Internos de Coordinación para el Desarrollo de los Programas
CONVENIO MARCO PARA LA OPERACIÓN DE PROGRAMAS FEDERALES: (indicar los programas del tipo básico sujetos a reglas de operación), EN LO SUCESIVO LOS “PROGRAMAS”: QUE CELEBRAN POR UNA PARTE, EL GOBIERNO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA, EN LO SUCESIVO “LA SEP”, REPRESENTADA POR EL/LA (grado académico, nombre y apellidos), SUBSECRETARIO/A DE EDUCACIÓN BÁSICA, ASISTIDO/A POR EL/LA (indicar grado académico, nombre y apellidos del/de la director/a general que asista según el programa) DIRECTOR/A GENERAL DE (indicar denominación del cargo de la director/a general que asista según el programa), (indicar grado académico, nombre y apellidos del director/a general que asista según el programa) DIRECTOR/A GENERAL DE (indicar denominación del cargo del/de la director/a general que asista según el programa), Y (indicar grado académico, nombre y apellidos del director/a general que asista según el programa) DIRECTOR/A GENERAL DE (indicar denominación del cargo del/de la director/a general que asista según el programa) Y , POR LA OTRA PARTE, EL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE (nombre del Estado), EN LO SUCESIVO “EL GOBIERNO DEL ESTADO”, REPRESENTADO POR SU GOBERNADOR/A CONSTITUCIONAL, EL/LA (grado académico, nombre y apellidos), (o quien acredite facultades para suscribir el instrumento) (grado académico, nombre y apellidos), ASISTIDO POR EL/LA SECRETARIO/A DE GOBIERNO (grado académico, nombre y apellidos de la/el Secretario/a de Gobierno o equivalente), POR EL/LA SECRETARIO/A DE FINANZAS (grado académico, nombre y apellidos del/de la Secretario/a de finanzas o equivalente), POR EL/LA SECRETARIO/A DE EDUCACIÓN, (grado académico, nombre y apellidos de el/la secretario/a de educación o equivalente), Y POR EL/LA SUBSECRETARIO/A (cargo del/la Subsecretario/a de educación básica o equivalente), A QUIENES CONJUNTAMENTE SE LES DENOMINARÁ “LAS PARTES”, DE CONFORMIDAD CON LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLÁUSULAS:

ANTECEDENTES

I.- El Estado tiene la obligación de garantizar el derecho a una educación pública de calidad, como lo señala el Artículo 3o. Constitucional en su párrafo tercero, generando para ello las condiciones necesarias para impartir una educación básica pública incluyente y equitativa, a fin de garantizar que niñas, niños y adolescentes mexicanos tengan acceso y culminen en tiempo y forma una educación básica que les otorgue las competencias necesarias para su adecuada incorporación al mundo adulto.

II.- El presente Convenio Marco para la Operación de los “PROGRAMAS” sujetos a Reglas de Operación a cargo de la Subsecretaría de Educación Básica, tiene como propósito impulsar el desarrollo educativo en las entidades federativas conjuntamente con sus gobiernos, con el fin de fortalecer los aprendizajes de las/os alumnas/os de preescolar, primaria y secundaria, además del fortalecimiento de sus docentes.

III.- El Gobierno Federal, con objeto de impulsar políticas educativas en las que se promueva la corresponsabilidad entre los gobiernos de las Entidades Federativas, las comunidades escolares y el propio Gobierno Federal, ha puesto en marcha diversos programas tendientes a mejorar la calidad escolar y el rendimiento de los educandos en todo el país.

Entre los “PROGRAMAS” a los que se ha comprometido “EL GOBIERNO DEL ESTADO” se encuentran los siguientes, cuyos objetivos generales son:

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

IV.- De conformidad con lo establecido por el artículo __ del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018 y con objeto de asegurar la aplicación eficiente, eficaz, oportuna, equitativa y transparente de los recursos públicos, los “PROGRAMAS” se encuentran sujetos a Reglas de Operación, en lo sucesivo las “Reglas de Operación”, publicadas en el Diario Oficial de la Federación los días __, __, __, ___ y __ de _________ de ___.

DECLARACIONES

I.- De “LA SEP”:

I.1.- Que de conformidad con los artículos 2o, fracción I, 26 y 38 de la Ley Orgánica de la Administración Pública Federal, es una dependencia de la Administración Pública Centralizada que tiene a su cargo la función social educativa, sin perjuicio de la concurrencia de las entidades federativas y los municipios.

I.2.- Que el/la (grado académico, nombre y apellidos), Subsecretario/a de Educación Básica, suscribe el presente instrumento, de conformidad con lo dispuesto en el artículo 6 del Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el día 21 de enero de 2005, y el “Acuerdo número 01/01/2017 por el que se delegan facultades a los subsecretarios de la Secretaría de Educación Pública”, publicado en el mismo órgano informativo el día 25 de enero de 2017.

I.3.- Que el/la (grado académico, nombre y apellidos de la/del Director/a), Director/a General de (denominación), asiste en este acto a la/el Subsecretario/a de Educación Básica, de conformidad con lo dispuesto en el artículo (precisar) del Reglamento Interior de la Secretaría de Educación Pública.

I.4.- Que el/la (grado académico, nombre y apellidos de la/del Director/a), Director/a General de (denominación), asiste en este acto a la/el Subsecretario/a de Educación Básica, de conformidad con lo dispuesto en el artículo (precisar) del Reglamento Interior de la Secretaría de Educación Pública.

I.5.- Que el/la (grado académico, nombre y apellidos de la/del Director/a), Director/a General de (denominación), asiste en este acto a la/el Subsecretario/a de Educación Básica, de conformidad con lo dispuesto en el artículo (precisar) del Reglamento Interior de la Secretaría de Educación Pública.

I.6.- Que cuenta con los recursos necesarios para la celebración de este convenio en el presupuesto autorizado a la Subsecretaría de Educación Básica en el ejercicio fiscal de 2018.

I.7.- Que para los efectos del presente convenio señala como su domicilio el ubicado en la calle de República de Argentina No. 28, primer piso, oficina 2005, Colonia Centro Histórico, Delegación Cuauhtémoc, C.P. 06020, en la Ciudad de México.

II.- De “EL GOBIERNO DEL ESTADO”:

II.1.- Que el Estado de (nombre del Estado), es una entidad libre y soberana que forma parte integrante de la Federación, de conformidad con lo establecido en los artículos 40 y 43 de la Constitución Política de los Estados Unidos Mexicanos, y __ de la Constitución Política del Estado de (nombre del Estado).

II.2.- Que el/la (grado académico, nombre y apellidos), en su carácter de Gobernador/a Constitucional del Estado de (nombre del Estado), se encuentra facultado/a y comparece a la celebración del presente convenio, de conformidad con lo establecido por el artículo (número del artículo) de la Constitución Política del Estado de (nombre del Estado), y los artículos (número de los artículos) de la (nombre de la Ley Orgánica del Estado o equivalente), del Estado de (nombre del Estado).

II.3.- Que las personas titulares de las (nombres de la Secretaría de Gobierno o equivalente, Secretaría de Finanzas o equivalente, Secretaría de Educación o equivalente y del Subsecretario/a de Educación Básica o equivalente), suscriben el presente instrumento de conformidad con lo dispuesto en los artículos (número de los artículos) de la Constitución Política del Estado de (nombre del Estado) y (número de los artículos) de la (nombre de la Ley Orgánica de la Administración Pública del Estado o equivalente), respectivamente.

II.4.- Que es su interés suscribir y dar cabal cumplimiento al objeto de este convenio, con el fin de continuar participando en el desarrollo y operación de los “PROGRAMAS” ajustándose a lo establecido por sus “Reglas de Operación”.

II.5.- Que cuenta con los recursos humanos, materiales y financieros para dar cumplimiento en el ejercicio fiscal 2018, a los compromisos que adquiere mediante el presente convenio.

II.6.- Que le resulta de alta prioridad continuar teniendo una participación activa en el desarrollo de los “PROGRAMAS”, ya que promueven el mejoramiento de la calidad educativa en los planteles de educación básica en la entidad.

II.7.- Que aprovechando la experiencia adquirida en el desarrollo de los “PROGRAMAS”, tiene interés en colaborar con “LA SEP”, para que dentro de un marco de coordinación, se optimice la operación y desarrollo de los mismos.

II.8.- Que para los efectos del presente convenio señala como su domicilio el ubicado en la Calle (nombre de la calle y número), Colonia (nombre de la Colonia), Código Postal (número del Código Postal), en la Ciudad o Municipio de (nombre de la Ciudad o Municipio), Estado de (nombre del Estado).

En cumplimiento a sus atribuciones y con el objeto de llevar a cabo la operación y desarrollo de los “PROGRAMAS”, de conformidad con lo establecido en las “Reglas de Operación”, “LAS PARTES” suscriben este convenio de conformidad con las siguientes:
CLÁUSULAS

PRIMERA.- Objeto: Es objeto de este convenio, establecer las bases de coordinación entre “LA SEP” y “EL GOBIERNO DEL ESTADO”, con el fin de que en el ámbito de sus respectivas competencias y atribuciones unan su experiencia, esfuerzos y recursos para llevar a cabo la operación de los “PROGRAMAS” en el Estado de (nombre del Estado), de conformidad con las “Reglas de Operación” y con la finalidad de realizar las acciones que permitan el cumplimiento de los objetivos para los cuales fueron creados y documentarlas.

SEGUNDA.- Coordinación: “LA SEP” y “EL GOBIERNO DEL ESTADO” acuerdan coordinarse para operar en el ámbito de sus respectivas competencias, los recursos humanos, financieros y materiales asignados para la operación de los “PROGRAMAS”, ajustándose a lo establecido en este convenio y en sus correspondientes “Reglas de Operación”, comprometiéndose a lo siguiente:

A).- Promover la obtención de apoyos económicos en efectivo y/o en especie, entre los sectores social, público y privado, con objeto de fortalecer el financiamiento de los “PROGRAMAS”, que permitan optimizar el cumplimiento de sus objetivos específicos, canalizando los recursos que se obtengan a través de esquemas que “EL GOBIERNO DEL ESTADO” tenga establecidos;

B).- Elaborar el Plan Anual de Trabajo, o su equivalente, que deberá apegarse a cada uno de los “PROGRAMAS”, según corresponda, el cual deberá considerar las acciones al cierre del ciclo escolar vigente y del ciclo escolar siguiente;

C).- Unir esfuerzos para que derivado de la experiencia adquirida en la operación de los “PROGRAMAS”, se inicie un proceso de mejora de las “Reglas de Operación”, y

D).- Designar, dentro de la unidad responsable de educación básica de “EL GOBIERNO DEL ESTADO” a la persona o personas que fungirán como responsables de la operación de los “PROGRAMAS”, buscando en ello la integración de equipos de trabajo cuando así se considere conveniente.

TERCERA.- “Reglas de Operación”: Con objeto de optimizar el desarrollo de cada uno de los “PROGRAMAS” y estandarizar su forma de operación, atendiendo a la naturaleza específica de cada uno de éstos, con base en la experiencia adquirida durante su aplicación, “LAS PARTES” se comprometen a colaborar para lograr que los criterios de elaboración de las “Reglas de Operación” se uniformen, con el fin de actualizarlas en sus especificaciones particulares o aspectos administrativos y financieros, ajustándolas a lo previsto por el Presupuesto de Egresos de la Federación del ejercicio fiscal correspondiente, sin menoscabo de llevar a cabo aquellos ajustes necesarios para la optimización de la operación de los “PROGRAMAS”.

Para lograr tal objetivo, “LAS PARTES” se comprometen a:

A).- Sujetarse a los lineamientos, políticas y disposiciones generales y específicas que en materia de elaboración de las “Reglas de Operación” determine la Secretaría de la Función Pública, con el objeto de alcanzar los niveles esperados de eficacia, eficiencia, equidad y transparencia de los “PROGRAMAS”;

B).- Analizar conjuntamente las “Reglas de Operación”, a fin de determinar en cada caso, aquellas normas particulares que habrán de ser de aplicación continua y que en el futuro no requieran tener ajustes de importancia;

C).- Determinar aquellas normas concretas, que por su propia naturaleza sea necesario ajustar, para darle a los “PROGRAMAS” la viabilidad necesaria en materia administrativa y financiera.

D).- Procurar que los “PROGRAMAS” comiencen a operar al inicio del ejercicio fiscal correspondiente.

CUARTA.- Aportación de “LA SEP”: “LA SEP” con base en su disponibilidad presupuestaria en el ejercicio fiscal 2018, aportará a “EL GOBIERNO DEL ESTADO” hasta la cantidad de $(cantidad con número) (cantidad con letra Pesos __/100 M.N.), para que la destine y ejerza exclusivamente en la operación de los “PROGRAMAS”, de conformidad con la tabla de distribución indicada en el Anexo Único de este convenio.

Dicha cantidad será ministrada como subsidio por “LA SEP” a “EL GOBIERNO DEL ESTADO”, con base en su disponibilidad presupuestaria, calendario de ministraciones vigente y lo dispuesto para tales efectos en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, de acuerdo a los criterios y requisitos de distribución que establecen las “Reglas de Operación” de cada uno de los “PROGRAMAS”.
En caso de que “LA SEP” aporte a “EL GOBIERNO DEL ESTADO” recursos adicionales para alguno de los “PROGRAMAS” conforme lo establezcan las “Reglas de Operación”, dichas aportaciones se formalizarán mediante la suscripción de un addendum al presente convenio, en el cual “EL GOBIERNO DEL ESTADO” se obligue a destinar y ejercer dichos recursos exclusivamente para el desarrollo y operación de los “PROGRAMAS” respectivos, de conformidad con lo establecido en las “Reglas de Operación” correspondientes.

QUINTA.- Comprobante de ministración: Por cada entrega de recursos que realice “LA SEP” a “EL GOBIERNO DEL ESTADO”, éste se compromete a entregar previamente el Comprobante Fiscal Digital por Internet correspondiente en los términos que, acorde con la normatividad aplicable en cada caso, le indique “LA SEP”, por conducto de las personas titulares de las áreas responsables del seguimiento de cada uno de los “PROGRAMAS” señaladas en la cláusula NOVENA de este convenio.

SEXTA.- Destino: “EL GOBIERNO DEL ESTADO” se obliga a destinar los recursos que reciba de “LA SEP” exclusivamente al cumplimiento de los compromisos que derivan a su cargo de las “Reglas de Operación” para cada uno de los “PROGRAMAS”, observando en todo tiempo lo establecido en las mismas, por lo que, en ningún caso dichos recursos podrán ser destinados a otro fin, que no sea la consecución de los objetivos de los “PROGRAMAS”.
SÉPTIMA.- Compromisos adicionales a cargo de “EL GOBIERNO DEL ESTADO”: Toda vez que los recursos que se le ministrarán como subsidio por “LA SEP” a “EL GOBIERNO DEL ESTADO”, acorde con los términos de cada uno de los “PROGRAMAS” son de origen federal, su administración será responsabilidad de “EL GOBIERNO DEL ESTADO” en los términos de las “Reglas de Operación”, obligándose éste a:

A).- Destinar los recursos financieros que le aporte “LA SEP” y, en su caso, los propios que aporte en los términos de este convenio, exclusivamente para la operación de los “PROGRAMAS” de conformidad con sus “Reglas de Operación”;

B).- Elaborar los informes previstos para los “PROGRAMAS” en sus “Reglas de Operación”, así como los que al efecto le solicite “LA SEP”;
C).- Proporcionar y cubrir los costos del personal directivo y administrativo que requiera para la operación de cada uno de los “PROGRAMAS”;

D).- Establecer una contabilidad independiente para cada uno de los “PROGRAMAS”;

E).- Abrir para el ejercicio fiscal 2018, en una institución bancaria legalmente autorizada una cuenta productiva específica para la inversión y administración de los recursos que reciba de “LA SEP” para cada uno de los “PROGRAMAS”, a nombre de la Tesorería, o su equivalente, de “EL GOBIERNO DEL ESTADO”;
F).- Recibir, resguardar y administrar los recursos que con motivo de este convenio reciba de “LA SEP”, de acuerdo con los procedimientos que determine la normatividad aplicable vigente;

G).- Promover la difusión de los “PROGRAMAS” y otorgar las facilidades necesarias para el desarrollo de sus actividades;

H).- Notificar oportunamente a la Subsecretaría de Educación Básica de “LA SEP”, en su caso, el replanteamiento de las partidas presupuestarias de los recursos que requiera el equipamiento inicial y la operación de los “PROGRAMAS”, así como las subsecuentes aportaciones que en su caso, se efectúen;

I).- Destinar los recursos que reciba de “LA SEP” y los productos que generen, exclusivamente para el desarrollo de los “PROGRAMAS” de conformidad con las “Reglas de Operación”, lo establecido en este convenio y su Anexo Único.

Realizado lo anterior y de persistir economías, se requerirá de la autorización de “LA SEP”, a través de las Direcciones Generales designadas como responsables de cada uno de los “PROGRAMAS” indicadas en la cláusula NOVENA, para ejercer dichas economías en cualquier otro concepto relacionado con los “PROGRAMAS” no previsto en este convenio, siempre y cuando dicha autorización no tenga como fin evitar el reintegro de recursos al final del ejercicio fiscal;

J).- Remitir en forma trimestral a “LA SEP”, por conducto de las personas titulares de las áreas responsables del seguimiento de los “PROGRAMAS” señaladas en la cláusula NOVENA, los informes técnicos que emita sobre el ejercicio de los recursos financieros y productos que generen asignados para cada uno de los “PROGRAMAS”, con el fin de verificar su correcta aplicación. La documentación original comprobatoria del gasto quedará en poder de (anotar nombre de la Autoridad Educativa Estatal responsable) de “EL GOBIERNO DEL ESTADO”, debiendo ésta remitir copia de dicha documentación a su órgano interno de control, y en su caso, a las áreas responsables de “LA SEP” cuando éstas se lo requieran;

K).- Reintegrar a la Tesorería de la Federación, los recursos financieros asignados a cada uno de los “PROGRAMAS” así como los productos que éstos hayan generado, que no se destinen a los fines autorizados, de conformidad con lo establecido en las “Reglas de Operación” y demás disposiciones administrativas, jurídicas y presupuestarias aplicables;

L).- Coordinarse con los/as representantes de las Direcciones Generales de “LA SEP”, designadas como responsables de los “PROGRAMAS”, para realizar visitas a las instalaciones en donde se realice su operación, con el fin de aportar comentarios y experiencias que fortalezcan la administración y ejecución de éstos;

M).- Brindar las facilidades necesarias para que las diferentes instancias revisoras federales y estatales lleven a cabo la fiscalización de la adecuada aplicación y ejercicio de los recursos públicos materia de este convenio, y

N).- Las demás obligaciones a su cargo establecidas en las “Reglas de Operación”.

OCTAVA.- Compromisos Adicionales a cargo de “LA SEP”: “LA SEP” a fin de apoyar el desarrollo y operación de los “PROGRAMAS”, se compromete a:

A).- Brindar asesoría a “EL GOBIERNO DEL ESTADO” respecto de los alcances de los “PROGRAMAS” y de sus “Reglas de Operación”;

B).- Dar seguimiento, promover y evaluar el desarrollo de las actividades de formación, ejecución y difusión de los “PROGRAMAS”;

C).- Realizar las aportaciones de recursos financieros previamente acordados con “EL GOBIERNO DEL ESTADO”, de conformidad con lo pactado en la cláusula CUARTA de este convenio;

D).- Coordinar esfuerzos conjuntamente con “EL GOBIERNO DEL ESTADO” para lograr la participación de otras instituciones públicas y organizaciones privadas y sociales, con base a las necesidades de los “PROGRAMAS”;

E).- Realizar las acciones necesarias para la motivación, incorporación, establecimiento y seguimiento de los “PROGRAMAS” en el sistema educativo de la entidad federativa;

F).- Dar vista a las autoridades competentes en caso de detectar omisiones y/o inconsistencias en la información y documentación que remita “EL GOBIERNO DEL ESTADO”, y

G).- Las demás obligaciones a su cargo establecidas en las “Reglas de Operación”.

NOVENA.- Responsables del seguimiento de los “PROGRAMAS”: Para la coordinación de las acciones acordadas en este convenio, “LA SEP” designa a las personas titulares de sus Direcciones Generales conforme se indica a continuación, quienes en el ámbito de sus respectivas competencias serán responsables del seguimiento, evaluación y cumplimiento de los “PROGRAMAS”.

	Programa
	Dirección General Responsable

	1. (indicar nombre del programa)
	Dirección General de (indicar)

	2. (indicar nombre del programa)
	 Dirección General de (indicar)

	3. (indicar nombre del programa)
	 Dirección General de (indicar)

	4. (indicar nombre del programa)
	 Dirección General de (indicar)

	5. (indicar nombre del programa).
	 Dirección General de (indicar)

	6. (indicar nombre del programa)
	 Dirección General de (indicar)

Por su parte, “EL GOBIERNO DEL ESTADO” será responsable de llevar a cabo las acciones necesarias para el correcto desarrollo y operación de los “PROGRAMAS”, a través de los/as servidores/as públicos/as que al efecto designe la persona titular de la (anotar nombre de la Autoridad Educativa Estatal responsable), cuyos nombres y cargos hará por escrito del conocimiento de “LA SEP” dentro de los 10 (diez) días siguientes a la fecha de firma de este convenio, comprometiéndose a designar los equipos estatales que estarán a cargo de su desarrollo, los cuales deberán cumplir con las características técnicas exigidas por los “PROGRAMAS”, buscando siempre optimizar en lo posible los recursos públicos federales que se asignen.

DÉCIMA.- Titularidad de los Derechos Patrimoniales de Autor: “LAS PARTES” acuerdan que la titularidad de los derechos patrimoniales de autor o cualesquiera otros derechos que se originen con motivo del presente convenio, corresponderá a ambas y podrán ser usados únicamente en beneficio de la educación a su cargo.

DÉCIMA PRIMERA.- Suspensión de subsidios: El subsidio materia de este convenio, podrá ser suspendido por “LA SEP”, en el caso de que “EL GOBIERNO DEL ESTADO”: a).- Destine los recursos que reciba a un fin distinto al establecido en este convenio y/o su Anexo Único; b).- El retraso mayor a un mes contado a partir de la fecha prevista para la entrega de los informes a que se refiere el inciso J) de la cláusula SÉPTIMA de este instrumento; c).- El retraso mayor de dos semanas ante cualquier requerimiento de información que le solicite “LA SEP”; y d).- Cuando opere unilateralmente alguno de los “PROGRAMAS” o incumpla con sus obligaciones establecidas en este convenio, o en las “Reglas de Operación”.

DÉCIMA SEGUNDA.- Relación Laboral: “LAS PARTES” acuerdan expresamente que el personal designado por cada una de ellas para la organización, ejecución, supervisión y cualesquiera otras actividades que se lleven a cabo con motivo de este instrumento, continuará en forma absoluta bajo la dirección y dependencia de la parte que lo designó, sin que se entienda en forma alguna, que en la realización de los trabajos desarrollados se pudiesen generar, o haber generado, derechos laborales o de otra naturaleza, con respecto a la otra parte.

Por lo anterior, “LAS PARTES” asumen plenamente la responsabilidad laboral del personal designado por cada una de ellas para la realización de las actividades materia de este convenio y de cada uno de los “PROGRAMAS”, por lo que en consecuencia, no existirá sustitución, subrogación ni solidaridad patronal entre “LAS PARTES” o con el personal adscrito a la otra.

DÉCIMA TERCERA.- Transparencia: “LAS PARTES” acuerdan que para fomentar la transparencia de los “PROGRAMAS”, en la papelería y documentación oficial, así como en la publicidad y promoción de los mismos, deberá incluirse de forma clara, visible y audible según el caso, la siguiente leyenda:

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa.”

DÉCIMA CUARTA.- Contraloría Social: “LAS PARTES” acuerdan promover la participación de las/los beneficiarias/os de los “PROGRAMAS”, a fin de verificar el cumplimiento de las metas y la correcta aplicación de los recursos públicos asignados a los mismos, así como, contribuir a que el manejo de los recursos públicos se realicen en términos de transparencia, eficacia, legalidad y honradez, por medio de la integración de Comités de Contraloría Social que coadyuven a transparentar el ejercicio de dichos recursos.

La constitución de los Comités de Contraloría Social podrá realizarse al interior de los Consejos Escolares de Participación Social o sus equivalentes ya establecidos en las escuelas, para fortalecer las formas organizativas de las comunidades educativas y fomentar la participación ciudadana en la gestión y vigilancia de la ejecución de los “PROGRAMAS”.

Asimismo, “LAS PARTES” promoverán el establecimiento de las acciones de Contraloría Social, de conformidad a lo que disponen en la materia la Ley General de Desarrollo Social, los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, la Estrategia Marco, y considerando el Esquema de Contraloría Social, el Programa Anual de Trabajo de Contraloría Social y la Guía Operativa de la Contraloría Social autorizados por la Secretaría de la Función Pública SFP.

Los gastos generados en la promoción y operación de la Contraloría Social en los “PROGRAMAS” se obtendrán de los Gastos de Operación Local determinados en las “Reglas de Operación”, en caso de que los mismos sean insuficientes “EL GOBIERNO DEL ESTADO” proporcionará los insumos necesarios de conformidad a lo pactado en la cláusula SEGUNDA de conformidad con la disponibilidad presupuestaria.

DÉCIMA QUINTA.- Mantenimiento de puestos Docentes y Directivos: “EL GOBIERNO DEL ESTADO” procurará mantener estables los puestos del personal docente y directivo en las escuelas donde se desarrollen los “PROGRAMAS” durante las fases de su aplicación, con la finalidad de operar con mayor éxito los mismos y en su caso, reasignará al personal que garantice su continuidad cumpliendo con el perfil requerido.

DÉCIMA SEXTA.- Modificación: Convienen “LAS PARTES” que los términos y condiciones establecidos en el presente convenio, podrán ser modificados o adicionados en cualquier momento durante su vigencia, mediante la celebración del instrumento jurídico correspondiente, que formará parte integrante del mismo, obligándose a cumplir tales modificaciones o adiciones a partir de la fecha de su firma, en el entendido que éstas tendrán la finalidad de perfeccionar o coadyuvar en el cumplimiento de su objeto.

Asimismo, podrá ser concluido con antelación, previa notificación que por escrito realice cualquiera de “LAS PARTES” con 30 (treinta) días naturales de anticipación a la otra parte; pero en tal supuesto
“LAS PARTES” tomarán las medidas necesarias a efecto de que las acciones que se hayan iniciado en el marco de este convenio, se desarrollen hasta su total conclusión.

DÉCIMA SÉPTIMA.- Vigencia: El presente convenio surtirá sus efectos a partir de la fecha de su firma y su vigencia será hasta el 31 de diciembre de 2018.
DÉCIMA OCTAVA.- Interpretación y Cumplimiento: “LAS PARTES” acuerdan que los asuntos que no estén expresamente previstos en este convenio, así como, las dudas que pudieran surgir con motivo de su interpretación y cumplimiento, se resolverán de común acuerdo y por escrito entre las mismas, acorde con los propósitos de los “PROGRAMAS” y en el marco de lo dispuesto en sus “Reglas de Operación” y demás normativa aplicable, manifestando que cualquier adición o modificación al presente instrumento se hará de común acuerdo y por escrito.

DÉCIMA NOVENA.- Jurisdicción y Competencia: Para la interpretación y el cumplimiento de este convenio, “LAS PARTES” expresamente se someten a la jurisdicción y competencia de los Tribunales Federales con sede en la Ciudad de México, renunciando al fuero que en razón de su domicilio presente o futuro pudiera corresponderles.

Leído que fue el presente convenio por “LAS PARTES” y enteradas de su contenido y alcances legales, lo firman de conformidad al calce en cada una de sus fojas en cuatro tantos en la Ciudad de México, el (día) de (mes) de 2018.

	Por: “LA SEP”
	
	Por: “EL GOBIERNO DEL ESTADO”

	(grado académico, nombre y apellidos)

Subsecretario/a de Educación Básica
	
	(grado académico, nombre y apellidos) Gobernador/a

	(grado académico, nombre y apellidos)

Director/a General de ________
	
	(grado académico, nombre y apellidos) (Secretario/a de Gobierno o equivalente)

	(grado académico, nombre y apellidos)

Director/a General de _______
	
	(grado académico, nombre y apellidos) (Secretario/a de Finanzas o equivalente)

	(grado académico, nombre y apellidos)

Director/a General de _________
	
	(grado académico, nombre y apellidos) (Secretario/a de Educación o equivalente)

	
	
	(grado académico, nombre y apellidos) (Subsecretario/a de Educación Básica o equivalente)

ÚLTIMA HOJA DEL CONVENIO MARCO PARA LA OPERACIÓN DE PROGRAMAS FEDERALES: (SEÑALAR LOS PROGRAMAS DEL TIPO BÁSICO), CELEBRADO ENTRE EL GOBIERNO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA Y EL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE (NOMBRE DEL ESTADO), CON FECHA (DÍA) DE (MES) DE 2018 (CONSTA DE ANEXO ÚNICO).
ANEXO ÚNICO, QUE FORMA PARTE INTEGRANTE DEL CONVENIO MARCO PARA LA OPERACIÓN DE PROGRAMAS FEDERALES: (INDICAR LOS PROGRAMAS DEL TIPO BÁSICO), CELEBRADO ENTRE EL GOBIERNO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA Y EL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE (nombre del Estado), CON FECHA (día) DE (mes) DE 2018.

	Programas sujetos a Reglas de Operación
	Importe Base
	Calendario de Ministración

	1.(indicar nombre del Programa)
	$(colocar en número el monto a ministrar) (colocar con letra el monto a ministrar)
	(De acuerdo a la disponibilidad Presupuestaria)

	2.(indicar nombre del Programa)
	$(colocar en número el monto a ministrar) (colocar con letra el monto a ministrar)
	(De acuerdo a la disponibilidad Presupuestaria)

	3.(indicar nombre del Programa)
	$(colocar en número el monto a ministrar) (colocar con letra el monto a ministrar)
	(De acuerdo a la disponibilidad Presupuestaria)

	4.(indicar nombre del Programa)
	$(colocar en número el monto a ministrar) (colocar con letra el monto a ministrar)
	(De acuerdo a la disponibilidad Presupuestaria)

	5.(indicar nombre del Programa)
	$(colocar en número el monto a ministrar) (colocar con letra el monto a ministrar)
	(De acuerdo a la disponibilidad Presupuestaria)

	6.(indicar nombre del Programa)
	$(colocar en número el monto a ministrar) (colocar con letra el monto a ministrar)
	(De acuerdo a la disponibilidad Presupuestaria)

Leído que fue el presente Anexo Único por “LAS PARTES” y enteradas de su contenido y alcances legales, lo firman de conformidad al calce en cada una de sus fojas en cuatro tantos en la Ciudad de México, el (día) de (mes) de 2018.

	Por: “LA SEP”
	
	Por: “EL GOBIERNO DEL ESTADO”

	(grado académico, nombre y apellidos)

Subsecretario/a de Educación Básica
	
	(grado académico, nombre y apellidos) Gobernador/a

	(grado académico, nombre y apellidos)

Director/a General de ________
	
	(grado académico, nombre y apellidos) (Secretario/a de Gobierno o equivalente)

	(grado académico, nombre y apellidos)

Director/a General de _______
	
	(grado académico, nombre y apellidos) (Secretario/a de Finanzas o equivalente)

	(grado académico, nombre y apellidos)

Director/a General de _________
	
	(grado académico, nombre y apellidos) (Secretario/a de Educación o equivalente)

	
	
	(grado académico, nombre y apellidos) (Subsecretario/a de Educación Básica o equivalente)

ÚLTIMA HOJA DEL ANEXO ÚNICO, QUE FORMA PARTE INTEGRANTE DEL CONVENIO MARCO PARA LA OPERACIÓN DE PROGRAMAS FEDERALES: (SEÑALAR LOS PROGRAMAS DEL TIPO BÁSICO), CELEBRADO ENTRE EL GOBIERNO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA Y EL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE (NOMBRE DEL ESTADO), CON FECHA (DÍA) DE (MES) DE 2018.

 (MES) DE (AÑO) (CONSTA DE ANEXO ÚNICO).
LINEAMIENTOS INTERNOS DE COORDINACIÓN PARA EL DESARROLLO DE LOS PROGRAMAS : (indicar los programas del tipo básico sujetos a reglas de operación), EN LO SUCESIVO LOS “PROGRAMAS”; QUE ESTABLECEN LA SUBSECRETARÍA DE EDUCACIÓN BÁSICA, EN LO SUCESIVO “LA SEB” REPRESENTADA POR SU TITULAR EL/LA(grado académico, nombre y apellidos) , ASISTIDO/A POR EL/LA (indicar grado académico, nombre y apellidos del/de la director/a general que asista según el programa) DIRECTOR/A GENERAL DE (indicar denominación del cargo del/de la director/a general que asista según el programa), (indicar grado académico, nombre y apellidos del/de la director/a general que asista según el programa) DIRECTOR/A GENERAL DE (indicar denominación del cargo del/de la director/a general que asista según el programa) y (indicar grado académico, nombre y apellidos del/de la director/a general que asista según el programa) DIRECTOR/A GENERAL DE (indicar denominación del cargo del/de la director/a general que asista según el programa) Y LA AUTORIDAD EDUCATIVA FEDERAL EN LA CIUDAD DE MÉXICO, EN LO SUCESIVO “LA AEFCM”, REPRESENTADA POR SU TITULAR, EL/LA (grado académico, nombre y apellidos), ASISTIDO POR EL/LA (indicar grado académico, nombre y apellidos) TITULAR DE (indicar denominación del cargo del/de la funcionario/a que asista) DE CONFORMIDAD CON LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y LINEAMIENTOS:

ANTECEDENTES

I.- El Estado tiene la obligación de garantizar el derecho a la educación pública de calidad, como lo señala el Artículo 3o. Constitucional en su párrafo tercero, generando para ello las condiciones necesarias para impartir una educación básica pública incluyente y equitativa, a fin de garantizar que niñas, niños y adolescentes mexicanos tengan acceso y culminen en tiempo y forma una educación básica que les otorgue las competencias necesarias para su adecuada incorporación al mundo adulto.

II.- El presente instrumento para el desarrollo de los “PROGRAMAS” sujetos a Reglas de Operación a cargo de “LA SEB”, tiene como propósito impulsar el desarrollo educativo en la Ciudad de México, con el fin de fortalecer los aprendizajes de las/os alumnas/os de preescolar, primaria y secundaria, del fortalecimiento de sus docentes.

III.- El Gobierno Federal, con objeto de impulsar políticas educativas en las que se promueva la corresponsabilidad entre las entidades federativas, las comunidades escolares y el propio Gobierno Federal, ha puesto en marcha diversos programas tendientes a mejorar la calidad escolar y el rendimiento de los educandos en todo el país.

Entre los “PROGRAMAS” a los que se ha comprometido “LA AEFCM” se encuentran los siguientes, cuyos objetivos generales son:

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

(nombre del programa): (indicar objetivo general)

IV.- El Gobierno Federal por conducto de la Secretaría de Educación Pública y la Autoridad Educativa Federal en la Ciudad de México, con fecha ___ de___ de 2018, celebraron el “Acuerdo de Traspaso de Recursos Destinados a la Operación de los Programas de Educación Básica sujetos a reglas de operación, mismo en el que se consignaron los montos de los “PROGRAMAS”.

V.- De conformidad con lo establecido por el artículo __ del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018 y con objeto de asegurar la aplicación eficiente, eficaz, oportuna, equitativa y transparente de los recursos públicos, los “PROGRAMAS” se encuentran sujetos a Reglas de Operación, en lo sucesivo las “Reglas de Operación”, publicadas en el Diario Oficial de la Federación los días __, __, __, ___ y __ de _________ de 2018.

DECLARACIONES

I.- De “LA SEB”:

I.1.- Que es una unidad administrativa de la Secretaría de Educación Pública, a la que le corresponde, entre otras atribuciones: planear, programar, organizar, dirigir y evaluar las actividades de las unidades administrativas adscritas a la misma, y proponer en el ámbito de su competencia, lineamientos y normas para el mejor funcionamiento de los órganos desconcentrados de la dependencia.

I.2.- Que el/la (grado académico, nombre y apellidos), Subsecretario(a) de Educación Básica, suscribe el presente instrumento de conformidad con lo dispuesto por el artículo 6 del Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el 21 de enero de 2005 y el "Acuerdo número 01/01/17 por el que delegan facultades a los subsecretarios de la Secretaría de Educación Pública", publicado en el mismo órgano informativo el día 25 de enero de 2017.

I.3.- Que el/la (grado académico, nombre y apellidos de la/del Director/a), Director/a General de (denominación), asiste en este acto a la/el Subsecretario/a de Educación Básica, de conformidad con lo dispuesto en el artículo (precisar) del Reglamento Interior de la Secretaría de Educación Pública.

I.4.- Que el/la (grado académico, nombre y apellidos de la/del Director/a), Director/a General de (denominación), asiste en este acto a la/el Subsecretario/a de Educación Básica, de conformidad con lo dispuesto en el artículo (precisar) del Reglamento Interior de la Secretaría de Educación Pública.

I.5.- Que el/la (grado académico, nombre y apellidos de la/del Director/a), Director/a General de (denominación), asiste en este acto a la/el Subsecretario/a de Educación Básica, de conformidad con lo dispuesto en el artículo (precisar) del Reglamento Interior de la Secretaría de Educación Pública.

I.6.- Que cuenta con los recursos necesarios para la celebración de este instrumento en el presupuesto autorizado para el ejercicio fiscal de 2018.

I.7.- Que para los efectos del presente instrumento señala como su domicilio el ubicado en la calle de República de Argentina No. 28, primer piso, oficina 2005, Colonia Centro Histórico, Delegación Cuauhtémoc, C.P. 06020, en la Ciudad de México.

II.- De “LA AEFCM”:

II.1.- Que de conformidad con los artículos 1º. y 3o del “Decreto por el que se reforma el diverso por el que se crea la Administración Federal de Servicios Educativos en el Distrito Federal como un órgano administrativo desconcentrado de la Secretaría de Educación Pública, publicado el 21 de enero de 2005” (DECRETO) publicado en el Diario Oficial de la Federación el 23 de octubre de 2005, y 2o., inciso B, fracción I, 45 y 46 del Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el 21 de enero del 2005, la Autoridad Educativa Federal en la Ciudad de México es un órgano administrativo desconcentrado de la Secretaría de Educación Pública, con autonomía técnica y de gestión, a la que le corresponde ejercer entre otras: las atribuciones que conforme a Ley General de Educación y demás disposiciones aplicables, corresponden a la Secretaría de Educación Pública en materia de prestación de los servicios de educación inicial, preescolar, básica -incluyendo la indígena-, especial, así como la normal y demás para la formación de maestros de educación básica, en el ámbito de la Ciudad de México, salvo aquéllas que las disposiciones legales o reglamentarias atribuyan expresamente al Titular de la Dependencia.
II.2.- Que él/la (grado académico, nombre y apellidos), Titular de la Autoridad Educativa Federal en la Ciudad de México, suscribe los presentes lineamientos de conformidad con lo dispuesto en el artículo
5o. fracción IX, del “DECRETO”, y el Apartado VII. Funciones, numerales 2, 8 y 22 del "Manual General de Organización de la Administración Federal de Servicios Educativos en el Distrito Federal", publicado en el Diario Oficial de la Federación el 23 de agosto de 2005.
II.3.- Que para los efectos del presente instrumento señala como su domicilio el ubicado en la Calle de Parroquia No. 1130, 6o. piso, Colonia Santa Cruz Atoyac, Delegación Benito Juárez, C.P. 03310, en la Ciudad de México.

II.4.- Que cuenta con los recursos humanos, materiales y financieros para dar cumplimiento en el ejercicio fiscal de 2018, a los compromisos que adquiere mediante el presente instrumento.

"LA SEB" y "LA AEFCM", en cumplimiento a sus atribuciones y con el objeto de llevar a cabo la operación y desarrollo de los “PROGRAMAS” en la Ciudad de México, de conformidad con lo establecido en las "Reglas de Operación", suscriben el presente instrumento de conformidad con los siguientes:

LINEAMIENTOS

Primero.- Objeto: Es objeto de estos lineamientos, establecer las bases de coordinación entre “LA SEB” y “LA AEFCM”, con el fin de que en el ámbito de sus respectivas competencias y atribuciones, unan su experiencia, esfuerzos y recursos para llevar a cabo la operación de los “PROGRAMAS” en la Ciudad de México, de conformidad con las “Reglas de Operación” y con la finalidad de realizar las acciones que permitan el cumplimiento de los objetivos para los cuales fueron creados y documentarlas.

Segundo.- Coordinación: “LA SEB” y “LA AEFCM” acuerdan coordinarse para operar en el ámbito de sus respectivas competencias, los recursos humanos, financieros y materiales asignados para la operación de los “PROGRAMAS”, ajustándose a lo establecido en este instrumento y en sus correspondientes “Reglas de Operación”, comprometiéndose a lo siguiente:

A).- Promover la obtención de apoyos económicos en efectivo y/o en especie, entre los sectores social, público y privado, con objeto de fortalecer el financiamiento de los “PROGRAMAS”, que permitan optimizar el cumplimiento de sus objetivos específicos, canalizando los recursos que se obtengan a través de esquemas que “LA AEFCM” tenga establecidos;

B).- Elaborar el Plan Anual de Trabajo o su equivalente, que deberá apegarse a cada uno de los “PROGRAMAS” según corresponda, el cual deberá considerar las acciones al cierre del ciclo escolar vigente y del ciclo escolar siguiente;

C).- Unir esfuerzos para que derivado de la experiencia adquirida en la operación de los “PROGRAMAS”, se inicie un proceso de mejora de las “Reglas de Operación”, y

D).- Designar, dentro de la unidad responsable de educación básica de “LA AEFCM” a la persona o personas que fungirán como responsables de la operación de los “PROGRAMAS”, buscando en ello la integración de equipos de trabajo cuando así se considere conveniente.

Tercero.- “Reglas de Operación”: Con objeto de optimizar el desarrollo de cada uno de los “PROGRAMAS” y estandarizar su forma de operación, atendiendo a la naturaleza específica de cada uno de éstos, con base en la experiencia adquirida durante su aplicación, “LA SEB” y “LA AEFCM” se comprometen a colaborar para lograr que los criterios de elaboración de las “Reglas de Operación” se uniformen, con el fin de actualizarlas en sus especificaciones particulares o aspectos administrativos y financieros, ajustándolas a lo previsto por el Presupuesto de Egresos de la Federación del ejercicio fiscal correspondiente, sin menoscabo de llevar a cabo aquellos ajustes necesarios para la optimización de la operación de los “PROGRAMAS”.

Para lograr tal objetivo, se comprometen a:

A).- Sujetarse a los lineamientos, políticas y disposiciones generales y específicas que en materia de elaboración de las “Reglas de Operación” determine la Secretaría de la Función Pública, con el objeto de alcanzar los niveles esperados de eficacia, eficiencia, equidad y transparencia de los “PROGRAMAS”;

B).- Analizar conjuntamente las “Reglas de Operación”, a fin de determinar en cada caso, aquellas normas particulares que habrán de ser de aplicación continua y que en el futuro no requieran tener ajustes de importancia;

C).- Determinar aquellas normas concretas, que por su propia naturaleza sea necesario ajustar, para darle a los “PROGRAMAS” la viabilidad necesaria en materia administrativa y financiera, y

D).- Procurar que los “PROGRAMAS” comiencen a operar al inicio del ejercicio fiscal correspondiente.

Cuarto.- Aportación de “LA SEB”: “LA SEB” con base en su disponibilidad presupuestaria en el ejercicio fiscal 2018, aportará a “LA AEFCM” hasta la cantidad de $(cantidad con número) (cantidad con letra Pesos __/100 M.N.), para que la destine y ejerza exclusivamente en la operación y desarrollo de los “PROGRAMAS”, de conformidad con la tabla de distribución indicada en el Acuerdo de Traspaso referido en el apartado de ANTECEDENTES de este instrumento.
Dicha cantidad será ministrada como subsidio por “LA SEB” a “LA AEFCM”, con base en su disponibilidad presupuestaria, calendario de ministraciones vigente y lo dispuesto para tales efectos en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, de acuerdo a los criterios y requisitos de distribución que establecen las “Reglas de Operación” de cada uno de los “PROGRAMAS”.

En caso de que “LA SEB” aporte a “LA AEFCM” recursos adicionales para alguno de los “PROGRAMAS” conforme lo establezcan las “Reglas de Operación”, dichas aportaciones se formalizarán mediante la suscripción de un addendum al presente instrumento, en el cual “LA AEFCM” se obligue a destinar y ejercer dichos recursos exclusivamente para el desarrollo y operación de los “PROGRAMAS” respectivos, de conformidad con lo establecido en las “Reglas de Operación” correspondientes.

Quinto.- Destino: “LA AEFCM” se obliga a destinar los recursos que reciba de “LA SEB” exclusivamente al cumplimiento de los compromisos que derivan a su cargo de las “Reglas de Operación” para cada uno de los “PROGRAMAS”, observando en todo tiempo lo establecido en las mismas, por lo que, en ningún caso dichos recursos podrán ser destinados a otro fin, que no sea la consecución de los objetivos de los “PROGRAMAS”.

Sexto.- Compromisos adicionales a cargo de “LA AEFCM”: Toda vez que los recursos que se ministrarán como subsidio por “LA SEB” a “LA AEFCM”, acorde con los términos de cada uno de los “PROGRAMAS” son de origen federal, su administración será responsabilidad de “LA AEFCM” en los términos de las “Reglas de Operación”, obligándose ésta a:

A).- Destinar los recursos financieros que le aporte “LA SEB” y los propios que, en su caso, aporte en los términos de este instrumento, exclusivamente para la operación de los “PROGRAMAS” de conformidad con sus “Reglas de Operación”;

B).- Elaborar los informes previstos para los “PROGRAMAS” en sus “Reglas de Operación”, así como los que al efecto le solicite “LA SEB”;

C).- Proporcionar y cubrir los costos del personal directivo y administrativo que requiera para la operación de cada uno de los “PROGRAMAS”;

D).- Establecer una contabilidad independiente para cada uno de los “PROGRAMAS”;

E).- Recibir, resguardar y administrar los recursos que con motivo de este instrumento reciba de “LA SEB”, de acuerdo con los procedimientos que determine la normatividad aplicable vigente;

F).- Promover la difusión de los “PROGRAMAS” y otorgar las facilidades necesarias para el desarrollo de sus actividades;

G).- Notificar oportunamente a “LA SEB”, en su caso, el replanteamiento de las partidas presupuestarias en los recursos que requiera el equipamiento inicial y la operación de los “PROGRAMAS”, así como las subsecuentes aportaciones que en su caso, se efectúen;

H).- Destinar los recursos que reciba de “LA SEB” y los productos que generen, exclusivamente para el desarrollo de los “PROGRAMAS” de conformidad con las “Reglas de Operación”, lo establecido en estos lineamientos.

Realizado lo anterior y de persistir economías, se requerirá de la autorización de “LA SEB”, a través de las Direcciones Generales designadas como responsables de cada uno de los “PROGRAMAS” indicadas en el lineamiento Octavo, para ejercer dichas economías en cualquier otro concepto relacionado con los “PROGRAMAS” no previsto en este instrumento, siempre y cuando dicha autorización no tenga como fin evitar el reintegro de recursos al final del ejercicio fiscal;

I).- Remitir en forma trimestral a “LA SEB”, por conducto de las personas titulares de las áreas responsables del seguimiento de los “PROGRAMAS” señaladas en el lineamiento Octavo, los informes técnicos que emita sobre el ejercicio de los recursos financieros y productos que generen asignados para cada uno de los “PROGRAMAS”, con el fin de verificar su correcta aplicación. La documentación original comprobatoria del gasto quedará en poder de “LA AEFCM”, debiendo ésta remitir copia de dicha documentación a su órgano interno de control, y en su caso, a las áreas responsables de “LA SEB” cuando éstas se lo requieran;

J).- Reintegrar a la Tesorería de la Federación, los recursos financieros asignados a cada uno de los “PROGRAMAS” así como los productos que éstos hayan generado, que no se destinen a los fines autorizados, de conformidad con lo establecido en las “Reglas de Operación” y demás disposiciones administrativas, jurídicas y presupuestarias aplicables;

K).- Coordinarse con los representantes de las Direcciones Generales de “LA SEB”, designadas como responsables de los “PROGRAMAS”, para realizar visitas a las instalaciones en donde se realice su operación, con el fin de aportar comentarios y experiencias que fortalezcan la administración y ejecución de éstos;

L).- Brindar las facilidades necesarias para que las diferentes instancias revisoras federales lleven a cabo la fiscalización de la adecuada aplicación y ejercicio de los recursos públicos materia de este instrumento, y

M).- Las demás obligaciones a su cargo establecidas en las “Reglas de Operación”.

Séptimo.- Compromisos Adicionales a cargo de “LA SEB”: “LA SEB” a fin de apoyar el desarrollo y operación de los “PROGRAMAS”, se compromete a:

A).- Brindar asesoría a “LA AEFCM” respecto de los alcances de los “PROGRAMAS” y de sus “Reglas de Operación”;

B).- Dar seguimiento, promover y evaluar el desarrollo de las actividades de formación, ejecución y difusión de los “PROGRAMAS”;

C).- Realizar las aportaciones de recursos financieros previamente acordados con “LA AEFCM”, de conformidad con lo pactado en el lineamiento Cuarto de este instrumento;

D).- Coordinar esfuerzos conjuntamente con “LA AEFCM” para lograr la participación de otras instituciones públicas y organizaciones privadas y sociales, con base a las necesidades de los “PROGRAMAS”;

E).- Realizar las acciones necesarias para la motivación, incorporación, establecimiento y seguimiento de los “PROGRAMAS” en el sistema educativo de la Ciudad de México;

F).- Dar vista a las autoridades competentes en caso de detectar omisiones y/o inconsistencias en la información y documentación que remita “LA AEFCM”, y

G).- Las demás obligaciones a su cargo establecidas en las “Reglas de Operación”.

Octavo.- Responsables del seguimiento de los “PROGRAMAS”: Para la coordinación de las acciones acordadas en este instrumento, “LA SEB” designa a las personas titulares de sus Direcciones Generales conforme se indica a continuación, quienes en el ámbito de sus respectivas competencias serán responsables del seguimiento, evaluación y cumplimiento de los “PROGRAMAS”.

	Programa
	Dirección General Responsable

	1. (indicar nombre del programa)
	Dirección General de (indicar)

	2. (indicar nombre del programa)
	Dirección General de (indicar)

	3. (indicar nombre del programa)
	Dirección General de (indicar)

	4. (indicar nombre del programa)
	Dirección General de (indicar)

	5. (indicar nombre del programa).
	Dirección General de (indicar)

	6. (indicar nombre del programa).
	Dirección General de (indicar)

Por su parte, “LA AEFCM” será responsable de llevar a cabo las acciones necesarias para el correcto desarrollo y operación de los “PROGRAMAS”, a través de los/as servidores/as públicos/as que al efecto designe su titular, cuyos nombres y cargos hará por escrito del conocimiento de “LA SEB” dentro de los 10 (diez) días siguientes a la fecha de firma de este instrumento, comprometiéndose a designar los equipos que estarán a cargo de su desarrollo, los cuales deberán cumplir con las características técnicas exigidas por los “PROGRAMAS”, buscando siempre optimizar en lo posible los recursos públicos federales que se asignen.

Noveno.- Titularidad de los Derechos Patrimoniales de Autor: “LA SEB” y “LA AEFCM” acuerdan que la titularidad de los derechos patrimoniales de autor o cualesquiera otros derechos que se originen con motivo del presente instrumento, corresponderá a la Secretaría de Educación Pública y podrán ser usados únicamente en beneficio de la educación a su cargo.

Décimo.- Suspensión de Subsidios: El subsidio materia de este instrumento, podrá ser suspendido por “LA SEB”, en el caso de que “LA AEFCM”: a).- Destine los recursos que reciba a un fin distinto al establecido en este instrumento y/o el Acuerdo de Traspaso; b).- El retraso mayor a un mes contado a partir de la fecha prevista para la entrega de los informes a que se refiere el inciso J) del lineamiento Sexto de este instrumento; c).- El retraso mayor de dos semanas ante cualquier requerimiento de información que le solicite “LA SEB”; y d).- Cuando opere unilateralmente alguno de los “PROGRAMAS” o incumpla con sus obligaciones establecidas en este instrumento, o en las “Reglas de Operación”.

Décimo Primero.- Personal: “LA SEB” y “LA AEFCM” acuerdan expresamente que el personal designado por cada una de ellas para la organización, ejecución, supervisión y cualesquiera otras actividades que se lleven a cabo con motivo de este instrumento, continuará en forma absoluta bajo la dirección y dependencia de quien lo designó, sin que se entienda en forma alguna, que en la realización de los trabajos desarrollados se pudiesen generar, o haber generado, derechos laborales o de otra naturaleza, con respecto de una a la otra.

Por lo anterior, cada una asume la responsabilidad laboral del personal designado por cada una de ellas para la realización de las actividades materia de este instrumento y de cada uno de los “PROGRAMAS”, por lo que en consecuencia, no existirá sustitución, subrogación ni solidaridad patronal entre ellas o con el personal adscrito a la otra.

Décimo Segundo.- Transparencia: “LA SEB” y “LA AEFCM” acuerdan que para fomentar la transparencia de los “PROGRAMAS”, en la papelería y documentación oficial, así como en la publicidad y promoción de los mismos, deberá incluirse de forma clara, visible y audible según el caso, la siguiente leyenda:

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa.”
Décimo Tercero.- Contraloría Social: “LA SEB” y “LA AEFCM” acuerdan promover la participación de las/los beneficiarias/os de los “PROGRAMAS”, a fin de verificar el cumplimiento de las metas y la correcta aplicación de los recursos públicos asignados a los mismos, así como, contribuir a que el manejo de los recursos públicos se realicen en términos de transparencia, eficacia, legalidad y honradez, por medio de la integración de Comités de Contraloría Social que coadyuven a transparentar el ejercicio de dichos recursos.

La constitución de los Comités de Contraloría Social podrá realizarse al interior de los Consejos Escolares de Participación Social o sus equivalentes ya establecidos en las escuelas, para fortalecer las formas organizativas de las comunidades educativas y fomentar la participación ciudadana en la gestión y vigilancia de la ejecución de los “PROGRAMAS”.

Asimismo, “LA SEB” y “LA AEFCM” promoverán el establecimiento de las acciones de Contraloría Social, de conformidad a lo que disponen en la materia la Ley General de Desarrollo Social, los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, la Estrategia Marco, y considerando el Esquema de Contraloría Social, el Programa Anual de Trabajo de Contraloría Social y la Guía Operativa de la Contraloría Social autorizados por la Secretaría de la Función Pública.

Los gastos generados en la promoción y operación de la Contraloría Social en los “PROGRAMAS” se obtendrán de los Gastos de Operación Local determinados en las “Reglas de Operación”, en caso de que los mismos sean insuficientes “LA AEFCM” proporcionará los insumos necesarios de conformidad a lo pactado en el lineamiento SEGUNDO de conformidad con la disponibilidad presupuestaria.
Décimo Cuarto.- Mantenimiento de puestos Docentes y Directivos: “LA AEFCM” procurará mantener estables los puestos del personal docente y directivo en las escuelas donde se desarrollen los “PROGRAMAS” durante las fases de su aplicación, con la finalidad de operar con mayor éxito los mismos y en su caso, reasignará al personal que garantice su continuidad cumpliendo con el perfil requerido.

Décimo Quinto.- Modificación: Acuerdan “LA SEB” y “LA AEFCM” que los términos y condiciones establecidos en el presente instrumento, podrán ser objeto de modificación, previo acuerdo por escrito entre ellas.

Décimo Sexto.- Vigencia: Los presentes lineamientos surtirán sus efectos a partir de la fecha de su firma y su vigencia será hasta el 31 de diciembre de 2018.

Décimo Séptimo.- Interpretación y Cumplimiento: Los asuntos que no estén expresamente previstos en estos lineamientos, así como, las dudas que pudieran surgir con motivo de su interpretación y cumplimiento, se resolverán de común acuerdo y por escrito, acorde con los propósitos de los “PROGRAMAS” y sus “Reglas de Operación”, manifestando que cualquier adición o modificación al presente instrumento se hará de común acuerdo y por escrito.

Leído que fue el presente instrumento por “LA SEB” y “LA AEFCM” y enteradas de su contenido, lo firman en cuatro tantos en la Ciudad de México, el (día) de (mes) de 2018.
	Por: “LA SEB”
	
	
	Por: “LA AEFCM”

	(grado académico, nombre y apellidos)

Subsecretario/a de Educación Básica
	
	
	(grado académico, nombre y apellidos)

Titular de la Autoridad Educativa Federal en la Ciudad de México

	(grado académico, nombre y apellidos)

Director/a General de ________
	
	
	

	(grado académico, nombre y apellidos)

Director/a General de _______
	
	
	(grado académico, nombre y apellidos)

Director/a General de ________

	(grado académico, nombre y apellidos)

Director/a General de _________
	
	
	

ÚLTIMA HOJA DE LOS LINEAMIENTOS INTERNOS DE COORDINACIÓN PARA EL DESARROLLO DE LOS PROGRAMAS: (SEÑALAR LOS PROGRAMAS DEL TIPO BÁSICO), ESTABLECIDOS ENTRE LA SUBSECRETARÍA DE EDUCACIÓN BÁSICA Y LA AUTORIDAD EDUCATIVA FEDERAL EN LA CIUDAD DE MÉXICO, CON FECHA (DÍA) DE (MES) DE (AÑO) (CONSTA DE ACUERDO DE TRASPASO).
Anexo 1c
GUÍA PARA LA ELABORACIÓN DEL PLAN ANUAL DE TRABAJO (PAT)
TIPOS DE APOYO: 1. EDUCACIÓN INDÍGENA, 2. EDUCACIÓN MIGRANTE
Para determinar las acciones del Plan Anual de Trabajo se debe focalizar a la población objetivo que se pretende atender. La Autoridad Educativa Local debe contar con un diagnóstico de las problemáticas a las que se dará prioridad en el marco del Programa para la Inclusión y la Equidad Educativa, considerando los tipos de apoyo de educación indígena y migrante, de acuerdo a los objetivos y porcentajes señalados en las Reglas de Operación.
La focalización de los servicios educativos para los tipos de apoyo 1. Indígena y 2. Migrante, deberá considerar los siguientes criterios:
■
Contemplar en su estructura, datos actualizados y confiables.

■
Considerar que los centros de atención educativa a beneficiar por el programa se encuentren en situación y/o contexto de vulnerabilidad.
■
Total de zonas o regiones que cuentan con el tipo de apoyo de referencia en la Entidad (indígena y/o migrante).
■
Matrícula por tipo de apoyo.
■
Total de docentes por tipo de apoyo.
■
Problemática recurrente.
■
Número de regiones o zonas que presentan la problemática recurrente.
■
Problemática focalizada que se atenderá.
■
Nivel educativo (inicial, preescolar, primaria, secundaria), de acuerdo al tipo de apoyo.
■
Total de recursos que se asignará a cada tipo de apoyo (indígena y/o migrante para atender la problemática focalizada).

■
La elaboración del PAT deberá realizarse en conjunto con los responsables de los tipos de apoyo.

■
Las acciones programadas en el PAT deberán tener congruencia con las necesidades detectadas en el diagnóstico, así como con los recursos destinados para su atención.
El PAT deberá contar con los siguientes rubros:
a)
Nombre de la entidad.

b)
Fecha de envío.
c) Nombre completo y datos de contacto del Coordinador Local del Programa (dirección postal, correo electrónico, teléfono de oficina, número de celular).
e) Breve diagnóstico de las problemáticas que requieren atención a través del Programa, con extensión de una a cinco cuartillas. Deberá incluir los tipos de apoyo de educación indígena y migrante por rubros separados.
f) Focalización de la población indígena que será beneficiada con acciones del Programa.
g) Descripción de las Acciones Programadas para educación indígena.

h) Focalización de la población migrante que será beneficiada con acciones del Programa.
i) Descripción de las Acciones Programadas para educación migrante.
j) Observaciones generales.
k) Nombre y firma del Coordinador Local del Programa.
●
Educación Indígena
Identificación de la población
	Escuelas de educación indígena (Nivel)
	Total de escuelas de educación indígena por nivel que existen en la entidad
	Número de escuelas de educación indígena por nivel, focalizadas para atención a través del PIEE durante el presente ejercicio fiscal
	Total de docentes de educación indígena por nivel que existen en la entidad
(Diferenciados por sexo)
	Número de docentes de educación indígena focalizados para atención a través del PIEE durante el presente ejercicio fiscal
(Diferenciados por sexo)
	Total de alumnas/os de educación indígena por nivel en la entidad
(Diferenciados por sexo)
	Número de alumnas/os de educación indígena por nivel focalizados para atención a través del PIEE durante el ejercicio fiscal

(Diferenciados por sexo)

	
	
	
	H
	M
	H
	M
	H
	M
	H
	M

	Inicial

	
	
	
	
	
	
	
	
	
	

	Preescolar

	
	
	
	
	
	
	
	
	
	

	Primaria

	
	
	
	
	
	
	
	
	
	

	TOTAL

	
	
	
	
	
	
	
	
	
	

Descripción de las Acciones Programadas
	Nivel
	Acciones de Fortalecimiento Académico
	Fecha propuesta para su realización
	Presupuesto aproximado para llevarlas a cabo

	Inicial

	
	
	

	Preescolar

	
	
	

	Primaria

	
	
	

	Nivel
	Acciones de Contextualización
	Fecha propuesta para su realización
	Presupuesto aproximado para llevarlas a cabo

	Inicial

	
	
	

	Preescolar

	
	
	

	Primaria

	
	
	

●
Educación Migrante
Identificación de la población

	Centros de educación migrante (Nivel)
	Total de centros de educación migrante por nivel que existen en la entidad
	Número de centros de educación migrante por nivel, focalizados para atención a través del PIEE durante el presente ejercicio fiscal
	Total de docentes de centros de educación migrante por nivel que existen en la entidad
(Diferenciados por sexo)
	Número de docentes de centros de educación migrante focalizados para atención a través del PIEE durante el presente ejercicio fiscal
(Diferenciados por sexo)
	Total de alumnas/os de educación migrante por nivel en la entidad
(Diferenciados por sexo)
	Número de alumnas/os de educación migrante por nivel, focalizados para recibir atención a través del PIEE durante el ejercicio fiscal
(Diferenciados por sexo)

	
	
	
	H
	M
	H
	M
	H
	M
	H
	M

	Inicial

	
	
	
	
	
	
	
	
	
	

	Preescolar

	
	
	
	
	
	
	
	
	
	

	Primaria

	
	
	
	
	
	
	
	
	
	

	Secundaria

	
	
	
	
	
	
	
	
	
	

	TOTAL

	
	
	
	
	
	
	
	
	
	

Descripción de las Acciones Programadas
	Nivel
	Acciones de Fortalecimiento Académico
	Fecha propuesta para su realización
	Presupuesto aproximado para llevarlas a cabo

	Inicial

	
	
	

	Preescolar

	
	
	

	Primaria

	
	
	

	Secundaria

	
	
	

	Nivel
	Acciones de Contextualización
	Fecha propuesta para su realización
	Presupuesto aproximado para llevarlas a cabo

	Inicial

	
	
	

	Preescolar

	
	
	

	Primaria

	
	
	

	Secundaria
	
	
	

	Nivel
	Acciones de Equipamiento Específico
	Fecha propuesta para su realización
	Presupuesto aproximado para llevarlas a cabo

	Inicial

	
	
	

	Preescolar

	
	
	

	Primaria

	
	
	

	Secundaria

	
	
	

Con el envío del PAT se deberá adjuntar la base de datos de acuerdo al número de escuelas de educación indígena y/o centros de educación migrante, por nivel, focalizados para atención a través del Programa durante el presente ejercicio fiscal que se reportan en el cuadro de identificación de la población.

Nombre y firma del Coordinador Local del Programa
GUÍA PARA LA ELABORACIÓN DEL PLAN ANUAL DE TRABAJO (PAT)

TIPO DE APOYO 3. EDUCACIÓN ESPECIAL
Consideraciones generales para la elaboración del PAT:

■
Verificar en las Reglas de Operación del programa, los tipos y características de los apoyos establecidos para el tipo de apoyo 3 (Educación Especial).

■
La elaboración del PAT deberá de realizarse en conjunto con el área de Educación Especial de la entidad.
■
Las acciones programadas en el PAT deberán tener congruencia con las necesidades detectadas en el diagnóstico, así como con los subsidios destinados para su atención.

■
Se deben considerar en el PAT sólo aquellas acciones que se lleven a cabo con recursos del PIEE.

	Entidad
	

1.
Datos del Coordinador(a) Local del Programa
	Nombre del Coordinador(a):
	

	Cargo:
	

	Dirección postal:
	

	Correo electrónico:
	

	Teléfono y extensión:
	

	Celular:
	

2.
Diagnóstico

En este apartado se deberá realizar un diagnóstico de la atención educativa que reciben los alumnos a través de los servicios de Educación Especial en la entidad.
Especificaciones:

a)
Caracterización de la población por sexo y por tipo de discapacidad (motriz, intelectual, ceguera, baja visión, sordera, hipoacusia, múltiple, sordoceguera y Trastorno del Espectro Autista).

b)
Caracterización de la población por sexo y por tipo de aptitud sobresaliente (intelectual, creativa, artística, psicomotriz y socioafectiva).

c)
Principales fortalezas de los servicios de educación especial para la atención educativa de los alumnos con discapacidad y los alumnos con aptitudes sobresalientes.

d)
Principales problemáticas o áreas de oportunidad detectadas de los servicios de educación especial para la atención educativa de los alumnos con discapacidad y con aptitudes sobresalientes.

e)
Retos de la atención educativa de los alumnos con discapacidad y los alumnos con aptitudes sobresalientes en la entidad.

f)
Papel que desempeña Educación Especial en Educación Básica.

3.
Focalización de la población
a)
Servicios de Educación Especial

	
	USAER
	CAM
	CAPEP
	CRIE
	UOP

	Total de servicios que ofrecen educación especial en la entidad
	
	
	
	
	

	Total de servicios de Educación Especial a cargo del área de educación especial
	
	
	
	
	

	Número de servicios de Educación Especial focalizados a través del PIEE
	
	
	
	
	

b)
Total de alumnos(as) con discapacidad y con aptitudes sobresalientes atendidos por los servicios de Educación Especial, a cargo del área de educación especial:

	
	USAER
	CAM
	CAPEP
	CRIE
	UOP

	
	H
	M
	H
	M
	H
	M
	H
	M
	H
	M

	Total de alumnos(as) con discapacidad atendidos por los servicios de Educación Especial
	
	
	
	
	
	
	
	
	
	

	Total de alumnos(as) con discapacidad atendidos por los servicios de Educación Especial que serán beneficiados por PIEE
	
	
	
	
	
	
	
	
	
	

	Total de alumnos(as) con aptitudes sobresalientes atendidos por los servicios de Educación Especial
	
	
	
	
	
	
	
	
	
	

	Total de alumnos(as) con aptitudes sobresalientes atendidos por los servicios de Educación Especial que serán beneficiados por PIEE
	
	
	
	
	
	
	
	
	
	

4.
Acciones programadas
En este apartado se deberá de especificar las actividades que se planean realizar durante el año 2018, según los criterios generales de gasto estipulados en las RO del Programa. Es importante que se especifiquen todos los criterios solicitados en la siguiente tabla.

	Criterio general de gasto
	Acción específica
	Cantidad de Servicios de Educación Especial beneficiados
	Propósito de la acción a desarrollar
	Población beneficiada
	Periodo o fecha de realización
	Presupuesto aproximado

	
	
	USAER
	CAM
	CAPEP
	CRIE
	UOP
	
	Cantidad
	Docentes, directivos, alumnos con discapacidad, alumnos con aptitudes sobresalientes, entre otros.
	
	

	Actividades académicas
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Fortalecimiento académico
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Equipamiento específico
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Material educativo de apoyo
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Conformación y operación de redes de madres y padres de familia
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

AUTORIZACIÓN
Validación del Coordinador del Programa

	Nombre:
	

	Cargo:
	

	Firma y sello:
	

Validación del Responsable de Educación Especial

	Nombre:
	

	Cargo:
	

	Firma y sello:
	

Nota:

●
En caso de que el Coordinador del Programa y el Responsable de Educación Especial sea la misma persona, deberá firmar los dos recuadros.

●
Las entidades que tengan más de un Subsistema deberán agregar un cuadro por cada Responsable de Educación Especial, señalando en el cargo qué subsistema tienen bajo su responsabilidad.
ANEXO 1d.
	 [image: image1.jpg]SEP

s
EDUCACION PUBLICA

	
	
	LOGO ENTIDAD FEDERATIVA

	
	
	
	

	AVANCE FÍSICO PRESUPUESTARIO
	Fecha de Elaboración

	EJERCICIO FISCAL 2018
	Día
	MES
	AÑO

	

	CLAVE DE LA UR
	NOMBRE DE LA UNIDAD RESPONSABLE

	

	GOBIERNO DEL ESTADO

	

	CONVENIO CELEBRADO

	PROGRAMA PRESUPUESTARIO
	
	
	
	
	

	
	
	
	
	
	

	EJERCICIO FISCAL
	
	CLAVE PRESUPUESTAL
	
	

	TRIMESTRE
	
	
	
	
	

	INSTITUCIÓN BANCARIA
	

	CUENTA BANCARIA

	FECHA DE RADICACIÓN DE SEP
	

	FECHA DE LIBERACIÓN HACIENDA LOCAL

	

	AREA FINANCIERA ESTATAL

	NOMBRE DE LA UNIDAD
	

	NOMBRE DEL RESPONSABLE
	

	CARGO
	

	REPORTE DEL ESTADO DEL PRESUPUESTO

	Tipo de Apoyo
	Aprobado
	Modificado
	Devengado
	Ejercido
	Por devengar/reintegrar

	1. Fortalecimiento de los servicios de educación indígena
	
	
	
	
	

	2. Fortalecimiento de los servicios de educación migrante
	
	
	
	
	

	Gastos de Operación
	
	
	
	
	

	SUBTOTAL
(SUMA DE LOS 2 TIPOS DE APOYO +
GASTOS DE OPERACIÓN)
	
	
	
	
	

	
	
	
	
	
	

	GASTOS Y PRODUCTOS FINANCIEROS
	
	
	
	
	

	
	
	
	
	
	

	TOTAL GENERAL
(TIPOS DE APOYO + GASTOS DE OPERACIÓN + GASTOS Y PRODUCTOS FINANCIEROS)
	
	
	
	
	

	Bajo protesta de decir verdad manifestamos que las cifras expresadas en el presente e avance físico presupuestario son reales y que concuerdan con la documentación comprobatoria que las soporta conforme a las disposiciones jurídicas aplicables, la cual se encuentra bajo resguardo y responsabilidad de esta entidad federativa.

	

	FUNCIONARIOS RESPONSABLES DE LA ENTIDAD FEDERATIVA
	

	RESPONSABLE FINANCIERO
	TITULAR DEL ÁREA FINANCIERA
	COORDINADOR DEL PROGRAMA EN LA ENTIDAD FEDERATIVA

	
	
	

	
	
	

	
	
	

	NOMBRE
	NOMBRE
	NOMBRE

[image: image2.emf]RESPONSABLE FINANCIERO

NOMBRE

Bajo protesta de decir verdad manifestamos que las cifras expresadas en el presente informe físico-financiero son reales y que concuerdan con la

documentación comprobatoria que las soporta conforme a las disposiciones jurídicas aplicables, la cual se encuentra bajo resguardo y responsabilidad de esta

entidad federativa.

FUNCIONARIOS RESPONSABLES DE LA ENTIDAD FEDERATIVA

TITULAR DEL AREA FINANCIERA

COORDINADOR DEL PROGRAMA EN LA

ENTIDAD FEDERATIVA

NOMBRE NOMBRE

	[image: image3.jpg]SEP
SECRETARIA DE
EDUCACION PUBLICA

	
	
	
	
	LOGO ENTIDAD FEDERATIVA

	AVANCE FISICO PRESUPUESTARIO
	FECHA ELABORACIÓN

	EJERCICIO FISCAL 2018
	DIA
	MES
	AÑO

	CIERRE DEL EJERCICIO
	
	
	

	

	CLAVE DE LA UR
	NOMBRE DE LA UNIDAD RESPONSABLE

	

	GOBIERNO DEL ESTADO

	

	CONVENIO CELEBRADO

	

	PROGRAMA PRESUPUESTARIO
	

	

	EJERCICIO FISCAL
	
	CLAVE PRESUPUESTAL
	

	INSTITUCIÓN BANCARIA
	
	
	CUENTA BANCARIA
	
	

	FECHA DE RADICACIÓN DE SEP
	
	
	FECHA DE LIBERACIÓN HACIENDA LOCAL
	
	

	AREA FINANCIERA ESTATAL

	NOMBRE DE LA UNIDAD
	

	NOMBRE DEL RESPONSABLE
	

	CARGO
	

	

	REPORTE DE LOS INGRESOS DEL PROGRAMA

	Tipo de Apoyo
	Ingreso Estimado
	Modificado
	Devengado/Recaudado
	Por recaudar

	1. Fortalecimiento de los servicios de educación indígena
	
	
	
	

	2. Fortalecimiento de los servicios de educación migrante
	 $ -
	 $ -
	 $ -
	 $ -

	Totales
	 $ -
	 $ -
	 $ -
	 $ -

	

	REPORTE DE LOS GASTOS DEL PROGRAMA

	TIPO DE APOYO
	Aprobado
	Modificado
	Comprometido
	Devengado
	Ejercido
	Pagado
	Por devengar/ Reintegrar

	1. Fortalecimiento de los servicios de educación indígena
	
	
	
	
	
	
	

	2. Fortalecimiento de los servicios de educación migrante
	
	
	
	
	
	
	

	Gastos de Operación
	
	
	
	
	
	
	

	SUBTOTAL
(SUMA DE LOS 2 TIPOS DE APOYO + GASTOS DE OPERACIÓN)
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	
	
	
	
	
	
	

	GASTOS Y PRODUCTOS FINANCIEROS
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	TOTAL GENERAL
(TIPOS DE APOYO + GASTOS DE OPERACIÓN + GASTOS Y PRODUCTOS FINANCIEROS)
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Bajo protesta de decir verdad manifestamos que las cifras expresadas en el presente avance físico presupuestario son reales y que concuerdan con la documentación comprobatoria que las soporta conforme a las disposiciones jurídicas aplicables, la cual se encuentra bajo resguardo y responsabilidad de esta entidad federativa.

	FUNCIONARIOS RESPONSABLES DE LA ENTIDAD FEDERATIVA

	RESPONSABLE FINANCIERO
	TITULAR DEL AREA FINANCIERA
	COORDINADOR DEL PROGRAMA EN LA ENTIDAD FEDERATIVA

	
	
	

	
	
	

	NOMBRE
	NOMBRE
	NOMBRE

	
	
	
	
	
	

	[image: image4.jpg]SEP

s
EDUCACION PUBLICA

	
	FECHA

	
	
	día
	mes
	año

	
	
	
	
	
	

	

	ANEXO AL AVANCE FÍSICO PRESUPUESTARIO 2018

	PROGRAMA

	

	

	
	
	
	
	
	

	GOBIERNO DEL ESTADO

	

	

	Tipo de Apoyo.
	Ingreso Aprobado

	
	

	
	
	

	EXPLICACIÓN DE LAS VARIACIONES PRESUPUESTALES

	

	No.
	Acciones desarrolladas
	Ejercido
	Meta Programada
	Unidad de medida
	Avance

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	TOTALES
	
	
	
	

AVANCE TRIMESTRAL FÍSICO PRESUPUESTARIO
	
[image: image5]
	
	
	
	
	
	LOGO ENTIDAD
FEDERATIVA

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	

	AVANCE FÍSICO - PRESUPUESTARIO
	FECHA ELABORACIÓN

	EJERCICIO FISCAL 2018
	DÍA
	MES
	AÑO

	
	
	
	
	
	
	

	CLAVE DE LA UR
	NOMBRE DE LA UNIDAD RESPONSABLE

	
	

	GOBIERNO DEL ESTADO

	

	CONVENIO CELEBRADO

	PROGRAMA PRESUPUESTARIO
	

	
	
	
	
	
	
	

	EJERCICIO FISCAL
	
	CLAVE
PRESUPUESTAL
	

	TRIMESTRE
	

	INSTITUCIÓN BANCARIA
	
	
	CUENTA BANCARIA

	FECHA DE RADICACIÓN DE SEP
	
	
	FECHA DE LIBERACIÓN HACIENDA LOCAL

	AREA FINANCIERA ESTATAL

	NOMBRE DE LA UNIDAD
	

	NOMBRE DEL RESPONSABLE
	

	CARGO
	

	REPORTE DE LOS INGRESOS DEL PROGRAMA

	Tipo de Apoyo
	Ingreso Estimado
	Modificado
	Devengado/Recaudado
	Por
recaudar

	1. Fortalecimiento de los servicios de Educación Indígena
	
	
	
	

	2. Fortalecimiento de los servicios de Educación Migrante
	
	
	
	

	3. Fortalecimiento de los servicios de educación especial que atienden al alumnado con discapacidad o con aptitudes sobresalientes
	
	
	
	

	
	
	
	
	

	Totales
	$ -
	$ -
	$

-
	$

-

	REPORTE DE LOS GASTOS DEL PROGRAMA

	TIPO DE APOYO
	Aprobado
	Modificado
	Comprometido
	Devengado
	Ejercido
	Pagado
	Por
devengar/
reintegrar

	1. Fortalecimiento de los servicios de Educación Indígena
	
	
	
	
	
	
	

	2. Fortalecimiento de los servicios de Educación Migrante
	
	
	
	
	
	
	

	3. Fortalecimiento de los servicios de educación especial que atienden al alumnado con discapacidad o con aptitudes sobresalientes
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	SUBTOTAL (SUMA DE
LOS 2 TIPOS DE APOYO)
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	

	GASTOS Y PRODUCTOS
FINANCIEROS
	
	
	
	
	
	0.00

	TOTAL GENERAL (TIPOS
DE APOYO + GASTOS Y
PRODUCTOS
FINANCIEROS)
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Bajo protesta de decir verdad manifestamos que las cifras expresadas en el presente avance físico presupuestario- son reales y que concuerdan con la documentación comprobatoria que las soporta conforme a las disposiciones jurídicas aplicables, la cual se encuentra bajo resguardo y responsabilidad de esta entidad federativa.

	FUNCIONARIOS RESPONSABLES DE LA ENTIDAD FEDERATIVA

	RESPONSABLE
FINANCIERO
	TITULAR DEL ÁREA FINANCIERA
	COORDINADOR DEL PROGRAMA
EN LA ENTIDAD FEDERATIVA

	
	
	

	
	
	

	
	
	

	NOMBRE
	NOMBRE
	NOMBRE

	"El presente formato así como su instructivo de llenado se hará llegar en archivo Excel a las AEL"
	
	
	
	
	

	[image: image6.jpg]SEP

s
EDUCACION PUBLICA

	
LOGO ENTIDAD FEDERATIVA

	AVANCE FÍSICO PRESUPUESTARIO
	FECHA ELABORACIÓN

	EJERCICIO FISCAL 2018
	DIA
	MES
	AÑO

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	CLAVE DE LA UNIDAD RESPONSABLE
	NOMBRE DE LA UNIDAD RESPONSABLE

	
	

	
	
	
	
	
	
	
	

	ENTIDAD FEDERATIVA

	

	
	
	
	
	
	
	
	

	CONVENIO O LINEAMIENTOS INTERNOS DE COORDINACIÓN CELEBRADO

	
	
	
	
	
	
	
	

	PROGRAMA PRESUPUESTARIO
	

	
	
	
	
	
	
	
	

	EJERCICIO FISCAL
	
	CLAVE PRESUPUESTAL
	

	TRIMESTRE
	

	INSTITUCIÓN BANCARIA RECEPTORA
	
	
	NÚMERO DE CLABE BANCARIA
	
	

	INSTITUCIÓN BANCARIA ADMINISTRADORA
	
	
	NÚMERO DE CLABE BANCARIA
	
	

	FECHA DE MINISTRACIÓN SEP FEDERAL
	
	
	FECHA DE LIBERACIÓN FINANZAS ESTATAL
	
	

	
	
	
	
	
	
	
	

	AREA FINANCIERA ESTATAL O DE LA AFSEDF

	NOMBRE DE LA UNIDAD
	

	NOMBRE DEL RESPONSABLE
	

	CARGO
	

	
	
	
	
	
	
	
	

	REPORTE DE LOS INGRESOS DEL PROGRAMA

	Tipo de Apoyo
	Ingreso Estimado
	Modificado
	Ministrado/Radicado
	Por Ministrar/Recaudar

	3. Fortalecimiento de los servicios de
educación especial que atienden al alumnado con discapacidad o con aptitudes sobresalientes.
	
	
	
	$ -

	Totales
	$ -
	$ -
	$ -
	$ -

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	REPORTE DE LOS GASTOS DEL PROGRAMA

	TIPO DE APOYO
	Monto Asignado/Modificado
	Comprometido
	Ejercido/
Pagado
	Por Ejercer/ Reintegrar

	3. Fortalecimiento de los servicios de
educación especial que atienden al alumnado con discapacidad o con aptitudes sobresalientes.
	0.00
	0.00
	0.00
	0.00

	Gastos de Operación Local
	0.00
	0.00
	0.00
	0.00

	SUBTOTAL
(SUMA DE TIPO DE APOYO+ GASTOS DE OPERACIÓN LOCAL)
	0.00
	0.00
	0.00
	0.00

	
	
	
	
	
	
	

	Intereses y/o Productos Financieros Receptora
	Mes
	0.00
	Mes
	0.00
	Mes
	0.00
	0.00

	Intereses y/o Productos Financieros Administradora
	Mes
	0.00
	Mes
	0.00
	Mes
	0.00
	0.00

	
	
	
	
	
	
	
	

	TOTAL GENERAL
(TIPO DE APOYO + GASTOS + INTERESES
Y/O PRODUCTOS FINANCIEROS)
	0.00
	0.00
	0.00
	0.00

	Bajo protesta de decir verdad manifestamos que las cifras expresadas en el presente avance físico presupuestario- son reales y que concuerdan con la documentación comprobatoria que la soporta conforme a las disposiciones jurídicas aplicables, la cual se encuentra bajo resguardo y responsabilidad de esta entidad federativa.

	FUNCIONARIOS RESPONSABLES DE LA ENTIDAD FEDERATIVA

	RESPONSABLE FINANCIERO
	TITULAR DEL AREA FINANCIERA
	COORDINADOR DEL PROGRAMA EN LA ENTIDAD FEDERATIVA

	
	
	

	
	
	

	NOMBRE
	NOMBRE
	NOMBRE

	"Este programa es público ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa"

ANEXO 1e

INFORME TRIMESTRAL TÉCNICO PEDAGÓGICO
INFORME TRIMESTRAL TÉCNICO PEDAGÓGICO PARA EDUCACIÓN INDÍGENA Y MIGRANTE
ENTIDAD: ___________________
TRIMESTRE: ___________________
El presente formato tiene como objetivo recopilar la información trimestral del número de escuelas de educación indígena y de los centros de educación migrante beneficiados, las acciones efectuadas, así como la matrícula diferenciada por sexo. Deberá ser avalado y firmado por el Coordinador Local del Programa.
●
Educación Indígena
Cuadro 1

Escuelas de educación indígena que se benefician con acciones del Programa en el trimestre

	Nivel
	Número de escuelas de educación indígena, por nivel, que se beneficiaron con acciones del Programa en el trimestre
	Número de docentes beneficiados con acciones del Programa
	Matrícula beneficiada en escuelas de educación indígena en el trimestre (diferenciada por sexo)

	
	Programadas
	Beneficiadas
	H
	M
	H
	M

	Inicial
	
	
	
	
	

	Preescolar
	
	
	
	
	

	Primaria
	
	
	
	
	

Cuadro 2
Principales Acciones en Educación Indígena

	Número de acciones de Fortalecimiento Académico
	Número de acciones de Contextualización
(materiales y contenidos)

	Programadas
	
	Realizadas
	
	Programadas
	
	Realizadas
	

	De las acciones realizadas indique
	De las acciones realizadas indique

	Cantidad
	Descripción
	Fecha
	Cantidad
	Descripción
	Fecha

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Observaciones:
	

●
Educación Migrante
Cuadro 1
Centros de educación migrante que se benefician con acciones del Programa en el trimestre

	Nivel
	Centros de educación migrante que se beneficiaron con acciones del Programa en el trimestre por nivel
	Número de figuras docentes beneficiados con acciones del Programa
	Matricula beneficiada con servicios de educación migrante

(diferenciada por sexo)

	
	Programados
	Beneficiados
	H
	M
	H
	M

	Inicial
	
	
	
	
	
	

	Preescolar
	
	
	
	
	
	

	Primaria
	
	
	
	
	
	

	Secundaria
	
	
	
	
	
	

Cuadro 2

Principales Acciones en Centros de educación migrante

	Número de acciones de Fortalecimiento Académico
	Número de acciones de Contextualización

	Programadas
	
	Realizadas
	
	Programadas
	
	Realizadas
	

	De las acciones realizadas indique
	De las acciones realizadas indique

	Cantidad
	Descripción
	Fecha
	Cantidad
	Descripción
	Fecha

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Número de acciones de Equipamiento Específico

	Programadas
	
	Realizadas
	

	De las acciones realizadas indique

	Cantidad
	Descripción
	Fecha

	
	
	

	
	
	

	
	
	

Observaciones:

	

La/El coordinadora/or local del programa deberá remitir las bases de datos que soporten el contenido de los informes trimestrales, de acuerdo a los formatos establecidos por la DGEI.

	Nombre y firma de la Coordinadora/or Local del Programa

INFORME TRIMESTRAL TÉCNICO-PEDAGÓGICO
EDUCACIÓN ESPECIAL

El siguiente formato tiene como objetivo recopilar la información trimestral relacionada con el apoyo a los servicios de Educación Especial que atienden al alumnado con discapacidad y al alumnado con aptitudes sobresalientes y que fueron focalizados a través del Programa.

Únicamente se deberán de reportar las acciones realizadas con el recurso del PIEE y en el periodo señalado.
	ENTIDAD Y SUBSISTEMA
	

Señale con una "X" el trimestre que se reporta.

	1er. Trimestre
(enero a marzo)
	2° Trimestre
(abril a junio)
	3er. Trimestre
(julio a septiembre)
	4° Trimestre
(octubre a diciembre)

	
	
	
	

1.
Servicios de Educación Especial
Señale la cantidad de servicios de Educación Especial focalizados durante este trimestre.

	Servicios de Educación Especial beneficiados
	USAER
	CAM
	CAPEP
	CRIE
	UOP

	Beneficiados por primera vez en este año
	
	
	
	
	

	Beneficiados durante otros trimestres del año
	
	
	
	
	

	Total
	
	
	
	
	

2.
Criterios generales de gasto
En la siguiente tabla, indique las acciones específicas establecidas en el Plan Anual de Trabajo y que se realizaron durante este trimestre de acuerdo con los criterios generales del gasto; así como el número de los servicios de Educación Especial (USAER y CAM), y de alumnas y alumnos beneficiados durante este trimestre a través del Programa.
	a) Actividades académicas

	Indique las acciones específicas establecidas en el PAT, de acuerdo al criterio general de gasto actividades académicas
	Nivel de avance

(Especifique si se realizó, si se modificó o si se canceló. En caso de que se haya cancelado, especifique las razones)
	USAER beneficiadas
	CAM beneficiados

	
	
	Núm USAER
	Alumnas/os
	Núm CAM
	Alumnas/os

	
	
	
	M
	H
	
	M
	H

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	c) Equipamiento específico

	Indique las acciones específicas establecidas en el PAT, de acuerdo al criterio general de gasto equipamiento específico
	Nivel de avance

(Especifique si se realizó, si se modificó o si se canceló. En caso de que se haya cancelado, especifique las razones)
	USAER beneficiadas
	CAM beneficiados

	
	
	Núm USAER
	Alumnas/os
	Núm CAM
	Alumnas/os

	
	
	
	M
	H
	
	M
	H

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	d) Material educativo de apoyo

	Indique las acciones específicas establecidas en el PAT, de acuerdo al criterio general de gasto material educativo de apoyo
	Nivel de avance

((Especifique si se realizó, si se modificó o si se canceló. En caso de que se haya cancelado, especifique las razones)
	USAER beneficiadas
	CAM beneficiados

	
	
	Núm USAER
	Alumnas/os
	Núm CAM
	Alumnas/os

	
	
	
	M
	H
	
	M
	H

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

e)
Fortalecimiento académico
Mencione los tipos de actividades que se consideraron para este trimestre de acuerdo con la siguiente clave de categorías.

	Clave de respuesta*
	Tipos de

actividad
	
	Clave de
respuesta*
	Temas

	A
	Taller
	
	1
	Especializados para la atención educativa de alumnos con discapacidad

	B
	Seminario
	
	2
	Especializados para la atención educativa de alumnos con Trastorno del Espectro Autista

Especializados para la atención educativa de alumnos con aptitudes sobresalientes: enriquecimiento; habilidades sociales; inteligencia emocional; talentos; aptitud intelectual, creativa, psicomotriz, socioafectiva o artística, entre otros.

	C
	Diplomado
	
	3
	

	D
	Curso o curso-taller
	
	
	

	E
	Encuentro
	
	
	

	F
	Conferencia
	
	4
	Especializado para la atención educativa de alumnos con otras condiciones: TDAH, problemas de aprendizaje, lenguaje o conducta.

	G
	Reunión de trabajo
	
	
	

	H
	Congreso
	
	5
	Educación inclusiva

	I
	Seguimiento y asesoría
	
	6
	Competencias docente que beneficien a la población de educación especial (estrategias didácticas, manejo de grupo, planeación, eliminación de barreras para el aprendizaje, entre otros)

	J
	Plática
	
	
	

	K
	Video conferencia
	
	7
	Política pública: Consejos Técnicos Escolares, Ruta de mejora, La escuela al centro, Planes y programas de estudio, entre otros.

	Tipo de actividad

(sólo una letra en cada fila)
	Tema (sólo un número en cada fila)
	Señale la cantidad de personas beneficiadas que participaron en cada actividad

	
	
	Personal de educación regular

(supervisores, asesores, directores, docentes, otros agentes educativos)
	Personal de educación especial
	Madres y/o padres de familia

	
	
	Nivel educativo
	Modalidad
	Áreas
	Supervisores y asesores
	Directores
	Docentes de apoyo
	Psicólogos
	Trabajador social
	Docente de taller laboral
	Terapeutas del lenguaje
	

	
	
	Inicial
	Preescolar general
	Primaria general
	Secundaria general
	Secundaria técnica
	Preescolar indígena
	Primaria indígena
	Preescolar migrante
	Primaria migrante
	Telesecundaria
	Educación Física
	Artes
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

f)
Vinculación interinstitucional

Señale la cantidad de convenios y/o acuerdos de colaboración establecidos durante este trimestre, así como el número total de alumnos beneficiados (diferenciado por género). De igual forma, escriba los nombres de las instituciones.

●
Alumnado con aptitudes sobresalientes y/o talentos específicos

	Número de convenios
establecidos en este trimestre
	Número de alumnas/os
beneficiadas/os

	
	Mujeres
	Hombres

	
	
	

Nombre de las instituciones con las que se estableció vinculación durante este trimestre (que continúa o inició en este trimestre) y periodo de duración:

	Nombre de la institución
	Periodo del convenio (mes y año)

	
	Inicio
	Término

	
	
	

	
	
	

	
	
	

●
Alumnado con discapacidad

	Número de convenios
establecidos en este trimestre
	Número de alumnas/os
beneficiadas/os

	
	Mujeres
	Hombres

	
	
	

Nombre de las instituciones con las que se estableció vinculación durante este trimestre y periodo de duración:
	Nombre de la institución
	Periodo del convenio (mes y año)

	
	Inicio
	Término

	
	
	

	
	
	

	
	
	

g) Redes de familias

¿Se encuentra conformada la red estatal de familias de alumnas/os con aptitudes sobresalientes?

	Si
	
	
	No
	

	Número de integrantes que conforman la Red
	Número de nuevos integrantes
	Total
	
	Escriba una breve explicación del por qué no se encuentra conformada la Red

	
	
	
	
	

¿Se encuentra conformada la red estatal de familias de alumnos con discapacidad?
	Si
	
	
	No
	

	Número de integrantes que conforman la Red
	Número de nuevos integrantes
	Total
	
	Escriba una breve explicación del por qué no se encuentra conformada la Red

	
	
	
	
	

Indique con una "X" los criterios generales de gasto que consideró durante este trimestre para cada uno de los siguientes servicios. En aquellos que no haya considerado, favor de colocar "N/A" (no aplica).

	Criterios generales de gasto
	CAPEP
o servicio equivalente
que atienda en
educación preescolar
	CRIE
o servicio equivalente que brinde recursos e
información
	UOP
o servicio
equivalente de
orientación

	Actividades académicas
	
	
	

	Material educativo de apoyo
	
	
	

	Equipamiento específico
	
	
	

	Fortalecimiento académico
	
	
	

4. Igualdad de género

¿Alguna de las actividades o acciones implementadas en los servicios de educación especial en su entidad o subsistema está dirigida de manera específica, ya sea a las niñas y las jóvenes con discapacidad o bien, a las niñas y las jóvenes con aptitudes sobresalientes? En caso afirmativo, describa la actividad o acción y el número de beneficiarias.

	

	

	

AUTORIZACIÓN**
	Nombre:
	

	Cargo:
	

	Teléfono de
contacto:
	

	Correo electrónico:
	

	Firma y sello:
	

Nota:
●
La elaboración del informe técnico-pedagógico deberá de realizarse en conjunto con el área de Educación Especial de la entidad.
●
El presente informe requisitado, deberá ser autorizado y firmado por el Coordinador del Programa para la Inclusión y la Equidad Educativa (PIEE).
ANEXO 1f.
DIAGRAMA DE FLUJO
[image: image7.emf]

[image: image8.emf]

Tipo medio superior
Anexo 2a
Modelo de Convenio de Colaboración
CONVENIO DE COLABORACIÓN QUE CELEBRAN EL GOBIERNO FEDERAL, POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA, EN LO SUCESIVO "LA SEP", REPRESENTADA POR EL/LA (GRADO ACADÉMICO, NOMBRE Y APELLIDOS), SUBSECRETARIO/A DE EDUCACIÓN MEDIA SUPERIOR, ASISTIDO/A POR EL/LA (GRADO ACADÉMICO, NOMBRE Y APELLIDOS, CARGO DE LA PERSONA QUE ASISTA AL SUBSECRETARIO/A DE EDUCACIÓN MEDIA SUPERIOR); EL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE (NOMBRE DEL ESTADO) EN LO SUCESIVO "EL GOBIERNO DEL ESTADO", REPRESENTADO POR SU GOBERNADOR/A (GRADO ACADÉMICO, NOMBRE Y APELLIDOS), ASISTIDO/A POR EL/LA (GRADO ACADÉMICO NOMBRE Y APELLIDOS, CARGO DE QUIEN ASISTE AL GOBERNADOR/A); Y EL (DENOMINACIÓN DEL ORGANISMO DESCENTRALIZADO ESTATAL), EN LO SUCESIVO "EL ODE", REPRESENTADO POR EL/LA (GRADO ACADÉMICO, NOMBRE, APELLIDOS, CARGO), ASISTIDO POR EL/LA (GRADO ACADÉMICO, NOMBRE, APELLIDOS, CARGO), A QUIENES DE FORMA CONJUNTA SE LES DENOMINARÁ COMO "LAS PARTES", AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLÁUSULAS SIGUIENTES:

ANTECEDENTES

I. El Plan Nacional de Desarrollo 2013-2018, en su Meta Nacional 3 México con Educación de Calidad, Objetivo 3.2. "Garantizar la inclusión y la equidad en el Sistema Educativo", Estrategia 3.2.1. "Ampliar las oportunidades de acceso a la educación en todas las regiones y sectores de la población", señala, entre otras líneas de acción, las de "Impulsar el desarrollo de los servicios educativos destinados a la población en riesgo de exclusión", "Ampliar las oportunidades educativas para atender a los grupos con necesidades especiales" así como "Adecuar la infraestructura, el equipamiento y las condiciones de accesibilidad de los planteles, para favorecer la atención de los jóvenes con discapacidad".

II. El Programa Sectorial de Educación 2013-2018, prevé en su Objetivo 3 "Asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa", que se deberán ampliar los apoyos a niños y jóvenes en situación de desventaja o vulnerabilidad, creando nuevos servicios educativos, ampliar los existentes y aprovechar la capacidad instalada de los planteles.

III. El modelo educativo denominado Bachillerato No Escolarizado para Estudiantes con Discapacidad, constituye una opción para jóvenes con discapacidad física o sensorial que deciden iniciar, continuar o concluir sus estudios de bachillerato. Dicha opción educativa es impartida en los Centros de Atención a Estudiantes con Discapacidad (CAED).

IV. En el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, se autorizaron recursos públicos para el "Nombre del Programa", en lo sucesivo el "Programa".

V. El "Programa" tiene cobertura en los 31 Estados y la Ciudad de México y contribuye a ampliar las oportunidades educativas para atender a estudiantes con discapacidad física o sensorial a través del establecimiento de nuevos CAED en planteles federales de las direcciones generales adscritas a la SEMS), así como en los organismos descentralizados de los gobiernos de los estados.

VI. Con fecha ____de ____ de _____, la Secretaría de Educación Pública, publicó en el Diario Oficial de la Federación, el "ACUERDO número _________ por el que se emiten las Reglas de Operación del Programa para la Inclusión y la Equidad Educativa", para el respectivo ejercicio fiscal, en lo sucesivo las "Reglas", que tienen como objetivo general el de Contribuir a asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa mediante el apoyo a instituciones de Educación Básica, Media Superior y Superior para que cuenten con infraestructura adaptada, equipamiento y acciones de fortalecimiento que faciliten la atención de la población en contexto de vulnerabilidad.

DECLARACIONES

I.- De "LA SEP":
I.1.- Que en términos de lo dispuesto por los artículos 2o., fracción I, 26 y 38 de la Ley Orgánica de la Administración Pública Federal, es una dependencia de la Administración Pública Centralizada a la cual le corresponde el ejercicio de la función social educativa, sin perjuicio de la concurrencia de las Entidades Federativas y de los municipios.

I.2 Que el/la (grado académico, nombre y apellidos), Subsecretario/a de Educación Media Superior, suscribe el presente instrumento, de conformidad con lo dispuesto en el artículo 6 del Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el día 21 de enero de 2005, y el “Acuerdo número 01/01/2017 por el que delegan facultades a los subsecretarios y titulares de unidad de la Secretaría de Educación Pública”, publicado en el mismo Órgano Informativo el día 25 de enero de 2017.

I.3.- Que cuenta con los recursos financieros necesarios para la celebración del presente convenio, en su presupuesto autorizado para el ejercicio fiscal 2018, con cargo a la partida presupuestaria [precisar partida presupuestaria].

I.4.- Que para efectos del presente instrumento señala como su domicilio, el ubicado en la Calle República de Brasil No. 31, Colonia Centro, Delegación Cuauhtémoc, C.P. 06029, en la Ciudad de México.

II.- De "EL GOBIERNO DEL ESTADO":
II.1.- Que el Estado de (nombre del Estado) es un estado libre y soberano que forma parte integrante de la Federación, de conformidad con lo establecido en los artículos 40 y 43 de la Constitución Política de los Estados Unidos Mexicanos, y (precisar artículo) de la Constitución Política del Estado de (nombre del estado).

II.2.- Que el/la (grado académico, nombre y apellidos), en su carácter de Gobernador/a del Estado de (nombre del Estado), se encuentra facultado/a y comparece a la celebración del presente convenio, de conformidad con lo establecido por el artículo (número del artículo) de la Constitución Política del Estado de (nombre del Estado), y los artículos (número de los artículos) de la (nombre de la Ley Orgánica del Estado o equivalente).

II.3.- Que el titular de la (nombre del cargo de quien asiste), participa en la suscripción del presente instrumento, de conformidad con lo dispuesto en los artículos (número de los artículos) de la (nombre de la Ley Orgánica de la Administración Pública del Estado o equivalente).

II.4.- Que para los efectos del presente convenio señala como su domicilio el ubicado en la calle (Nombre de la Calle), No. (número) Colonia (nombre de la colonia), C.P. (número del código postal), en la Ciudad de (nombre de la Ciudad), Estado de (nombre del Estado).

III.- De "EL ODE":

III.1.- Que es un Organismo Público Descentralizado del Gobierno del Estado de (nombre del Estado), que cuenta con personalidad jurídica y patrimonio propio, de conformidad con los términos de su (Ley o Decreto) de creación, publicado en el (periódico oficial del Estado), el día (día de publicación) de (mes de publicación) de (año de publicación).

III.2.- Que su Director/a General cuenta con las facultades legales necesarias para suscribir el presente instrumento, de conformidad con lo dispuesto por el artículo/s (artículo(s) fundamento legal) de su (Ley o Decreto) de creación.

III.3.- Que para los efectos del presente convenio señala como su domicilio el ubicado en (nombre de la calle), No. (Número), Colonia (nombre de la Colonia), C.P. (código postal), en la Ciudad de (nombre de la ciudad), Estado de (nombre del Estado).

Visto lo anterior, "LAS PARTES" acuerdan celebrar el presente convenio al tenor de las siguientes:

CLÁUSULAS

PRIMERA.- El presente convenio tiene por objeto establecer las bases conforme a las cuales
"LA SEP" aportará recursos a "EL GOBIERNO DEL ESTADO" para el establecimiento de (precisar número de CAED) CAED en los planteles de "EL ODE" que se precisan en el Anexo Único de este instrumento, de conformidad con lo establecido en las " Reglas", a efecto de contribuir a ampliar las oportunidades educativas para atender a estudiantes con discapacidad física o sensorial en el Estado de (nombre del Estado).

SEGUNDA.- "LA SEP", en cumplimiento al objeto del presente convenio, por conducto de la SEMS, se obliga a:

A).- Aportar a "El GOBIERNO DEL ESTADO" la cantidad de $(monto en número y letra de los recursos) para que la destine exclusivamente al cumplimiento del objeto de este convenio, en el marco del "Programa" y de conformidad con las "Reglas";

B).- Proporcionar a "EL ODE" la asistencia técnica que le requiera para dar cumplimiento al objeto de este instrumento, en el marco del "Programa" y de conformidad con lo establecido en las "Reglas";

C).- Realizar, a través de su Coordinación Sectorial de Operación Técnica y Financiera ("CSOTyF") el seguimiento y aplicación de los recursos que aporte a "EL GOBIERNO DEL ESTADO";

D).- Revisar a través de la "CSOTyF" la operación del "Programa" y, en su caso, proponer mejoras a las "Reglas";

E).- Atender oportunamente las solicitudes de información que le sean presentadas, y

F).- Las demás obligaciones a su cargo establecidas en las "Reglas", así como aquellas necesarias para el mejor cumplimiento del "Programa".

TERCERA.- Por su parte, "EL GOBIERNO DEL ESTADO" se obliga a:

A).- Transferir a "EL ODE" los recursos que le aporte "LA SEP" para el cumplimiento del objeto de este instrumento, en el en el marco del "Programa" y de conformidad con las "Reglas", dentro de los 10 (diez) días naturales posteriores a su recepción;

B).- Dar seguimiento al cumplimiento del objeto del presente instrumento;

C).- Reintegrar a la Tesorería de la Federación (TESOFE) los recursos que no se destinen a los fines autorizados y aquellos que al cierre del ejercicio no se hayan devengado de conformidad con las “Reglas”.

D).- Las demás obligaciones a su cargo establecidas en las "Reglas", así como aquellas necesarias para el mejor cumplimiento del "Programa".

 CUARTA.- Por su parte, "EL ODE" se obliga a:

A).- Abrir una cuenta bancaria específica para la administración y ejercicio de los recursos financieros que reciba en términos del presente instrumento;

B).- Destinar los recursos financieros federales que aporte "LA SEP" y que reciba a través de "EL GOBIERNO DEL ESTADO" al cumplimiento del objeto del presente convenio, en el marco del "Programa" y de conformidad con las "Reglas";

C).- Realizar las acciones necesarias para establecer y operar el/los [precisar número de CAED] "CAED", que hayan sido autorizados por la "SEMS", en el marco del "Programa" y de conformidad con las "Reglas";

D).- Proporcionar la información que le requiera la "SEMS".

E).- Reintegrar a la TESOFE los recursos que no se destinen a los fines autorizados y aquellos que al cierre del ejercicio no se hayan devengado, de conformidad con las "Reglas".

F).- Brindar las facilidades necesarias para que las diferentes instancias revisoras federales y estatales lleven a cabo la fiscalización de la adecuada aplicación y ejercicio de los recursos públicos materia de este convenio,
G).- Resguardar la información relativa a la aplicación de apoyos otorgados por un periodo de 5 años para los efectos de fiscalizaciones de las diferentes instancias revisoras federales y estatales.
H).- Las demás obligaciones a su cargo establecidas en las "Reglas", así como aquellas necesarias para el mejor cumplimiento del "Programa".

QUINTA.- "LA SEP", designa como responsable del seguimiento y evaluación del cumplimiento de este convenio a el/la(grado académico, nombre y apellidos) (cargo del responsable); adscrito a la SEMS; y para los mismos efectos "EL GOBIERNO DEL ESTADO", designa como responsable a el/la a (grado académico, nombre y apellidos) (cargo del responsable); y "EL ODE" para el mismo fin designa a el/la a (grado académico, nombre y apellidos) (cargo del responsable), quienes serán responsables de los hechos y acciones que ordenen, así como de las decisiones que tomen y las autorizaciones que otorguen respecto de este convenio.

SEXTA.- "LAS PARTES" en cumplimiento al objeto de este instrumento se obligan a instrumentar las estrategias pertinentes para la coordinación, seguimiento, verificación y avance de los trabajos realizados; así mismo, acuerdan guardar confidencialidad sobre la información manejada y documentación que se genere con motivo del presente convenio, excepto aquella que deba considerarse pública en términos de la Ley Federal de Transparencia y Acceso a la Información Pública y demás disposiciones en la materia

SÉPTIMA.- El personal designado para la ejecución de las acciones derivadas del presente instrumento, mantendrá su actual relación laboral y, por lo tanto, continuará bajo la dirección de quien lo haya nombrado, no obstante que las actividades se realicen fuera de las instalaciones de cualquiera de
"LAS PARTES".

OCTAVA.- "LAS PARTES" acuerdan que, en la publicidad que adquieran para la difusión y en la papelería y documentación oficial para el "Programa", deberá incluirse, de forma clara, visible y audible, según corresponda, la siguiente leyenda: "Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa".
NOVENA.- Queda expresamente pactado que ninguna de "LAS PARTES", tendrá responsabilidad civil por los daños y perjuicios que pudieran causar retrasos, por paro de actividades académicas, administrativas o laborales, o por otro tipo de siniestros que pudieren presentarse, y en los que queden impedidas para concluir ininterrumpidamente las actividades materia de este instrumento, en este caso, se comprometen a reiniciar las actividades, una vez que desaparezcan las causas que originaron la suspensión, en los términos que conjuntamente acuerden.

DÉCIMA.- Las comunicaciones de tipo general, relativas a cualquier aspecto relacionado con este convenio, deberá dirigirse a los domicilios señalados en los apartados de declaraciones del mismo.

DÉCIMA PRIMERA.- Cada una de "LAS PARTES", asume la responsabilidad total de la información que proporcione a la otra con motivo de la ejecución y desarrollo del objeto del presente instrumento, en caso de que se infrinjan patentes, marcas, derechos de autor o cualquier otro derecho en materia intelectual, obligándose a responder legalmente en el presente o futuro ante cualquier reclamación de terceros.

DÉCIMA SEGUNDA.- La vigencia del presente convenio iniciará a partir de la fecha de su firma y concluirá el día 31 de diciembre de 20__.

DÉCIMA TERCERA.- "LAS PARTES", acuerdan que el presente convenio podrá ser modificado de común acuerdo por escrito durante su vigencia o concluido con antelación, previa notificación que por escrito se realice a la otra parte, con 30 (treinta) días naturales de anticipación; en este último caso, se tomarán las providencias necesarias a efecto de que las acciones que se hayan iniciado, se desarrollen hasta su total conclusión, obligándose "EL GOBIERNO DEL ESTADO" y "EL ODE" a devolver los recursos financieros y productos que generen, que no se hayan ejercido para los fines autorizados.

DÉCIMA CUARTA.- "LAS PARTES" manifiestan que el presente convenio es producto de la buena fe, por lo que en caso de presentarse alguna duda respecto a su interpretación o cumplimiento, ésta será resuelta de mutuo acuerdo por escrito y, en el supuesto de que no se lograra lo anterior, se someterán a la jurisdicción y competencia de los Tribunales Federales en la Ciudad de México, renunciando al fuero que pudiera corresponderles en razón de su domicilio presente, futuro o por cualquier otra causa.

Enteradas "LAS PARTES" del contenido y alcance del presente convenio, lo firman de conformidad por cuadruplicado, en la Ciudad de México, el (día) de (mes) (año).
	Por: "LA SEP"
(grado académico, nombre y apellidos)
Subsecretario/a de Educación Media Superior
	Por: "EL GOBIERNO DEL ESTADO"
(grado académico, nombre y apellidos)
Gobernador/a del Estado de (nombre)

	(grado académico, nombre y apellidos)

(cargo de quien asiste)
	(grado académico nombre y apellidos)
(cargo
de quien asiste)

	Por: "EL ODE"

(grado académico, nombre y apellidos)

(cargo)

	(grado académico, nombre y apellidos)

(cargo de la persona que lo asiste)

ÚLTIMA HOJA DEL CONVENIO DE COLABORACIÓN, CELEBRADO POR EL EJECUTIVO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA; EL GOBIERNO DEL ESTADO (NOMBRE DEL ESTADO) Y EL (DENOMINACIÓN DEL ORGANISMO DESCENTRALIZADO ESTATAL), PARA LA EJECUCIÓN DEL PROGRAMA PARA LA INCLUSIÓN Y LA EQUIDAD EDUCATIVA, CON FECHA (DÍA) DE (MES) DE 20__.

ANEXO ÚNICO DEL CONVENIO DE COLABORACIÓN, CELEBRADO POR EL EJECUTIVO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA; EL GOBIERNO DEL ESTADO (NOMBRE DEL ESTADO) Y EL (DENOMINACIÓN DEL ORGANISMO DESCENTRALIZADO ESTATAL, PARA LA EJECUCIÓN DEL PROGRAMA PARA LA INCLUSIÓN Y LA EQUIDAD EDUCATIVA, CON FECHA (DÍA) DE (MES) DE 2018.
LISTADO DE PLANTELES DE "EL ODE" EN LOS QUE SE ESTABLECERÁN [PRECISAR NÚMERO DE CAED] CAED:
Leído que fue el presente Anexo Único y enteradas "LAS PARTES" de su contenido y alcances legales, lo firman en cuatro tantos, en la Ciudad de México, el día (día) de (mes) de 2018.
	Por: "LA SEP"

(grado académico, nombre y apellidos)

Subsecretario/a de Educación Media Superior
	Por: "EL GOBIERNO DEL ESTADO"

(grado académico, nombre y apellidos)

Gobernador/a del Estado de (nombre)

	(grado académico, nombre y apellidos)

(cargo de quien asiste)
	(grado académico nombre y apellidos) (cargo
de quien asiste)

	Por: "EL ODE"

(grado académico, nombre y apellidos)

(cargo)

	(grado académico, nombre y apellidos)

(cargo de la persona que lo asiste)

ÚLTIMA HOJA DEL ANEXO ÚNICO DEL CONVENIO DE COLABORACIÓN, CELEBRADO POR EL EJECUTIVO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA; EL GOBIERNO DEL ESTADO (NOMBRE DEL ESTADO) Y EL (DENOMINACIÓN DEL ORGANISMO DESCENTRALIZADO ESTATAL), PARA LA EJECUCIÓN DEL PROGRAMA PARA LA INCLUSIÓN Y LA EQUIDAD EDUCATIVA, CON FECHA (DÍA) DE (MES) DE 2018.
Anexo 2b.
Procedimiento para la Instrumentación de Acta Circunstanciada de Entrega-Recepción de Bienes
	Etapa
	Actividad
	Responsable

	Recepción, guarda y custodia de bienes.
	Recibir los bienes adquiridos en el almacén central de la Dirección de Almacenes e Inventarios, verificando que cumplan con las cantidades, características, especificaciones técnicas y calidad establecidas en los respectivos pedidos.
	Dirección General de Recursos Materiales y Servicios.

	Distribución de bienes.
	Enviar a los planteles beneficiarios los bienes correspondientes
	Dirección General de Recursos Materiales y Servicios.

	Recepción de bienes.
	Recibir los bienes asignados, verificando que cumplan con las cantidades, características, especificaciones técnicas y calidad establecidas en los respectivos pedidos.
	Directora/or del plantel ó servidora/or pública/o designado.

	Acreditación de la recepción.
	Instrumentar un acta administrativa (acta circunstanciada de entrega recepción de los bienes) en la que se haga constar la recepción de los bienes, detallando sus cantidades, características, especificaciones técnicas y calidad, que serán las indicadas en el respectivo pedido.
	Director/a del plantel ó servidor/a público/a designado/a.

Anexo 2c
Diagrama de flujo
[image: image9.emf]
[image: image10.emf]

Tipo Superior
Anexo 3a.
Modelo de Convocatoria.
Convocatoria para la presentación de Proyectos Institucionales en el marco del Programa para la Inclusión y la Equidad Educativa, para el tipo superior.
El Gobierno de la República ha tomado la iniciativa de fortalecer las políticas educativas para impulsar el desarrollo social, político y económico de nuestro país, así como la formulación de aquellas que permitirán, en el mediano plazo, lograr una mayor eficacia en las actividades encomendadas al sistema educativo nacional.

Con ello, se busca que la educación que el Estado proporciona esté a la altura de los requerimientos que impone el tiempo actual y que la justicia social demanda: una educación inclusiva que conjugue satisfactoriamente la equidad con la calidad, en la búsqueda de una mayor igualdad de oportunidades para las y los mexicanos.

En razón de ello, la Secretaría de Educación Pública (SEP), a través de la Subsecretaría de Educación Superior (SES):

CONVOCAN

A las Instituciones Públicas de Educación Superior (IPES) adscritas a la SES que han registrado población estudiantil hablantes de alguna lengua indígena y/o con discapacidad en Cuestionario 911 "Estadística Educativa" (ciclo inmediato anterior), a concursar por los apoyos económicos de este Programa mediante un Proyecto Institucional que tenga por objeto contribuir a la permanencia y egreso en la educación superior de esas personas, de acuerdo a los siguientes:

REQUISITOS
a) El proyecto debe ajustarse a los lineamientos que se establecen en las Reglas de Operación vigentes (RO) del Programa para la Inclusión y Equidad Educativa publicadas en el Diario Oficial de la Federación el___________ y a los formatos que se encuentran en la página electrónica https://dsa.sep.gob.mx/s244/. Para ello:

(__________.

(__________.

b) La propuesta deberá estar alineada a la política nacional de inclusión y equidad establecida en el Plan Nacional de Desarrollo 2013-2018 y en el Programa Sectorial de Educación 2013-2018.

c) El Proyecto Institucional deberá precisar la situación, necesidades y requerimientos para la atención del alumnado en situación vulnerable y/o con discapacidad, identificando las necesidades diferenciadas de los mismos, conforme a lo solicitado en el numeral 3.3.1 "Requisitos" de las RO.

d) Presentar un oficio suscrito por la persona titular de la IPES dirigido al/a la titular de la Dirección de Superación Académica (DSA) de la Dirección General de Educación Superior Universitaria (DGESU) en el que manifieste el interés de que su institución sea beneficiaria de los apoyos que otorga el Programa, anexando:

(__________.

(__________.

e) Las IPES deberán presentar su proyecto institucional ante la DSA de la DGESU ubicada en ______________________, del ______ al _________ en días hábiles con un horario de ________ horas.

Durante la recepción de los documentos se expedirá un acuse de recibo.

CARACTERÍSTICAS DE LOS APOYOS
El Programa para la Inclusión y la Equidad Educativa contempla apoyos económicos para:

a) Fortalecer a las IPES para favorecer la permanencia y egreso en la educación superior de las/los alumnas/os indígenas y otros estudiantes de educación superior en situación vulnerable a través del apoyo a proyectos institucionales.

b) Fortalecer a las IPES para que cuenten con las condiciones de infraestructura, mobiliario y equipamiento para atender a las/los alumnas/os con discapacidad a través del apoyo a proyectos institucionales para que realicen actividades académicas.

Los apoyos consisten en la entrega de subsidios que están destinados a facilitar la permanencia, movilidad, habitabilidad y egreso de estudiantes en situación de vulnerabilidad en la IPES (preferentemente alumnas/os indígena y/o con alguna discapacidad permanente), mediante actividades académicas, adecuaciones a la infraestructura de la IPES (no construcciones nuevas), mobiliario y equipamiento especializado (no automóviles o unidades de transporte).

Para el otorgamiento de estos apoyos se deberán contemplar las necesidades específicas de mujeres y hombres, con el objetivo de otorgarlos con perspectiva de género.

En ningún caso se podrán utilizar los recursos financieros asignados a las IPES, para el pago de prestaciones de carácter económico, compensaciones, sueldos o sobresueldos de los/las directivos/as, docentes o empleados/as, así como para gastos de operación de las IPES (pago de electricidad, agua, internet, gasolina, peajes, entre otros), ni becas, tratamientos médicos o apoyos económicos directos a las/los alumnas/os.

PROCEDIMIENTO DE SELECCIÓN
Para que la IPES sea beneficiaria de este Programa deberá cumplir con lo señalado en el numeral 3.3.1 "Requisitos" de las RO, además el numeral 3.3.2 indica el procedimiento de selección, el cual menciona entre otros aspectos que cada proyecto institucional será evaluado por un comité multidisciplinario de expertas/os, convocados por la DSA, que considerará la viabilidad, factibilidad y logro de metas de la propuesta, así como la incidencia en la permanencia y egreso de las y los estudiantes en situación de vulnerabilidad. Los recursos serán asignados conforme a la evaluación y a la disponibilidad presupuestaria de la SES o Unidad Responsable (UR) de adscripción en cumplimiento al numeral ____de las RO vigentes.

PUBLICACIÓN DE RESULTADOS
Los resultados se darán a conocer el __________________ a través de la página electrónica http://www.ses.sep.gob.mx/_________.

OTORGAMIENTO DEL APOYO A INSTITUCIONES BENEFICIARIAS
Las Instituciones cuyo proyecto haya sido evaluado favorablemente por el Comité de expertas/os, deberán firmar un Convenio de apoyo financiero o Lineamientos Internos de Coordinación (según sea el caso) y su respectivo Anexo de Ejecución conforme a los objetivos; metas y acciones asentadas en la Carta de Liberación para que puedan ser liberados los recursos autorizados. La vigencia del proyecto para la ejecución y comprobación de gastos queda asentada en las RO y en los documentos antes mencionados.

DERECHOS Y OBLIGACIONES.
Las IPES que resulten beneficiarias tendrán los derechos y obligaciones que se especifican en el numeral 3.5 de las RO del Programa;

CALENDARIO

	
	

	
	

Informes
http://__________________
__________@nube.sep.gob.mx
Comunícate:
Del interior de la República: ____________
De la Ciudad de México: _______________
Extensiones _____________
Horarios: de las ______ a las _______ horas
"Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa".
Anexo 3b
Modelo de Convenio de apoyo financiero
CONVENIO DE APOYO FINANCIERO QUE CELEBRAN POR UNA PARTE, EL GOBIERNO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA, EN LO SUCESIVO
"LA SEP", REPRESENTADA POR EL/LA SUBSECRETARIO/A DE EDUCACIÓN SUPERIOR; ASISTIDO/A POR EL/LA (DIRECTOR/A AL QUE DEPENDA EL SISTEMA O SUBSISTEMA), Y POR LA OTRA PARTE, LA (INSTITUCIÓN PÚBLICA DE EDUCACIÓN SUPERIOR), EN LO SUCESIVO ("LA UNIVERSIDAD" O "LA INSTITUCIÓN"), REPRESENTADA POR EL/LA(GRADO ACADÉMICO, NOMBRE Y APELLIDOS DE QUIEN TENGA FACULTADES PARA CELEBRAR EL INSTRUMENTO); DE CONFORMIDAD CON LOS ANTECEDENTES, DECLARACIONES Y CLÁUSULAS SIGUIENTES:

ANTECEDENTES

1. De acuerdo con el Plan Nacional de Desarrollo 2013-2018 una de las metas es un México con Educación de Calidad la cual dentro de sus objetivos tiene el garantizar la inclusión y la equidad en el Sistema Educativo, para lo cual establece diversas líneas de acción relativas a ampliar las oportunidades de acceso a la educación en todas las regiones y sectores de la población, adecuar la infraestructura, equipamiento, condiciones de accesibilidad así como las actividades académicas y de vinculación de los planteles, para favorecer la atención de las y los jóvenes con discapacidad o de aquellas/os que se encuentren en situación vulnerable.
2. El ___ de ____ de 2018, se publicó en el Diario Oficial de la Federación el Acuerdo número___ por el que se emiten las Reglas de Operación del Programa para la Inclusión y la Equidad Educativa, en lo sucesivo las "REGLAS", mismas que con el objeto de otorgar transparencia y asegurar la aplicación eficiente, eficaz, oportuna, y equitativa de los recursos públicos asignados, establecen las disposiciones a las que debe sujetarse dicho Programa.
3. El Programa de Inclusión y la Equidad Educativa en adelante el "PROGRAMA", tiene por objetivo general contribuir a asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa mediante el apoyo a Instituciones de Educación Básica, Media Superior y Superior para que cuenten con infraestructura adaptada, equipamiento y acciones de fortalecimiento que faciliten la atención de la población en contexto de vulnerabilidad.

DECLARACIONES

I.- "LA SEP", por conducto de su representante declara que:
I.1.- De conformidad con los artículos 2o., fracción I, 26 y 38 de la Ley Orgánica de la Administración Pública Federal, es una dependencia de la Administración Pública Centralizada a la que corresponde el ejercicio de la función social educativa, sin perjuicio de la concurrencia de las Entidades Federativas y los municipios.
I.2 Que el/la (grado académico, nombre y apellidos), Subsecretario/a de Educación Superior, suscribe el presente instrumento, de conformidad con lo dispuesto en el artículo 6 del Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el día 21 de enero de 2005, y el “Acuerdo número 01/01/2017 por el que delegan facultades a los subsecretarios y titulares de unidad de la Secretaría de Educación Pública”, publicado en el mismo Órgano Informativo el día 25 de enero de 2017.
I.3.- El artículo 21 de la Ley para la Coordinación de la Educación Superior, prevé que la Federación, dentro de sus posibilidades presupuestarias y en vista de las necesidades de docencia, investigación y difusión de la cultura de las instituciones públicas de educación superior, les asignará recursos conforme a esta ley para el cumplimiento de sus fines.
I.4.- Cuenta con los recursos financieros necesarios para la celebración del presente convenio, en su presupuesto autorizado para el ejercicio fiscal 2018, con cargo a la clave presupuestaria: (precisar clave presupuestaria correspondiente).
I.5.- Para efectos del presente instrumento señala como domicilio el ubicado en la Calle de República de Brasil No. 31, Oficina 306, Colonia Centro, Delegación Cuauhtémoc, C.P. 06029, en la Ciudad de México.
II.- De ("LA UNIVERSIDAD" o "LA INSTITUCIÓN"), por conducto de su representante declara que:

II.1.- De acuerdo con los artículos (número de los artículos) de (nombre de la disposición que la rige), publicada en (nombre de órgano de difusión) el (día) de (mes) de (año), es un (naturaleza jurídica) del (precisar).
II.2.- Tiene por objeto, entre otros:(descripción del objeto).
II.3.- El/La (cargo, grado académico, nombre y apellidos), en su calidad de (precisar cargo), es titular de la representación legal de la misma, conforme al artículo (número del artículo) de su (nombre de la disposición que la rige), y por tanto cuenta con las facultades legales necesarias para la celebración del presente instrumento.
II.4.- Es su interés suscribir y dar cabal cumplimiento al objeto de este convenio, con el fin de participar en el desarrollo y operación del "PROGRAMA" ajustándose a lo establecido por las "REGLAS", las cuales son de su conocimiento.
II.5.- Para efectos del presente instrumento señala como domicilio el ubicado en Calle (nombre de la calle) No. (Número), Colonia (nombre de la colonia), C.P. (Código Postal), Ciudad de (nombre de la Ciudad), Estado de (nombre del Estado, en caso de que se trate de un Gobierno Estatal).
En mérito de los antecedentes y declaraciones que anteceden, las partes acuerdan las siguientes:

CLÁUSULAS

PRIMERA.- El presente convenio tiene por objeto establecer las bases conforme a las cuales
"LA SEP" en el marco del "PROGRAMA" proporcionará apoyo financiero a ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") durante el ejercicio fiscal 2018, a fin de que ésta realice el proyecto denominado (nombre del proyecto) en lo sucesivo el Proyecto, de conformidad con lo establecido en las "REGLAS" y el Anexo de Ejecución, el cual firmado por las partes, forma parte integrante del presente instrumento.
SEGUNDA.- En cumplimiento del objeto de este convenio, "LA SEP" con base en su disponibilidad presupuestaria en el ejercicio fiscal 2018, proporcionará apoyo financiero a
("LA UNIVERSIDAD" o "LA INSTITUCIÓN") por la cantidad de $(monto en número y letra de los recursos aprobados Pesos 00/100 M.N.) para que la destine exclusivamente a la realización del Proyecto.

TERCERA.- Para el cumplimiento del objeto de este convenio,
("LA UNIVERSIDAD" o "LA INSTITUCIÓN") se obliga a:
A)
Abrir y mantener en una institución bancaria legalmente autorizada, una cuenta específica para la administración y ejercicio de los recursos financieros y productos que generen, que reciba de "LA SEP";
B) Destinar los recursos financieros que reciba con motivo de este convenio y los productos que generen, exclusivamente al desarrollo del Proyecto, en los términos establecidos en el mismo, su Anexo de Ejecución, las "REGLAS" y la Carta de Liberación contenida en las mismas;
C) Asegurar que los bienes que sean adquiridos en cumplimiento al objeto del presente convenio y en términos de lo establecido en las "REGLAS" pasarán a formar parte de su patrimonio, por lo cual las facturas y demás documentación comprobatoria de la propiedad deberán ser expedidas a su nombre, debiendo contener los requisitos fiscales en términos de las disposiciones legales aplicables.
D) Entregar a "LA SEP", por conducto del o las/los responsable/s señalados en la cláusula CUARTA el recibo institucional que compruebe la recepción de los recursos financieros que reciba de la misma, en un plazo máximo de 10 (diez) días naturales posteriores a su recepción;
E) Informar trimestralmente a "LA SEP", por conducto del/de la(s) o los responsable/s señalados en la cláusula CUARTA, sobre el ejercicio de los recursos financieros que le aporte y la ejecución de las actividades detalladas en el Anexo de Ejecución de este instrumento y la Carta de Liberación;
F) Facilitar la fiscalización por parte de la Auditoría Superior de la Federación de los recursos federales que reciba con motivo del presente instrumento, en términos de lo establecido en la Ley de Fiscalización y Rendición de Cuentas de la Federación; así como rendir cuentas sobre su ejercicio en términos de las disposiciones aplicables, detallando la información y debiendo dar cumplimiento a lo establecido en el artículo ___ del Presupuesto de Egresos de la Federación 20__, así como dar cumplimiento a las disposiciones aplicables relativas a la transparencia y difusión de la información financiera de los recursos transferidos, de conformidad al Título Quinto de la Ley General de Contabilidad Gubernamental;
G).- Resguardar la información relativa a la aplicación de apoyos otorgados por un periodo de 5 años para los efectos de fiscalizaciones de las diferentes instancias revisoras federales y estatales;
H) Reintegrar a la Tesorería de la Federación, los recursos financieros federales y productos generados que no hayan sido utilizados en cumplimiento al objeto de este convenio o no devengados, informando al respecto a "LA SEP", dentro de los 2 (dos) días hábiles posteriores a la devolución, y;
I) Cumplir con lo establecido en las "REGLAS".
CUARTA.- Para la coordinación y seguimiento de las actividades materia del presente convenio, las partes designan como responsables:

A) Por "LA SEP" al/a la titular de la Dirección de Superación Académica de la Dirección General de Educación Superior Universitaria para el seguimiento de las metas físicas y académicas y al/a la titular de la (nombre de la UR a la que pertenece la IPES o área responsable que designe cada UR) para el seguimiento financiero;

B) Por ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") a su (cargo del titular).
QUINTA.- Las partes acuerdan en tratar como confidencial toda la información intercambiada o acordada con motivo del presente instrumento, excepto aquella que deba considerarse pública en términos de las disposiciones jurídicas aplicables en materia de transparencia y acceso a la información pública.

Por lo que se refiere al tratamiento, resguardo y transmisión de datos personales, las partes se comprometen a observar la normativa aplicable en dicha materia.
SEXTA.- Las partes acuerdan que para fomentar la transparencia del "PROGRAMA", en la papelería y documentación oficial, así como en la publicidad y promoción del mismo, deberá incluirse de forma clara visible y audible según el caso, la siguiente leyenda:

"Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa."
SÉPTIMA.- La vigencia de este convenio iniciará a partir de la fecha de su firma y hasta el total cumplimiento de las acciones objeto del mismo, las cuales deberán concluirse antes del 31 de diciembre de 20__, en el entendido de que sólo se refiere a la aplicación de recursos públicos federales extraordinarios no regularizables del ejercicio fiscal 2018, por lo que no compromete recursos de los subsecuentes ejercicios fiscales. Podrá ser modificado o adicionado previo consentimiento por escrito de las partes.
OCTAVA.- El personal de cada una de las partes que intervenga en las actividades motivo de este convenio, no modifica por ello su relación laboral y por lo mismo, la otra no se convertirá en patrón sustituto, quedando bajo la responsabilidad de cada parte, los asuntos laborales relacionados con su personal.
NOVENA.- Las partes acuerdan que, serán corresponsables de promover y dar cumplimiento a las acciones de contraloría social, de conformidad con lo dispuesto por la Ley General de Desarrollo Social; en los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, en los documentos de Contraloría Social (Esquema, Guía Operativa y Programa Anual de Trabajo) autorizados por la Secretaría de la Función Pública y en las Reglas de Operación.
Las partes como práctica de transparencia y de rendición de cuentas, ponen a disposición de las y los beneficiarios los documentos de Contraloría Social vigentes y todo lo que se considere necesario para la realización de las actividades de Contraloría Social, a través de su Portal de Internet, tal como se prevé en las Reglas de Operación.
DÉCIMA.- En caso de contingencias para la realización de las acciones previstas en este instrumento, las partes acuerdan tomar las medidas o mecanismos necesarios que permitan afrontarlas.

DÉCIMA PRIMERA.- "LA SEP" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") acuerdan que, las dudas y contingencias que pudieran surgir con motivo de la interpretación y cumplimiento del presente instrumento, se resolverán de común acuerdo por escrito, y en caso de que lo anterior no fuera posible, acuerdan someterse a la jurisdicción de los Tribunales Federales competentes.
Enteradas las partes del contenido y alcance de este convenio, lo firman de conformidad en cuatro tantos originales en la Ciudad de México, el (día) de (mes) de 2018.

	Por: "LA SEP"

(grado académico, nombre y apellidos)

Subsecretaria/o de Educación

Superior
	Por: ("LA UNIVERSIDAD" o "LA INSTITUCIÓN")

(grado académico, nombre y apellidos

del titular de la IPES)

(cargo)

	(grado académico, nombre y apellidos)

(Director/a del subsistema a la que dependa
la IPES

ÚLTIMA HOJA DEL CONVENIO DE APOYO FINANCIERO CELEBRADO ENTRE EL GOBIERNO FEDERAL POR CONDUCTO DE LA SECRETARÍA DE EDUCACIÓN PÚBLICA, Y (NOMBRE DE LA UNIVERSIDAD O LA INSTITUCIÓN), MEDIANTE EL CUAL SE PROPORCIONA APOYO FINANCIERO A LA MISMA EN EL EJERCICIO FISCAL 2018, PARA QUE LO DESTINE AL PROYECTO (NOMBRE DEL PROYECTO).
Anexo 3c
Modelo de lineamientos internos de coordinación
LINEAMIENTOS INTERNOS DE COORDINACIÓN QUE ESTABLECEN LA SUBSECRETARÍA DE EDUCACIÓN SUPERIOR, EN LO SUCESIVO "LA SES", REPRESENTADA POR EL/LA SUBSECRETARIO/A DE EDUCACIÓN SUPERIOR; ASISTIDO/A POR EL/LA (DIRECTOR/A O COORDINADOR/A DEL SUBSISTEMA CORRESPONDIENTE), Y LA (INSTITUCIÓN PÚBLICA DE EDUCACIÓN SUPERIOR), EN LO SUCESIVO "LA UNIVERSIDAD" O "LA INSTITUCIÓN", REPRESENTADA POR EL/LA (GRADO ACADÉMICO, NOMBRE Y APELLIDOS DE QUIEN TENGA FACULTADES PARA CELEBRAR EL INSTRUMENTO); DE CONFORMIDAD CON LOS ANTECEDENTES, DECLARACIONES Y LINEAMIENTOS SIGUIENTES:

ANTECEDENTES

1. De acuerdo con el Plan Nacional de Desarrollo 2013-2018 una de las metas es un México con Educación de Calidad la cual dentro de sus objetivos tiene la de garantizar la inclusión y la equidad en el Sistema Educativo, para lo cual establece diversas líneas de acción relativas a ampliar las oportunidades de acceso a la educación en todas las regiones y sectores de la población, adecuar la infraestructura, equipamiento, condiciones de accesibilidad así como las actividades académicas y de vinculación de los planteles, para favorecer la atención de las y los jóvenes con discapacidad o de aquellas/os que se encuentren en situación vulnerable.

2. El ___ de ____ de 2018, se publicó en el Diario Oficial de la Federación el Acuerdo número___ por el que se emiten las Reglas de Operación del Programa para la Inclusión y la Equidad Educativa, en lo sucesivo las "REGLAS", mismas que con el objeto de otorgar transparencia y asegurar la aplicación eficiente, eficaz, oportuna, y equitativa de los recursos públicos asignados, establecen las disposiciones a las que debe sujetarse dicho Programa.

3. El Programa de Inclusión y la Equidad Educativa en adelante el "PROGRAMA", tiene por objetivo general contribuir a asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa mediante el apoyo a Instituciones de Educación Básica, Media Superior y Superior para que cuenten con infraestructura adaptada equipamiento y acciones de fortalecimiento que faciliten la atención de la población en contexto de vulnerabilidad.

DECLARACIONES

I.- "LA SES", por conducto de su representante declara que:

I.1.- La Subsecretaría de Educación Superior es una Unidad Administrativa de la Secretaría de Educación Pública, a la que le corresponde, entre otras atribuciones: planear, programar, organizar, dirigir y evaluar las actividades de las unidades administrativas adscritas a la misma, y proponer en el ámbito de su competencia, lineamientos y normas para el mejor funcionamiento de los órganos desconcentrados de la dependencia.
I.2.- Que el/la (grado académico, nombre y apellidos), Subsecretario/a de Educación Superior, suscribe el presente instrumento, de conformidad con lo dispuesto en el artículo 6 del Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el día 21 de enero de 2005, y el “Acuerdo número 01/01/2017 por el que delegan facultades a los subsecretarios y titulares de unidad de la Secretaría de Educación Pública”, publicado en el mismo Órgano Informativo el día 25 de enero de 2017.
I.3.- El artículo 21 de la Ley para la Coordinación de la Educación Superior, prevé que la Federación, dentro de sus posibilidades presupuestarias y en vista de las necesidades de docencia, investigación y difusión de la cultura de las instituciones públicas de educación superior, les asignará recursos conforme a esta ley para el cumplimiento de sus fines.

I.4.- Cuenta con los recursos financieros necesarios para la celebración del presente instrumento, en su presupuesto autorizado para el ejercicio fiscal 2018, con cargo a la clave presupuestaria: (precisar clave presupuestaria correspondiente).
I.5.- Para efectos del presente instrumento señala como domicilio el ubicado en la Calle de República de Brasil No. 31, Oficina 306, Colonia Centro, Delegación Cuauhtémoc, C.P. 06029, en la Ciudad de México.

II.- De ("LA UNIVERSIDAD" o "LA INSTITUCIÓN"), por conducto de su representante declara que:

II.1.- De acuerdo con los artículos (número de los artículos) de (nombre de la disposición que la rige), publicada en (nombre de órgano de difusión) el (día) de (mes) de (año), es un (naturaleza jurídica) del (precisar).
II.2.- Tiene por objeto, entre otros:(descripción del objeto).
II.3.- El/La (cargo, grado académico, nombre y apellidos), en su calidad de (precisar cargo), es titular de la representación legal de la misma, conforme al artículo (número del artículo) de su (nombre de la disposición que la rige), y por tanto cuenta con las facultades legales necesarias para la celebración del presente instrumento.
II.4.- Es su interés suscribir y dar cabal cumplimiento al objeto de este instrumento, con el fin de participar en el desarrollo y operación del "PROGRAMA" ajustándose a lo establecido por las "REGLAS", las cuales son de su conocimiento.
II.5.- Para efectos de los presentes lineamientos señala como domicilio el ubicado en Calle (nombre de la calle) No. (Número), Colonia (nombre de la colonia), C.P. (Código Postal), Ciudad de (nombre de la Ciudad), Estado de (nombre del Estado, en caso de que se trate de un Gobierno Estatal).
En mérito de los antecedentes y declaraciones que anteceden, LA SES" y
("LA UNIVERSIDAD" o "LA INSTITUCIÓN") establecen los siguientes:
LINEAMIENTOS
PRIMERO.- El presente instrumento tiene por objeto establecer las bases conforme a las cuales "LA SES" en el marco del "PROGRAMA" proporcionará apoyo financiero a ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") durante el ejercicio fiscal 2018, a fin de que ésta realice el proyecto denominado (nombre del proyecto) en lo sucesivo el Proyecto, de conformidad con lo establecido en las "REGLAS" y el Anexo de Ejecución, el cual firmado, forma parte integrante del presente instrumento.
SEGUNDO.- En cumplimiento del objeto de este instrumento, "LA SES" con base en su disponibilidad presupuestaria y el calendario de ministración en el ejercicio fiscal 2018, proporcionará apoyo financiero a ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") por la cantidad de $(monto en número y letra de los recursos aprobados Pesos 00/100 M.N.) para que la destine exclusivamente a la realización del Proyecto.
TERCERO.- Para el cumplimiento del objeto de este instrumento,
("LA UNIVERSIDAD" o "LA INSTITUCIÓN") se obliga a:

A)
Abrir y mantener en una institución bancaria legalmente autorizada, una cuenta específica para la administración y ejercicio de los recursos financieros y productos que generen, que reciba de "LA SES";
B)
Destinar los recursos financieros que reciba con motivo de este instrumento y los productos que generen, exclusivamente al desarrollo del Proyecto, en los términos establecidos en el mismo, su Anexo de Ejecución, las "REGLAS" y la Carta de Liberación contenida en las mismas;
C)
Asegurar que los bienes que sean adquiridos en cumplimiento al objeto del presente instrumento y en términos de lo establecido en las "REGLAS" pasarán a formar parte de su patrimonio, por lo cual las facturas y demás documentación comprobatoria de la propiedad deberán ser expedidas a su nombre, debiendo contener los requisitos fiscales en términos de las disposiciones legales aplicables.
D)
Entregar a "LA SES", por conducto del/de la(s) los responsable/s señalados en el lineamiento CUARTO el recibo institucional que compruebe la recepción de los recursos financieros que reciba de la misma, en un plazo máximo de 10 (diez) días naturales posteriores a su recepción;
E) Informar trimestralmente a "LA SES", por conducto del/de la(s) o los responsable/s señalados en el lineamiento CUARTO, sobre el ejercicio de los recursos financieros que le aporte y la ejecución de las actividades detalladas en el Anexo de Ejecución de este instrumento y la Carta de Liberación;

F) Facilitar la fiscalización por parte de la Auditoría Superior de la Federación de los recursos federales que reciba con motivo del presente instrumento, en términos de lo establecido en la Ley de Fiscalización y Rendición de Cuentas de la Federación; así como rendir cuentas sobre su ejercicio en términos de las disposiciones aplicables, detallando la información y debiendo dar cumplimiento a lo establecido en el artículo ___ del Presupuesto de Egresos de la Federación 20__, así como dar cumplimiento a las disposiciones aplicables relativas a la transparencia y difusión de la información financiera de los recursos transferidos, de conformidad al Título Quinto de la Ley General de Contabilidad Gubernamental;
G).- Resguardar la información relativa a la aplicación de apoyos otorgados por un periodo de 5 años para los efectos de fiscalizaciones de las diferentes instancias revisoras federales y estatales.
H) Reintegrar a la Tesorería de la Federación, los recursos financieros federales y productos generados que no hayan sido utilizados en cumplimiento al objeto de este instrumento o no devengados, informando al respecto a "LA SES", dentro de los 2 (dos) días hábiles posteriores a la devolución, y
I)
Cumplir con lo establecido en las "REGLAS".
CUARTO.- Para la coordinación y seguimiento de las actividades materia del presente instrumento, se designan como responsables:
A) Por "LA SES" al/a la titular de la Dirección de Superación Académica de la Dirección General de Educación Superior Universitaria para el seguimiento de las metas físicas y académicas y al/a titular de la (nombre de la UR a la que pertenece la IPES o área responsable que designe cada UR) para el seguimiento financiero al;

B) Por ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") a su (cargo del/la titular).
QUINTO.- LA SES" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") acuerdan en tratar como confidencial toda la información intercambiada o acordada con motivo del presente instrumento, excepto aquella que deba considerarse pública en términos de las disposiciones jurídicas aplicables en materia de transparencia y acceso a la información pública.
Por lo que se refiere al tratamiento, resguardo y transmisión de datos personales, se comprometen a observar la normativa aplicable en dicha materia.
SEXTO.- LA SES" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") acuerdan que para fomentar la transparencia del "PROGRAMA", en la papelería y documentación oficial, así como en la publicidad y promoción del mismo, deberá incluirse de forma clara visible y audible según el caso, la siguiente leyenda:

"Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa."
SÉPTIMO.- La vigencia de este instrumento iniciará a partir de la fecha de su firma y hasta el total cumplimiento de las acciones objeto del mismo, las cuales deberán concluirse antes del 31 de diciembre de 20__, en el entendido de que sólo se refiere a la aplicación de recursos públicos federales extraordinarios no regularizables del ejercicio fiscal 2018, por lo que no compromete recursos de los subsecuentes ejercicios fiscales. Podrá ser modificado o adicionado previo consentimiento por escrito entre LA SES" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN").
OCTAVO.- LA SES" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") acuerdan que el personal de cada una, que intervenga en las actividades motivo de este instrumento, no modifica por ello su relación laboral y por lo mismo no se convertirán en patrones sustitutos, quedando bajo la responsabilidad de cada una, los asuntos laborales relacionados con su personal.
NOVENO.- Las partes acuerdan que, serán corresponsables de promover y dar cumplimiento a las acciones de contraloría social, de conformidad con lo dispuesto por la Ley General de Desarrollo Social; en los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, en los documentos de Contraloría Social (Esquema, Guía Operativa y Programa Anual de Trabajo) autorizados por la Secretaría de la Función Pública y en las Reglas de Operación.

Las partes como práctica de transparencia y de rendición de cuentas, ponen a disposición de las y los beneficiarios los documentos de Contraloría Social vigentes y todo lo que se considere necesario para la realización de las actividades de Contraloría Social, a través de su Portal de Internet, tal como se prevé en las Reglas de Operación.
DÉCIMA(O).- En caso de contingencias para la realización de las acciones previstas en este instrumento, las partes acuerdan tomar las medidas o mecanismos necesarios que permitan afrontarlas.
DÉCIMO PRIMERO.- "LA SES" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") acuerdan que, las dudas y contingencias que pudieran surgir con motivo de la interpretación y cumplimiento del presente instrumento, se resolverán de común acuerdo por escrito, acorde con los propósitos del "PROGRAMA"
Enteradas "LA SES" y ("LA UNIVERSIDAD" o "LA INSTITUCIÓN") del contenido y alcance de este instrumento, lo firman de conformidad en cuatro tantos originales en la Ciudad de México, el (día) de (mes) de 2018.
	Por: "LA SES"

(grado académico, nombre y apellidos)

Subsecretaria/o de Educación

Superior

	Por: "LA UNIVERSIDAD" o "LA INSTITUCIÓN"

(grado académico, nombre y apellidos

de la Persona Titular de la IPES)

(cargo)

	(grado académico, nombre y apellidos)

(Director/a del subsistema a la que dependa
la IPES)
	

ÚLTIMA HOJA DE LOS LINEAMIENTOS INTERNOS DE COORDINACIÓN ESTABLECIDOS ENTRE LA SUBSECRETARÍA DE EDUCACIÓN SUPERIOR Y (NOMBRE DE LA INSTITUCIÓN), MEDIANTE EL CUAL SE PROPORCIONA APOYO FINANCIERO A LA MISMA EN EL EJERCICIO FISCAL 2018, PARA QUE LO DESTINE AL PROYECTO (NOMBRE DEL PROYECTO).
Anexo 3d
Modelo de anexo de ejecución
ANEXO DE EJECUCIÓN QUE FORMA PARTE INTEGRANTE DEL (CONVENIO DE APOYO FINANCIERO O DE LOS LINEAMIENTOS INTERNOS DE COORDINACIÓN) DEL PROGRAMA PARA LA INCLUSIÓN Y LA EQUIDAD EDUCATIVA, (CELEBRADO O ESTABLECIDOS) EN EL EJERCICIO FISCAL 2018, ENTRE LA (SECRETARÍA DE EDUCACIÓN PÚBLICA O SUBSECRETARÍA DE EDUCACIÓN SUPERIOR), Y LA (NOMBRE DE LA INSTITUCIÓN PÚBLICA DE EDUCACIÓN SUPERIOR)

	Nombre del proyecto

	

	Justificación del proyecto

	

	Objetivo General

	

	Fecha de conclusión

	

	Actividades

	

	Objetivo específico 1:
	

	Monto del objetivo específico 1
	

	Objetivo específico 2:
	

	Monto del objetivo específico 2
	

	Objetivo específico "n":
	

	Monto del objetivo específico "n"
	

	Monto total:
	$

Enteradas las partes o ("LA SES" y "LA UNIVERSIDAD" o "LA INSTITUCIÓN") del contenido y alcance de este Anexo de Ejecución, lo firman de conformidad en cuatro tantos originales en la Ciudad de México, el ___de _____de___.

	Por: : ("LA SEP" o "LA SES")

(grado académico, nombre y apellidos)

Subsecretaria/o de Educación

Superior
	Por: ("LA UNIVERSIDAD" o "LA INSTITUCIÓN")

(grado académico, nombre y apellidos)

(cargo)

	(grado académico, nombre y apellidos)

(Director/a del subsistema a la que dependa
la IPES)
	

ÚLTIMA HOJA DEL ANEXO DE EJECUCIÓN, QUE FORMA PARTE INTEGRANTE DEL (CONVENIO DE APOYO FINANCIERO O DE LOS LINEAMIENTOS INTERNOS DE COORDINACIÓN), (CELEBRADO O ESTABLECIDOS) POR LA (SECRETARÍA DE EDUCACIÓN PÚBLICA O SUBSECRETARÍA DE EDUCACIÓN SUPERIOR), Y LA (NOMBRE DE LA INSTITUCIÓN) MEDIANTE EL CUAL SE PROPORCIONA APOYO FINANCIERO A LA MISMA EN EL EJERCICIO FISCAL 2018, PARA QUE LO DESTINE AL PROYECTO (NOMBRE DEL PROYECTO).
Anexo 3e
Modelo de Carta de Liberación
Cd. de México, fecha
Oficio No. Número de oficio
Nombre de la persona titular de la institución
Cargo (Rector/a, Director/a General, etc.)
Nombre de la Institución Pública de Educación Superior
Presente

Se recibió en la Dirección General de Educación Superior Universitaria de la Subsecretaría de Educación Superior, el proyecto denominado: (Nombre del Proyecto).

Con base en la documentación recibida y una vez emitido el dictamen correspondiente, le comunico que han sido aprobados a esa Institución los siguientes objetivos, metas, acciones y montos.

	Objetivo Específico "n":

	Meta "n":

	Acción "n":
	

	No.
	Concepto
	Cantidad
	Monto

	1
	
	
	

	2
	
	
	

	Total meta:
	

	Meta "n+1":

	Acción "n":
	

	No.
	Concepto
	Cantidad
	Monto

	1
	
	
	

	2
	
	
	

	Total meta:
	

	Total general:
	

Sin otro particular, aprovecho la oportunidad para reiterarle la seguridad de mis más distinguidas consideraciones.

Atentamente
(Grado académico, nombre y apellidos
de la Persona Titular de la DSA)
Director/a de Superación Académica
C.c.p.- Nombre del/la titular de la Subsecretaría de Educación Superior. Para su conocimiento.

C.c.p.- Nombre del/la titular de la (nombre de la UR de adscripción de la IPES). Para su conocimiento.

C.c.p.- Nombre del/la titular de la (nombre del área de seguimiento financiero de la UR de adscripción de la IPES). Para su conocimiento.
Anexo 3f.
Normativa del programa
Contraloría Social (participación social)
Ejecución
El proceso de participación de las comunidades académicas en las IPES es fundamento del Programa, lo que se traduce en un mecanismo de contraloría social que impulsa al profesorado tanto en el desarrollo como en la evaluación del Programa.

La(s) Instancia(s) Normativa(s) responsable(s) de la promoción de la contraloría social en coordinación con las Instituciones apoyadas realizarán las actividades de promoción de Contraloría Social con el propósito de que la comunidad universitaria conozcan los beneficios recibidos y con ello se corresponsabilicen en el seguimiento de las metas y acciones comprometidas ante el Programa y de la aplicación de los recursos públicos asignados al mismo. La Dirección de Superación Académica atenderá a las Universidades Públicas, Estatales y de Apoyo solidario y a las Universidades Públicas Federales adscritas.

Las Unidades o Instancias Responsables que operan el Programa deberán hacer lo propio con las instituciones pertenecientes a sus subsistemas. La realización de las actividades de promoción de Contraloría Social deberá atender a lo que al efecto se establece en los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, publicados en el Diario Oficial de la Federación el 28 de octubre de 2016 y en los documentos de Contraloría Social (Esquema, Guía Operativa y Programa Anual de Trabajo) autorizados por la Secretaría de la Función Pública.

Para cualquier aclaración respecto a la Contraloría Social la o el beneficiario deberá primero acercarse a la o el Responsable de Contraloría Social de su IPES, de no ser resuelta su duda deberá entonces acudir a la Unidad Responsable de su Subsistema para que ésta le dé solución a su caso.

Esquema
1. Difusión

La(s) Instancia(s) Normativa(s) responsable(s) de la promoción de la contraloría social realizará(n) la difusión de la Información del Programa y de la Contraloría Social a través de su página de Internet y solicitará a las IPES que pongan a disposición de las y los beneficiarios los documentos de Contraloría Social validados por la Secretaría de la Función Pública, los Formatos de Informe de comité correspondientes y que realicen las acciones necesarias para la promoción de estas actividades, con el propósito de que las y los beneficiarios conozcan los apoyos que ofrece el Programa así como los trámites, montos, periodicidad, forma de entrega y obligaciones.

Se solicitará a las IPES que, mediante sus páginas de Internet, difundan la información sobre el Programa y sobre la Contraloría Social e inviten a las/los beneficiarios para que de manera abierta tengan acceso a los documentos de Contraloría Social autorizados por la Secretaría de la Función Pública y al formato del informe de comité para supervisar la debida aplicación de los recursos del Programa.

2. Capacitación y Asesoría

En cada IPES se integrarán Comités de Contraloría Social conformados por las y los beneficiarios del Programa que hayan recibido algún apoyo durante el año fiscal respectivo, la persona Responsable de Contraloría Social de la IPES será la encargada de organizar la constitución del Comité. Para la integración de los Comités de Contraloría Social se promoverá la participación mayoritaria de mujeres.

La(s) Instancia(s) Normativa(s) responsable(s) de la promoción de la contraloría social otorgará(n) la capacitación y asesoría a la o el Responsable de Contraloría Social de las IPES y éstas/os serán las y los encargados de asesorar y capacitar a las y los beneficiarios de su Institución.

El Comité de Contraloría Social será el responsable del llenado de los informes. La persona Responsable de Contraloría Social de cada IPES realizará la captación de dichos informes y capturará la información en el Sistema Informático de Contraloría Social (SICS) de la Secretaría de la Función Pública y dará seguimiento a las peticiones u observaciones que reciba.

3. Seguimiento

La(s) Instancia(s) Normativa(s) responsable(s) de la promoción de la contraloría social se encargará(n) de supervisar que la promoción de la Contraloría Social al interior de cada IPES se establezca de manera oportuna y de verificar el cumplimiento de las actividades señaladas en el Programa Institucional de Difusión de Contraloría Social, y que se dé seguimiento a los resultados de estas actividades a través de los informes del comité por parte de las mismas.

Las y los responsables de Contraloría Social de las IPES registrarán los resultados que se obtengan de las acciones de Contraloría Social en el SICS de la Secretaría de la Función Pública y promoverán la vinculación de los mecanismos de seguimiento de las actividades y de los resultados de Contraloría Social con los mecanismos de denuncia existentes.

4. Actividades de Coordinación

La(s) Instancia(s) Normativa(s) responsable(s) de la promoción de la contraloría social en coordinación con cada IPES, establece el compromiso de que cada Institución sea responsable de promover, las acciones de Contraloría Social. Las IPES pondrán a disposición de las y los beneficiarios los documentos de Contraloría Social autorizados por la Secretaría de la Función Pública y los formatos de los informes del comité.

Las IPES se comprometen a brindar asesoría y capacitación a las y los beneficiarios para la vigilancia de los apoyos que otorga el Programa.

Asimismo, las IPES deberán proporcionar la información relacionada con las actividades de contraloría social a la SEP y reportarlas en el SICS de la Secretaría de la Función Pública.
Anexo 3g.
Diagrama de flujo
[image: image11.emf]

[image: image12.emf]
