

Informe de Rendición de Cuentas de la APF 2006-2012 Página 1 de 278

ÍNDICE

11.1 PRESENTACIÓN 3
 Marco Legal 4
 Descripción de la Dependencia 4
 Misión 4
 Visión 4
 Objetivos Estratégicos 4
 Servicios y Productos 5
 Funciones 9
 Objetivos y actividades institucionales y su vinculación con el

PND 2007-2012
11

11.2 ACCIONES EMPRENDIDAS, PROGRAMAS ESTABLECIDOS Y RESULTADOS
OBTENIDOS DEL 1° DE DICIEMBRE DE 2006 AL 31 DE DICIEMBRE DE 2011

17

 Marco jurídico de actuación 17
11.3 POLÍTICAS Y ESTRATEGIAS GENERALES DE GOBIERNO 19
 Programa Sectorial de Educación 2007-2012 19
 Programas Federales que otorgan subsidios y

transferencias (Programas con Reglas de Operación)
50

 Proyectos Estratégicos y Prioritarios 70
11.4 ASPECTOS FINANCIEROS Y PRESUPUESTARIOS 119
 Ingresos 119
 Egresos 120
 Aspectos financieros y presupuestarios 130
 Monto, destino y aplicación de recursos federales

transferidos
154

 Proyectos de inversión presupuestaria 165
11.5 RECURSOS HUMANOS 171
 Información actualizada de la estructura Básica y No

básica
171

 Cambios estructurales, objetivos y resultados
alcanzados

175

 Congruencia de la actual estructura administrativa,
salarial, ocupación de plazas y organizativa de la
dependencia, con respecto al logro de sus objetivos y
del cumplimiento de las funciones correlativas

176

 Procesos de cambio que se encuentran en marcha,
en función de los resultados alcanzados

177

 Limitaciones y rigideces operativas y administrativas 177

Informe de Rendición de Cuentas de la APF 2006-2012 Página 2 de 278

que pudieran subsistir
 Plantilla de personal de base, confianza, honorarios y

eventual
178

 Condiciones Generales de Trabajo 180
 Aspectos laborales 180
 Aspectos de remuneraciones 189
 Informe y relación de puestos sujetos a la Ley del

Servicio Profesional de Carrera
202

11.6 RECURSOS MATERIALES Y TECNOLÓGICOS 207
 Manejo y control de recursos materiales sus

adquisiciones
207

 Desempeño a través de la utilización de inmuebles y
otros activos fijos

218

 Situación jurídica de la tenencia de los inmuebles 226
 Situación de los sistemas de cómputo, software,

licencias, patentes de internet e intranet
228

 Disponibilidad de servicios y trámites electrónicos
gubernamentales

245

 Salvaguarda de las claves de acceso a sistemas
informáticos estratégicos

246

 Clasificación y resguardo de archivos 247
11.7 PROGRAMA ESPECIAL DE MEJORA DE LA GESTIÓN EN LA

ADMINISTRACIÓN PÚBLICA FEDERAL 2008-2012
251

11.8 PROGRAMA NACIONAL DE RENDICIÓN DE CUENTAS Y TRANSPARENCIA Y
COMBATE A LA CORRUPCIÓN 2008-2012

259

11.9 LEY FEDERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA
GUBERNAMENTAL

270

11.10 OBSERVACIONES DE AUDITORIAS 273
11.11 PROCESO DE DESINCORPORACIÓN 276
11.11 BASES O CONVENIOS DE DESEMPEÑO Y CONVENIOS DE ADMINISTRACIÓN

POR RESULTADOS
278

Informe de Rendición de Cuentas de la APF 2006-2012 Página 3 de 278

11. PRIMERA ETAPA

11.1. PRESENTACIÓN

En este apartado del Informe se presenta el marco legal que sustenta su elaboración, así
como los servicios y las atribuciones de la Secretaría de Educación Pública (SEP) y su marco
programático derivado de los instrumentos de planeación de mediano plazo de esta
Administración, como son el Plan Nacional de Desarrollo 2007-2012 y el Programa Sectorial
de Educación 2007-2012

11.1. Marco Legal

Con el fin de orientar y normar las acciones de información, transparencia y rendición de
cuentas como parte del proceso de transición gubernamental, se ha definido el siguiente
marco normativo al cual deberán sujetarse las dependencias y entidades de la Administración
Pública Federal. Dicho marco normativo establece las bases de carácter general que se deben
observar en el proceso de rendición de cuentas de la Administración 2006-2012, señalando el
tipo de información que se debe generar, los plazos para su integración, la mecánica de
trabajo y los responsables, para lo cual deberá considerar:

 Decreto para realizar la entrega-recepción del informe de los asuntos a cargo de los
servidores públicos y de los recursos que tengan asignados al momento de separarse de su
empleo, cargo o comisión, expedido por el Titular del Poder Ejecutivo Federal y publicado
en el Diario Oficial de la Federación (DOF) el 14 de septiembre de 2005.

 Acuerdo que establece las disposiciones que deberán observar los servidores públicos al
separarse de su empleo, cargo o comisión, para realizar la entrega-recepción del informe
de los asuntos a su cargo y de los recursos que tengan asignados, expedido por el
Secretario de la Función Pública y publicado en el DOF el 13 de octubre de 2005.

 Acuerdo para la rendición de cuentas de la Administración Pública Federal 2006-2012,
expedido por el Titular del Poder Ejecutivo Federal y publicado en el DOF el 19 de
diciembre de 2011.

 Lineamientos para la elaboración e integración de Libros Blancos y de Memorias
Documentales, expedido por el Secretario de la Función Pública y publicado en el DOF el
10 de octubre de 2011.

 Lineamientos para la formulación del Informe de Rendición de Cuentas de la
Administración Pública Federal 2006-2012, expedido por el Secretario de la Función
Pública y publicado en el DOF el 18 de enero de 2012.

Este marco normativo establece las bases de carácter general que se deben observar en el
proceso de rendición de cuentas de la Administración 2006-2012, señalando el tipo de
información que se debe generar, los plazos para su integración, la mecánica de trabajo y los
responsables.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 4 de 278

11.1. Descripción de la dependencia

La orientación y prioridades de las políticas educativas son resultado de un ejercicio de
planeación de corto, mediano y largo plazos que se plasman en los diversos conceptos e
instrumentos de la planeación estratégica como la Misión, Visión y los Objetivos Estratégicos
que se determinan en los programas sectoriales y que se llevan a cabo en el marco de la
atribuciones señaladas por la normatividad de la Administración Pública Federal (APF).

11.1.1. Misión

La SEP tiene como propósito esencial crear condiciones que permitan asegurar el acceso de
todos los mexicanos a una educación de calidad, en el nivel y modalidad que la requieran y en
el lugar donde la demanden.

11.1.2. Visión

 En el año 2030, cada mexicano cuenta con una educación moderna, de calidad, a través de
la cual se forma en conocimientos, destrezas y valores.

 El Sistema Educativo Nacional forma a los ciudadanos en los valores de la libertad, la justicia,
el diálogo y la democracia, además de darles las herramientas suficientes para que puedan
integrase con éxito a la vida productiva.

 La educación es el principal componente del tejido social y el mejor instrumento para
garantizar equidad y acceso a una mejor calidad de vida para todos, además de ser
formadora del talento humano requerido para la competitividad y el desarrollo del país.

11.1.3. Objetivos Estratégicos

Derivado de los lineamientos del Plan Nacional de Desarrollo 2007-2012, se elaboró el

Programa Sectorial de Educación 2007-2012, en donde se establecen los seis objetivos

estratégicos que han orientado el diseño y la instrumentación de la política pública nacional

en materia educación para la actual Administración:

1. Elevar la calidad de la educación para que los estudiantes mejoren su nivel de logro
educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan al
desarrollo nacional.

2. Ampliar las oportunidades educativas para reducir desigualdades entre grupos sociales,
cerrar brechas e impulsar la equidad.

3. Impulsar el desarrollo y utilización de tecnologías de la información y la comunicación en
el sistema educativo para apoyar el aprendizaje de los estudiantes, ampliar sus
competencias para la vida y favorecer su inserción en la sociedad del conocimiento.

4. Ofrecer una educación integral que equilibre la formación en valores ciudadanos, el
desarrollo de competencias y la adquisición de conocimientos, a través de actividades

Informe de Rendición de Cuentas de la APF 2006-2012 Página 5 de 278

regulares en el aula, la práctica docente y el ambiente institucional, para fortalecer la
convivencia democrática e intercultural.

5. Ofrecer servicios educativos de calidad para formar personas con alto sentido de
responsabilidad social, que participen de manera productiva y competitiva en el mercado
laboral.

6. Fomentar una gestión escolar e institucional que fortalezca la participación de los
centros escolares en la toma de decisiones, corresponsabilice a los diferentes actores
sociales y educativos y promueva la seguridad de alumnos y profesores, la transparencia
y la rendición de cuentas

11.1.4. Servicios y Productos

El Plan Nacional de Desarrollo 2007-2012 en su eje 1, numeral 5, objetivo 10, estrategia 10.3,
menciona la importancia de reducir los trámites burocráticos con la finalidad de abatir la
discrecionalidad. Además, en cumplimiento con el Artículo 22 de la Ley General de Educación,
en el sentido de revisar permanentemente las disposiciones, trámites y procedimientos con
objeto de simplificarlos, reducir las cargas administrativas y fortalecer la capacidad de gestión
de las autoridades, se contempla la simplificación administrativa y la mejora regulatoria como
herramientas para llevar a cabo estas indicaciones.

Es así como a la Secretaría de Educación Pública (SEP) le corresponde, a través de la Oficialía
Mayor, coordinar las acciones pertinentes respecto de los trámites del sector educativo en el
Registro Federal de Trámites y Servicios (RFTS) de la Comisión Federal de Mejora Regulatoria
(COFEMER), lo que se traduce en un mecanismo de transparencia y simplificación de las
relaciones entre el ciudadano y la dependencia, lo que al interior de la SEP sirve para
mantener un registro total del número de trámites con los que cuenta.

El proceso de revisión de trámites que son útiles a los ciudadanos tiene la finalidad de definir,
en conjunto con las unidades responsables, cuáles deben ser objeto de simplificados de
acuerdo a su incidencia y costo, para que su gestión sea más eficiente.

Mantener actualizado el RFTS proporciona certeza al ciudadano, ya que es la herramienta por
la cual puede consultar los requisitos, la documentación, el formato y el monto que tiene que
cubrir en caso de que el trámite lo requiera, así como las ventanillas en donde debe
presentarse para llevarlo a cabo.

Para fines del presente informe, se entenderá por Trámite, cualquier solicitud o entrega de
información que las personas físicas o morales del sector privado hacen ante una
dependencia u organismo descentralizado, ya sea para cumplir con una obligación, obtener
un beneficio o servicio, a fin de que se emita una resolución, así como cualquier documento
que dichas personas estén obligadas a conservar1.

1 Artículo 69-B de la Ley Federal de Procedimiento Administrativo.- DOF 30/05/2000

Informe de Rendición de Cuentas de la APF 2006-2012 Página 6 de 278

Es por ello que, a fin de dar cumplimiento a lo establecido en el Título Tercero A de la Ley
Federal de Procedimiento Administrativo2, se han llevado a cabo diversas acciones de mejora,
consistentes en la actualización de trámites y simplificación de tiempos de respuesta, así
como la eliminación de los que no aportan valor al ciudadano dentro del Registro Federal de
Trámites y Servicios de la COFEMER, teniendo en todo momento en cuenta a los trámites que
de acuerdo a su demanda, son más importantes y representativos para los usuarios. Podemos
describir las acciones de mejora de la siguiente manera:

 Inscripción de trámites.- Esta acción surge cuando derivado de la emisión de alguna
disposición, ésta contemple alguna solicitud o entrega de información por parte de los
particulares. (anexo 1.2.4 a.).

 Actualización de trámites.- Consiste en la revisión de cada trámite, para verificar si el
contenido de la ficha técnica del mismo que aparece en el RFTS de la COFEMER3 como
nombre del responsable del trámite, los requisitos solicitados al particular, los documentos
que tiene que presentar, el formato, fundamento jurídico, entre otros, se encuentran
vigentes. Esta acción permite que los usuarios tengan certeza de los procesos que se tienen
que llevar a cabo para su gestión, así como mantener un universo actualizado
exclusivamente con los trámites vigentes que aportan valor.

 Fusión de trámites.- Es la unión de dos o más trámites que tienen en común el fundamento
jurídico que les da origen, los requisitos y los documentos que solicitan o bien corresponden
a un mismo proceso, o son necesariamente seriados de esta manera (anexo 1.2.4 b.).

 Eliminación de trámites.- Esta acción se realiza cuando la disposición que dio origen al
trámite deja de existir, presenta una frecuencia de uso nula o bien porque no agrega valor a
los usuarios. (anexo 1.2.4 c.).

Con la finalidad de identificar mejoras en sus procesos, la SEP realiza el análisis general de los
trámites y servicios que proporciona, con los siguientes objetivos:

o Conocer la situación que guardan los trámites y servicios a cargo de la SEP.
o Identificar áreas de oportunidad para su mejor operación.
o Contribuir a que la Institución desarrolle una mejora significativa en los trámites.
o Actualizar el contenido (monto, datos del responsable del trámite, datos de

información, documentos solicitados).
o Eliminar aquellos trámites que durante el periodo de un año no hayan sido solicitados

por los usuarios para su gestión.

Conforme a dichos objetivos, se ha reducido aproximadamente el 63% del total de trámites,
al pasar de 174 en 2006 a 110 en el 2011. La siguiente tabla nos muestra la evolución que han
tenido los trámites en esta administración.

2 Título tercero de la Mejora Regulatoria, arts. 69-a a 69-Q de la Ley Federal de Procedimiento Administrativo.- DOF 30/05/2000
3 http://207.248.177.30/BuscadorTramites/BuscadorGeneralHomoclave.asp

http://207.248.177.30/BuscadorTramites/BuscadorGeneralHomoclave.asp

Informe de Rendición de Cuentas de la APF 2006-2012 Página 7 de 278

TABLA GENERAL DE LOS SERVICIOS Y FUNCIONES DE LA SEP

Acciones realizadas dentro del Registro Federal de Trámites y Servicios de COFEMER en el periodo 2006-
2012.

ACCIÓN 2006-2008 2009 2010 2011 Totales

INSCRIPCIÓN ---- ---- 2 2 4

ACTUALIZACIÓN ---- ---- 22 93 115

FUSIÓN ---- ---- ---- ---- 0

ELIMINACIÓN ----- ---- 16 14 30

Fuente: DGICO/OM/SEP

La frecuencia de uso se define como el número de veces que los usuarios solicitan la gestión
de algún trámite en particular; para obtenerla se contabiliza el número de solicitudes que se
realizan al año para cada trámite. Esta actividad la llevan a cabo las unidades responsables, lo
que nos permite identificar aquéllos que representan el mayor porcentaje de usuarios, a los
cuales se les da prioridad en el proceso de análisis para su mejora. (anexo 1.2.4 d.).

A diferencia de otros años, la frecuencia de uso de 2010 se utilizó para identificar a los seis
trámites con mayor demanda, a los cuales se les aplicaron encuestas realizadas en las
ventanillas que proporcionan los servicios, para medir la percepción y satisfacción de los
usuarios e identificar oportunidades de mejora. (anexo 1.2.4 e.).

Uno de los productos de estas acciones es el Acuerdo número 634 por el que se dan a
conocer los requisitos y plazos de respuesta a que quedan sujetos diversos trámites y
servicios que presta la SEP, así como los formatos aplicables a los mismos. Dicho Acuerdo
permitió liberar recursos por aproximadamente 42 mil millones de pesos, de acuerdo a una
estimación de la COFEMER.

En el año 2011 el Modelo de Costeo Estándar4 (anexo 1.2.4 f.) que permite cuantificar los
costos y las cargas administrativas que el trámite o servicio del gobierno genera a los
ciudadanos, y el Acuerdo que establece el Calendario y los Lineamientos para la presentación
de los Programas de Mejora Regulatoria 2011-20125 (DOF 15/07/2011), originaron que la SEP
tomara en cuenta algunos trámites para ejecutar acciones de mejora en los cuales se
reflejaran dichos beneficios para los ciudadanos.

A continuación se muestra una tabla que concentra los trámites considerados:

4 Definido como un costo presupuestado que se basa en los niveles de eficiencia normal y se desarrolla con base en los costos directos e indirectos
presupuestados.
5 Programas de Mejora Regulatoria http://www.cofemer.gob.mx/PMR2011-2012/Default4.aspx?val=73

http://www.cofemer.gob.mx/PMR2011-2012/Default4.aspx?val=73

Informe de Rendición de Cuentas de la APF 2006-2012 Página 8 de 278

Fuente: DGICO/OM/SEP

No. TRÁMITE FRECUENCIA AHORRO POR TRÁMITE
LIBERACIÓN TOTAL DE RECURSOS ANUALES PARA LOS

USUARIOS (AHORRO)

1 SEP-08-031 62977 $95.42 $6,009,501.14

2 SEP-10-001 360 $541.55 $194,959.33

3 SEP-10-002 468 $151.36 $70,837.37

4 SEP-13-005 16 $122.63 $1,962.01

5 SEP-17-003 5084 $120.28 $611,512.34

6 SEP-21-001 608 $139.05 $84,540.25

7 SEP-23-013 11 $622.07 $6,842.79

8 SEP-23-023 92 $622.07 $57,230.57

9 SEP-13-010-A 79 $695.18 $55,150.76

10 SEP-13-010-B 79 $757.21 $60,072.11

11 SEP-13-010-C 79 $655.02 $51,965.20

12 SEP-18-015 279 $77,187.42 $21,535,290.40

13 SEP-23-002-A 58 $28,602.24 $1,644,628.66

14 SEP-23-002-B 58 $27,641.76 $1,589,401.10

15 SEP-23-002-C 58 $28,602.24 $1,644,628.66

16 SEP-23-002-D 58 $28,602.24 $1,644,628.66

17 SEP-23-002-E 58 $28,602.24 $1,644,628.66

18 SEP-23-002-F 58 $28,602.24 $1,644,628.66

19 SEP-23-003-A 1080 $2,799.62 $3,023,591.45

20 SEP-23-003-B 1080 $2,799.62 $3,023,591.45

21 SEP-23-003-C 1080 $3,027.69 $3,269,900.91

22 SEP-23-003-D 1080 $2,799.62 $3,023,591.45

23 SEP-23-003-E 1080 $2,799.62 $3,023,591.45

24 SEP-23-005-A 289 $35,852.74 $10,343,514.25

25 SEP-23-005-B 289 $19,492.03 $5,623,450.32

26 SEP-23-005-C 289 $19,492.03 $5,623,450.32

27 SEP-23-005-D 289 $19,492.03 $5,623,450.32

28 SEP-23-005-E 289 $19,492.03 $5,623,450.32

29 SEP-23-005-F 289 $19,492.03 $5,623,450.32

30 SEP-23-006-A 35 $30,595.43 $1,083,078.21

31 SEP-23-006-B 35 $30,595.43 $1,083,078.21

32 SEP-23-006-C 35 $30,595.43 $1,083,078.21

33 SEP-23-006-D 35 $399.08 $14.127.50

34 SEP-23-006-E 35 $30,595.43 $1,083,078.21

35 SEP-23-007-A 153 $138,991.77 $21,196,245.20

36 SEP-23-007-B 153 $52.65 $8,028.40

37 SEP-23-007-C 153 $107.06 $16,325.93

38 SEP-23-007-D 153 $97.25 $14,832.74

39 SEP-23-025 39,800 $357.24 $14,218,085.10

TOTAL $137,048,315.61

Informe de Rendición de Cuentas de la APF 2006-2012 Página 9 de 278

11.1.5. Funciones

La Secretaría de Educación Pública realiza sus actividades de acuerdo al marco jurídico que
regula el ámbito de competencia de la autoridad educativa federal y con apego a los
objetivos, estrategias y prioridades establecidas en el Plan Nacional de Desarrollo (PND) y el
Programa Sectorial de Educación (PROSEDU). La Ley Orgánica de la Administración Pública
Federal establece en su Artículo 38, como competencias de la Secretaría de Educación
Pública, las siguientes:

 Organizar, vigilar y desarrollar en las escuelas oficiales, incorporadas o reconocidas:
a) La enseñanza preescolar, primaria, secundaria y normal, urbana, semiurbana y rural.
b) La enseñanza que se imparta en las escuelas a que se refiere la fracción XII del

Artículo 123 Constitucional.
c) La enseñanza técnica, industrial, comercial y de artes y oficios, incluida la educación

que se imparta a los adultos.
d) La enseñanza agrícola, con la cooperación de la Secretaría de Agricultura, Ganadería,

Desarrollo Rural, Pesca y Alimentación;
e) La enseñanza superior y profesional.
f) La enseñanza deportiva y militar, y la cultura física en general;

 Organizar y desarrollar la educación artística que se imparta en las escuelas e institutos
oficiales, incorporados o reconocidos para la enseñanza y difusión de las bellas artes y de
las artes populares;

 Crear y mantener las escuelas oficiales en el Distrito Federal, excluidas las que dependen
de otras dependencias;

 Crear y mantener, en su caso, escuelas de todas clases que funcionen en la República,
dependientes de la Federación, exceptuadas las que por la Ley estén adscritas a otras
dependencias del gobierno federal;

 Vigilar que se observen y cumplan las disposiciones relacionadas con la educación
preescolar, primaria, secundaria, técnica y normal, establecidas en la Constitución y
prescribir las normas a que debe ajustarse la incorporación de las escuelas particulares al
sistema educativo nacional;

 Ejercer la supervisión y vigilancia que proceda en los planteles que impartan educación
en la República, conforme a lo prescrito por el Artículo 3o. Constitucional;

 Organizar, administrar y enriquecer sistemáticamente las bibliotecas generales o
especializadas que sostenga la propia Secretaría o que formen parte de sus
dependencias;

 Promover la creación de institutos de investigación científica y técnica, y el
establecimiento de laboratorios, observatorios, planetarios y demás centros que
requiera el desarrollo de la educación primaria, secundaria, normal, técnica y superior;
orientar, en coordinación con las dependencias competentes del gobierno federal y con
las entidades públicas y privadas el desarrollo de la investigación científica y tecnológica;

 Patrocinar la realización de congresos, asambleas y reuniones, eventos, competencias y
concursos de carácter científico, técnico, cultural, educativo y artístico;

 Fomentar las relaciones de orden cultural con los países extranjeros, con la colaboración
de la Secretaría de Relaciones Exteriores;

Informe de Rendición de Cuentas de la APF 2006-2012 Página 10 de 278

 Mantener al corriente el escalafón del magisterio y el seguro del maestro, y crear un
sistema de compensaciones y estímulos para el profesorado; atendiendo a las directrices
que emita la Secretaría de Hacienda y Crédito Público sobre el sistema general de
administración y desarrollo de personal;

 Organizar, controlar y mantener al corriente el registro de la propiedad literaria y
artística;

 Otorgar becas para que los estudiantes de nacionalidad mexicana puedan realizar
investigaciones o completar ciclos de estudios en el extranjero;

 Estimular el desarrollo del teatro en el país y organizar concursos para autores, actores y
escenógrafos y en general promover su mejoramiento;

 Revalidar estudios y títulos, y conceder autorización para el ejercicio de las capacidades
que acrediten;

 Vigilar, con auxilio de las asociaciones de profesionistas, el correcto ejercicio de las
profesiones;

 Organizar misiones culturales;

 Formular el catálogo del patrimonio histórico nacional;

 Formular y manejar el catálogo de los monumentos nacionales;

 Organizar, sostener y administrar museos históricos, arqueológicos y artísticos,
pinacotecas y galerías, a efecto de cuidar la integridad, mantenimiento y conservación de
tesoros históricos y artísticos del patrimonio cultural del país;

 Conservar, proteger y mantener los monumentos arqueológicos, históricos y artísticos
que conforman el patrimonio cultural de la Nación, atendiendo las disposiciones legales
en la materia;

 Organizar exposiciones artísticas, ferias, certámenes, concursos, audiciones,
representaciones teatrales y exhibiciones cinematográficas de interés cultural;

 Determinar y organizar la participación oficial del país en competencias deportivas
internacionales, organizar desfiles atléticos y todo género de eventos deportivos, cuando
no corresponda hacerlo expresamente a otra dependencia del gobierno federal;

 Cooperar en las tareas que desempeñe la Confederación Deportiva y mantener la
Escuela de Educación Física;

 Formular normas y programas, y ejecutar acciones para promover la educación física, el
deporte para todos, el deporte estudiantil y el deporte selectivo; promover y en su caso,
organizar la formación y capacitación de instructores, entrenadores, profesores y
licenciados en especialidades de cultura física y deporte; fomentar los estudios de
posgrado y la investigación de las ciencias del deporte; así como la creación de esquemas
de financiamiento al deporte con la participación que corresponda a otras dependencias
y entidades de la Administración Pública Federal;

 Organizar, promover y supervisar programas de capacitación y adiestramiento en
coordinación con las dependencias del gobierno federal, los Gobiernos de los Estados y
de los Municipios, las entidades públicas y privadas, así como los fideicomisos creados
con tal propósito. A este fin organizará, igualmente, sistemas de orientación vocacional
de enseñanza abierta y de acreditación de estudios;

Informe de Rendición de Cuentas de la APF 2006-2012 Página 11 de 278

 Orientar las actividades artísticas, culturales, recreativas y deportivas que realice el
sector público federal;

 Establecer los criterios educativos y culturales en la producción cinematográfica, de radio
y televisión y en la industria editorial;

 Organizar y promover acciones tendientes al pleno desarrollo de la juventud y a su
incorporación a las tareas nacionales, estableciendo para ello sistemas de servicio social,
centro de estudio, programas de recreación y de atención a los problemas de los
jóvenes. Crear y organizar a este fin sistemas de enseñanza especial para niños,
adolescentes y jóvenes que lo requieran;

 Promover la producción cinematográfica, de radio y televisión y de la industria editorial,
con apego a lo dispuesto por el Artículo 3o. constitucional cuando se trate de cuestiones
educativas; dirigir y coordinar la administración de las estaciones radiodifusoras y
televisoras pertenecientes al Ejecutivo Federal, con exclusión de las que dependan de
otras Secretarías de Estado y Departamentos Administrativos; y

 Los demás que le fijen expresamente las leyes y reglamentos.

11.1. Objetivos y Actividades Institucionales y su vinculación con el PND 2007-
2012

De conformidad con lo señalado por el marco normativo vigente, la planeación debe llevarse a

cabo como un medio para el eficaz desempeño de la responsabilidad del Estado sobre el

desarrollo integral y sustentable del país (Artículo 2° de la Ley de Planeación). El documento

base y punto de partida para este proceso de planeación dentro de cada administración

federal lo constituye el Plan Nacional de Desarrollo (PND), en donde se señalan los objetivos y

prioridades nacionales, así como los lineamientos generales de la política pública, a partir de

los cuales se deben elaborar los programas sectoriales, especiales, regionales e institucionales

de mediano plazo.

Para guiar los ejercicios de planeación, se planteó una visión al año 2030 de un México de

leyes donde podemos ejercer sin restricciones nuestras libertades y derechos, con una

economía altamente competitiva que crece de manera dinámica y sostenida; un país

plenamente democrático con igualdad de oportunidades para todos y con un desarrollo

sustentable, entre otros aspectos. De esta forma, el Plan Nacional de Desarrollo 2007-2012

asume como principio rector la búsqueda del Desarrollo Humano Sustentable, es decir, el

proceso permanente de ampliación de capacidades y libertades que permita a todos los

mexicanos tener una vida digna sin comprometer el patrimonio de las generaciones futuras.

El PND 2007-2012 está estructurado en cinco ejes rectores: Estado de Derecho y seguridad;

Economía competitiva y generadora de empleos; Igualdad de oportunidades; Sustentabilidad

ambiental y, Democracia efectiva y política exterior responsable.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 12 de 278

Sin duda alguna, los resultados del sistema educativo tienen una incidencia relevante en cada

uno de esos ejes rectores. La formación cívica y ética de los estudiantes contribuirá de manera

importante en el logro de un estado de derecho y para generar una sociedad verdaderamente

democrática; la pertinencia y relevancia de los planes y programas de estudio contribuirá a

que los estudiantes cuenten con las habilidades y competencias para mejorar su productividad

y competitividad al insertarse en la vida económica; inculcar entre los niños y jóvenes una

cultura del cuidado del medio ambiente constituye un elemento muy importante en la

búsqueda del desarrollo sustentable.

Las líneas de orientación sustantiva para la política educativa aparecen principalmente en el

eje rector 3 “Igualdad de oportunidades”, y de manera específica en el sub eje 3.3

“Transformación educativa”. En este eje rector se destaca la necesidad de asegurar la

igualdad de oportunidades para el acceso a los diversos servicios que ofrece el Estado para

que las personas puedan participar activamente en una economía dinámica y en el logro de

una economía competitiva capaz de generar más empleos y oportunidades de mayores

ingresos. Se señala también como parte de la estrategia de equidad, dar atención especial y

prioritaria a los grupos vulnerables o con necesidades especiales.

La educación es un recurso estratégico para participar con éxito en el mundo globalizado. En la

sociedad del conocimiento, la competitividad de los países depende, en buena medida, de su

capacidad de contar con un sistema educativo de calidad capaz de generar nuevos

conocimientos básicos y aplicables, además de innovar tecnologías con una participación

social incluyente y un orden social justo y equitativo. Hoy el conocimiento se ha convertido en

el factor más importante para incrementar la competitividad del país.

Por ello, el Plan Nacional de Desarrollo 2007-2012 plantea como uno de sus objetivos

fortalecer las capacidades de los mexicanos garantizando una educación suficiente y de

calidad. La propuesta educativa del PND es realizar una profunda transformación para hacer

de la educación uno de los ejes del desarrollo integral del país.

El PND plantea como una educación de calidad la formación de alumnos con niveles de

destrezas, habilidades, conocimientos y técnicas que demanda el mercado de trabajo, así

como promover las capacidades de manejar afectos y emociones y ser formadora de valores;

los programas educativos estarán orientados a reforzar la cultura cívica, el apego a la legalidad

y el conocimiento del derecho. Asimismo, la educación se constituye en un medio importante

para la prevención y abatimiento de las conductas de riesgo, así como para dar una mejor

respuesta a los retos de la sustentabilidad ambiental.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 13 de 278

Sin duda alguna, uno de los principales retos de la política pública, no sólo para la educación

sino también para otros sectores, es dar respuesta a la inequidad en nuestro país.

Actualmente el rezago educativo cubre casi al 40% de la población de 15 años y más,

equivalente a alrededor de 30 millones de adultos que se encuentran en condición de

analfabetismo o con una educación básica incompleta, que aunque 11.1 puntos porcentuales

menor que el año 2000, sigue siendo un importante reto para el Sistema Educativo Nacional;

además, los índices de rezago entre entidades federativas muestran brechas muy amplias, es

decir, que los retos se ubican entre los grupos sociales, así como entre las diferentes regiones

del país.

En educación básica, con la excepción de la atención a niños de tres años, se puede hablar de

una cobertura universal; a la educación media superior asisten 2 de cada 3 jóvenes en edad

de cursar este servicio, es decir, 19.2 puntos porcentuales más que en el ciclo escolar 1999-

2000, y en el caso de la educación superior, se atiende a casi una tercera parte de los jóvenes

en edad escolar, 11.5 puntos más que en el ciclo escolar 1999-2000. Los diversos resultados de

evaluación del aprendizaje muestran también elevados contrastes entre los principales

núcleos urbanos y los sectores de población con mayor marginalidad, es por ello que entre los

principales propósitos planteados en los documentos de mediano plazo, destaca como una de

las prioridades elevar la calidad de la enseñanza.

Dentro del marco del PND la Secretaría de Educación Pública elaboró el Programa Sectorial de

Educación 2007-2012 (PROSEDU), en donde se destacan, entre otros, como importantes retos

elevar la calidad de la educación en todo el sistema educativo y con mayor énfasis en la

educación básica; reducir el rezago educativo; lograr la universalidad de la educación básica,

para dar respuesta al ordenamiento constitucional de su obligatoriedad y elevar el promedio

de escolaridad de la población que apenas se acerca al tercer grado de secundaria.

El Programa Sectorial de Educación está estructurado con 6 grandes objetivos generales. El

objetivo 1. Elevar la calidad de la educación para que los estudiantes mejoren su nivel de

logro educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan

al desarrollo nacional, plantea como estrategias para su logro, la reforma integral de la

educación básica, fortalecer los sistemas de formación y superación profesional de los

docentes, establecer las competencias para la vida y el trabajo en la educación básica y media

superior, así como orientación educativa a los jóvenes. Para el caso de la educación superior,

se destaca en este objetivo fomentar la operación de programas de apoyo y atención

diferenciada a estudiantes e impulsar el número de programas de estudios reconocidos por su

calidad.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 14 de 278

Estos lineamientos del Programa Sectorial de Educación dan respuesta a los objetivos 9

“Elevar la calidad educativa” y 16 “Eliminar cualquier discriminación por motivos de género

y garantizar la igualdad de oportunidades para que las mujeres y los hombres alcancen su

pleno desarrollo y ejerzan sus derechos por igual”, del Eje 3 del Plan Nacional de Desarrollo,

así como el objetivo 5 “Potenciar la productividad y competitividad de la economía mexicana

para lograr un crecimiento económico sostenido y acelerar la creación de empleos” del Eje 2.

El objetivo 2. Ampliar las oportunidades educativas para reducir las desigualdades entre

grupos sociales, cerrar brechas e impulsar la equidad. La ampliación de la cobertura de los

diversos programas de becas en todos los niveles educativos constituye una de las principales

estrategias para avanzar en el enfoque de equidad educativa. Dentro de estos programas

destacan el de Oportunidades en educación básica y media superior, el Programa Nacional de

Becas de educación media superior y el Programa Nacional de Becas de Educación Superior.

Para el ciclo escolar 2010-2011, casi la cuarta parte de los alumnos de educación básica

pública son beneficiados con el conjunto de los programas de becas que operan; en educación

media superior pública 37 de cada 100 alumnos cuenta con este apoyo, y en educación

superior 1 de cada 5 alumnos de instituciones públicas también recibe este beneficio. Se

propuso ampliar la cobertura de la educación básica fortaleciendo los programas de atención

a comunidades indígenas y a niños y jóvenes de localidades y municipios con mayor rezago

social. Asimismo, desde el PROSEDU se plantea avanzar en la cobertura de la educación media

superior, que hoy ya forma parte de la educación obligatoria y se establece como meta para

educación superior, lograr una cobertura de este servicio para el 30% de la población que está

en edad de cursarla. Tanto en educación media superior como superior, se buscará ampliar la

oferta educativa presencial, así como promover e impulsar la educación a distancia.

Este objetivo del PROSEDU contribuye al cumplimiento de los objetivos 10, 11,15, 16, 17 y 20

del Eje 3 del PND, así como del 13 del Eje 2.

El objetivo 3. “Impulsar el desarrollo y la utilización de las tecnologías de la información y la

comunicación en el sistema educativo para apoyar el aprendizaje de los estudiantes, ampliar

sus competencias para la vida y favorecer su inserción en la sociedad del conocimiento”, da

respuesta al objetivo 11 señalado en el eje 3 del PND y contribuye al cumplimiento del

objetivos 5 del Eje 2.

Dentro de este objetivo destaca el fortalecimiento de un modelo para el uso de las tecnologías

de la información y la comunicación que incluye elementos de conectividad y definición de

competencias para lograrla, así como el uso de estas tecnologías para mejorar la gestión, el

control escolar y el fortalecimiento de la planeación y la evaluación, entre otras.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 15 de 278

Los objetivos 12 y 20 del eje 3 del PND se ven reflejados en el objetivo 4 del PROSEDU,

“Ofrecer una educación integral que equilibre la formación de valores ciudadanos, el

desarrollo de competencias y la adquisición de conocimientos a través de actividades

regulares del aula, la práctica docente y el ambiente institucional para fortalecer la

convivencia democrática e intercultural”, además de contribuir al cumplimiento de los

objetivos 11, 12 y 16 del Eje 1; 14 del Eje 4, y 3 del Eje 5 del PND.

En el objetivo 4 se contemplan líneas de acción para articular temas de formación en aspectos

de participación ciudadana, derechos humanos, medio ambiente, interculturalidad, equidad

de género, salud y seguridad, entre otros. Para el cumplimiento de este objetivo también

destaca ampliar la jornada escolar a través de iniciativas como el Programa de Escuelas de

Tiempo Completo y Escuela Siempre Abierta, así como el incremento en la producción de

materiales educativos para la formación cívica y ética en la educación básica.

El PROSEDU 2007-2012 establece como objetivo 5. “Ofrecer servicios educativos de calidad

para formar personas con alto sentido de responsabilidad social, que participen de manera

productiva y competitiva en el mercado laboral”. Para este propósito se contempla apoyar a

estudiantes de educación media superior, con el fin de que desarrollen prácticas o estancias

en las empresas, crear un sistema nacional de vinculación que permita al sector productivo y a

los subsistemas de educación media superior interactuar de manera ordenada y coordinada,

así como evaluar el nivel de ocupación y el desempeño de egresados de nivel terminal de

educación media superior. En educación superior se plantea fortalecer la pertinencia de los

programas de este tipo educativo y mejorar la vinculación de las instituciones educativas con

el sector productivo a través de los consejos institucionales de vinculación, así como con la

sociedad mediante el servicio social.

Las líneas de acción del objetivo educativo número 5 están estrechamente vinculadas con las

estrategias de los objetivos 1, 13 y 14 correspondientes al Eje 3 del PND, así como con el

objetivo 5 del Eje 2.

El objetivo 6 señala: “Fomentar una gestión escolar e institucional que fortalezca la

participación de los centros escolares en la toma de decisiones, corresponsabilice a los

diferentes sectores sociales y educativos, y promueva la seguridad de alumnos y profesores,

la transparencia y la rendición de cuentas”. Este objetivo tiene correspondencia con los

objetivos 10, 13 y 14 del eje 3 del PND, así como con el objetivo 5 del Eje 5.

En este último objetivo educativo se hace énfasis en buscar el fortalecimiento de la

participación social en el ámbito de la educación básica. Asimismo, se plantea establecer

Informe de Rendición de Cuentas de la APF 2006-2012 Página 16 de 278

criterios transparentes y equitativos para la contratación de directores en los planteles de

educación media superior y para el caso de educación superior, el PROSEDU en este apartado

plantea fortalecer los mecanismos e instancias de planeación y coordinación entre las

instituciones de dicho nivel educativo, así como la búsqueda de una integración efectiva de las

instituciones y subsistemas de educación superior en un sistema abierto, flexible y

diversificado.

Finalmente, en el apartado de temas transversales, el PROSEDU traza una serie de líneas de

acción para la instrumentación de un Sistema Nacional de Evaluación Educativa, como apoyo

para la toma de decisiones, que contribuyan a elevar la calidad del proceso educativo y la

mejora de la gestión hasta nivel de la escuela, con resultados que sean ampliamente

difundidos.

También en este último apartado, el PROSEDU considera el mejoramiento de la

infraestructura educativa mediante la promoción de la participación de las entidades

federativas y los municipios que permita identificar zonas o establecimientos con mayor

rezago en la infraestructura escolar o con presión demográfica, así como el diagnóstico de

planteles en localidades con mayor marginación. Además de lo señalado y como parte de la

mejora de la gestión del Sistema Educativo Nacional, se plantea fortalecer y articular los

sistemas de información existentes y su modernización para producir mejores insumos de

información para la planeación, instrumentación y control de los programas y proyectos

educativos, así como para la evaluación y el fortalecimiento de la rendición de cuentas.

Estas actividades de carácter transversal en el sector educativo, se vinculan con los objetivos

10, 13 y 14 del Eje 3 del PND, así como con el objetivo 5 del Eje 5.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 17 de 278

ACCIONES EMPRENDIDAS, PROGRAMAS ESTABLECIDOS Y RESULTADOS OBTENIDOS
DEL 01 DE DICIEMBRE DE 2006 AL 31 DE DICIEMBRE DE 2011

11.2. Marco Jurídico de Actuación

Las bases fundamentales para que el Estado otorgue el servicio educativo a la población

nacional se establecen en el Artículo tercero constitucional, destacando el derecho a la

educación y las características que este servicio debe observar para la formación integral y

solidaria de todos los ciudadanos. Se señala la obligación del Estado de proporcionar una

educación gratuita y de carácter nacional. De conformidad con este marco legal, hoy existe

una educación básica obligatoria, en sus tres niveles educativos: preescolar, primaria y

secundaria (Artículo 31 constitucional).

El Artículo tercero está reglamentado en la Ley General de Educación (LGE), donde se

determinan, entre otros aspectos, las atribuciones de la federación (por conducto de la

Secretaría de Educación Pública) y de los gobiernos estatales en materia educativa y en el

marco del federalismo. En este marco, corresponde a la SEP normar la función educativa para

impulsar la calidad y el carácter nacional de este servicio, llevar a cabo la planeación y

evaluación nacional, así como la función compensatoria para fomentar el desarrollo de un

sistema educativo nacional más equilibrado entre regiones y grupos sociales.

La educación básica, que es obligatoria, opera bajo un esquema de servicios federalizados,

administrados por los gobiernos estatales. Bajo este esquema también operan los servicios de

educación para adultos, el CONALEP y algunas modalidades de la educación media superior,

educación superior y capacitación para el trabajo.

En términos de lo dispuesto por el Artículo 90 de la Constitución Política de los Estados Unidos

Mexicanos, la Secretaría de Educación Pública (SEP) es una dependencia del Poder Ejecutivo

Federal que forma parte de la Administración Pública Federal Centralizada, cuya competencia

está prevista en el Artículo 38 de la Ley Orgánica de la Administración Pública Federal, donde

se señalan su atribuciones relacionadas con la organización, vigilancia y normatividad del

sistema educativo nacional, incluyendo el fomento cultural y deportivo.

Las competencias de la SEP inciden en diversas disciplinas, de ahí que los ordenamientos

jurídicos que regulan los objetivos institucionales de esta dependencia sean diversos. Por otro

lado, la dinámica que presenta el entorno social ha propiciado que el Congreso de la Unión

modifique el marco jurídico que rige las actuaciones de la SEP. Entre las principales reformas

realizadas en el periodo que se informa, se puede mencionar el fomento a los Derechos

Informe de Rendición de Cuentas de la APF 2006-2012 Página 18 de 278

Humanos, a la lectura y al libro, cultura de la paz y la no violencia, deberes y derechos de los

niños y adolescentes; fomento de la educación en materia de nutrición, entre otros aspectos.

Asimismo, se realizaron reformas para establecer atribuciones a la SEP y a las autoridades

educativas estatales en materia de evaluaciones de los diversos agentes educativos y la

integración de un padrón nacional de alumnos, docentes y centros escolares para el

fortalecimiento del Sistema Nacional de Información Educativa.

Un referente importante para la gestión pública lo constituye la Ley de Planeación que

reglamenta el Artículo 26 constitucional, relativo al Sistema de Planeación Democrática del

desarrollo nacional. Esta Ley cita las obligaciones en materia de planeación, evaluación y

rendición de cuentas de las políticas públicas y de los bienes y servicios que se brindan a la

sociedad. Asimismo, el proceso para la determinación, control y ejercicio del presupuesto para

llevar a cabo la instrumentación de las políticas públicas, cuenta con un amplio y detallado

marco jurídico al que se deben sujetar las diferentes instancias que conforma la

Administración Pública Federal.

Una relación detallada de los ordenamientos jurídicos que están vinculados al quehacer de

esta Secretaría se encuentra en el (Anexo 2.1) del presente informe, así como en las

siguientes páginas electrónicas:
http://www.sep.gob.mx/es/sep1/sep1_La_Educacion_y_sus_Normas_Juridicas,

http://portaltransparencia.gob.mx/pot/marcoNormativo/begin.do?method=begin&_idDependencia=11

http://www.sep.gob.mx/es/sep1/sep1_La_Educacion_y_sus_Normas_Juridicas
http://portaltransparencia.gob.mx/pot/marcoNormativo/begin.do?method=begin&_idDependencia=11

Informe de Rendición de Cuentas de la APF 2006-2012 Página 19 de 278

11.3. Resumen Ejecutivo de las Acciones y Resultados Relevantes - Políticas y
estrategias generales de gobierno

Programa Sectorial de Educación 2007-2012 - Cobertura e Indicadores del Sistema Educativo

Nacional

Educación básica

Este tipo educativo concentra tres cuartas partes del total de alumnos del Sistema Educativo

Nacional (SEN). Durante el ciclo escolar 2006-2007 la matrícula representaba 77.0% y en el

ciclo escolar 2010-2011 alcanzó el 74.6%, situación que señala que se está transitando a tipos

y niveles educativos superiores.

La cobertura de la población de 4 a 15 años de edad en educación básica se considera

universal, es decir pasó de 96.4% en el ciclo 2006-2007 a 102.6%6 en el periodo 2010-2011.

En el ciclo escolar 2010-2011 se atendió con educación básica a 25.7 millones de alumnos con

el apoyo de 1.2 millones de maestros en 226,374 escuelas, lo que representa un incremento

de 1.1% en alumnos, 4.4% en maestros y 4.1% en escuelas para el periodo señalado.

Como parte de la política para reducir inequidades regionales en materia de educación, esta

administración intensificó las acciones enfocadas a ofrecer más posibilidades de acceso a los

alumnos en los ocho estados con mayor rezago educativo en el país. Así, los estados de

Chiapas, Durango, Guerrero, Oaxaca, Puebla, San Luis Potosí, Tabasco y Veracruz

incrementaron su cobertura en 7.2 puntos porcentuales entre los ciclos 2006-2007 y 2010-

2011, al pasar de 97.2% a 104.4%.

Matrícula de educación básica (Miles de alumnos)

CONCEPTO
CICLOS ESCOLARES

2006-07 20007-08 2008-09 2009-10 2010-11

PREESCOLAR 4,739.2 4,745.7 4,634.4 4,608.3 4,641.1

PRIMARIA 14,585.8 14,654.1 14,815.7 14,860.7 14,887.8

SECUNDARIA 6,055.5 6,116.3 6,153.4 6,127.9 6,137.5

TOTAL BÁSICA 25,380.5 25,516.2 25,603.6 25,596.9 25,666.5

Fuente: DGP/UPEPE/SEP

6 La cobertura de la población de 4 a 15 años de edad para educación básica se calcula dividiendo la matrícula total de educación básica (preescolar,
primaria y secundaria entre la población de 4 a 15 años de edad y la razón de que el resultado sea mayor al 100% es porque el numerador incluye
matrícula de extra edad, es decir, niños menores a 4 años o jóvenes mayores a 15 años.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 20 de 278

En educación preescolar se atendió a 4.7 millones de niños durante el ciclo escolar 2006-2007;

en este periodo la atención educativa de los niños de cuatro años era del 88.9% y la de cinco

años 96.8%, mientras que la de los niños de tres años era del 30.6%. Para el ciclo escolar 2010-

2011 se puede considerar que la atención de los niños de cuatro y cinco años es prácticamente

universal, con porcentajes de 101.1% y 97.7%, respectivamente. Destaca la atención de los

niños de tres años la cual llegó a 43.4%, es decir, 12.8 puntos porcentuales más que al inicio de

la presente gestión.

Durante el ciclo 2010-2011 se atendió a 4.6 millones de niños de este nivel educativo y se

ofreció este servicio en 91,134 escuelas atendidas por 222,422 maestros, lo cual equivale a

4,388 escuelas y 15,787 profesores más que en el ciclo 2006-2007.

En el año 2006 se atendían a 14.6 millones de alumnos en educación primaria; para el ciclo

escolar 2010-2011 la matrícula creció 2.1%, alcanzando los 14.9 millones de alumnos. Esta

atención produjo que la cobertura del grupo de edad 6 a 12 años llegara al 100.6%.

Derivado del crecimiento de la matrícula, el número de maestros y el de escuelas registraron

incrementos de 1.5% y 1.3%, respectivamente, durante este periodo que inicia en 2006-2007

para llegar a 571 mil maestros y 99,319 escuelas en el ciclo escolar 2010-2011.

Ante la ampliación de la cobertura de la educación primaria y la estabilización del crecimiento

poblacional, se ha alcanzado la enseñanza primaria universal, meta que forma parte de los

Objetivos de Desarrollo del Milenio a los que se comprometió México en conjunto con 189

naciones más. En la actualidad, México está comprometido a favor de que este progreso

llegue a la población de las comunidades marginadas que habitan en las zonas rurales más

lejanas, así como a la población migrante rural mexicana.

Acompañado de una cobertura universal en este nivel se han observado avances en los

indicadores de rendimiento escolar entre los ciclos escolares 2006-2007 y el 2010-2011. La

reprobación pasó de 4.2% a 3.2%, la deserción de 1.5% a 0.7% y la eficiencia terminal avanzó

3.2 puntos porcentuales, al pasar de 91.7% a 94.9%.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 21 de 278

Fuente: DGP/UPEPE/SEP

En el ciclo escolar 2006-2007 el sistema educativo proporcionaba educación secundaria a una

matrícula de seis millones de alumnos, cifra que ha crecido de forma moderada, para llegar en

el ciclo 2010-2011 a 6.1 millones. De esta forma se ha conseguido que la cobertura para la

población de 13 a 15 años pase de 93.0% a 95.9%. Por cada 100 egresados de educación

primaria, 97 ingresaron a la educación secundaria en el ciclo escolar 2010-2011.

Este nivel opera con cuatro distintas modalidades: secundaria general, que en el ciclo 2010-

2011 concentró el 51.2% de la matrícula; secundaria técnica, cuya inscripción representó el

28.2% y telesecundaria con el 20.6%.

El servicio con el crecimiento más significativo entre los periodos 2006-2007 y 2010-2011 fue

el de la telesecundaria, con un incremento de 2.4%, hecho que señala un impulso positivo de

este nivel educativo en las zonas rurales del país.

Comparando los indicadores de rendimiento escolar de secundaria entre los ciclos 2006-2007

y 2010-2011 se observa que la reprobación pasó de 16.9% a 15.9%, la deserción de 7.4% a

5.6%, es decir 1.8 puntos porcentuales menos; destacando la eficiencia terminal que avanzó

5.1 puntos porcentuales, al pasar de 78.2% a 83.3%.

4.2% 4.1% 3.8% 3.5% 3.2%

1.5% 1.1% 1.0% 0.8% 0.7%

91.7% 92.4% 94.0% 94.5% 94.9%

2006-07 2007-08 2008-09 2009-10 2010-11

Indicadores de rendimiento escolar, primaria

Reprobación Deserción Eficiencia Terminal

Informe de Rendición de Cuentas de la APF 2006-2012 Página 22 de 278

Fuente: DGP/UPEPE/SEP

Educación media superior

La educación media superior es el tipo educativo que continúa después de la educación básica,

por lo que es una de las áreas de expansión de la matrícula más dinámica del SEN. Sus

estudiantes reciben formación educativa aunada a un desarrollo integral que los prepara en

distintos ámbitos de su vida personal, social, laboral, cívica, artística y cultural. Su acción

formativa encausa a los jóvenes adolescentes a la autosuficiencia, avanzando hacia su

incorporación a estudios de educación superior y al trabajo.

Matrícula de educación media superior (miles de alumnos)

CONCEPTO
CICLO ESCOLAR

2006-2007 2007-2008 2008-2009 2009-2010 2010-2011

PROFESIONAL TÉCNICO 352,511 358,627 366,964 372,883 376,055

BACHILLERATO 3,390,432 3,471,415 3,556,858 3,681,826 3,811,473

TOTAL MEDIA SUPERIOR 3,742,943 3,830,042 3,923,822 4,054,709 4,187,528

Fuente: DGP/UPEPE/SEP

En el ciclo escolar 2006-2007 representaba el 11.4% de la matrícula total del SEN, y para el

ciclo escolar 2010-2011 esta relación creció al 12.2%. Para este último ciclo escolar se registró

un índice de absorción de alumnos de secundaria de 96.7%

16.9% 16.4% 15.9% 16.3% 15.9%

7.4% 7.1% 6.4% 6.0%
5.6%

78.2% 78.6%
81.4% 82.2% 83.3%

2006-07 2007-08 2008-09 2009-10 2010-11

Indicadores de rendimiento escolar, secundaria

Reprobación Deserción Eficiencia Terminal

Informe de Rendición de Cuentas de la APF 2006-2012 Página 23 de 278

Durante el ciclo escolar 2010-2011 se alcanzó una cobertura de 66.7% respecto a la población

de 16 a 18 años de edad, lo que representa 7 puntos porcentuales más que al inicio de la

presente Administración.

En el mismo ciclo, en bachillerato general se atendió al 60.2% de la matrícula de este tipo

educativo, el bachillerato tecnológico cubrió el 30.8%, y el 9.0% restante fue atendido por los

servicios educativos de profesional técnico. La atención total estuvo a cargo de 278,269

maestros en 15,110 escuelas, lo que significa 7.5% y 14.5% más maestros y escuelas que en el

ciclo escolar 2006-2007.

En respuesta a las políticas educativas aplicadas durante la actual Administración, en este tipo

educativo se ha conseguido mejorar los indicadores de rendimiento escolar entre el inicio de

la presente gestión y el ciclo escolar 2010-2011. La reprobación bajó 2.2 puntos porcentuales

al pasar de 34.9% a 32.7%, por su parte, la deserción escolar se redujo 1.4 puntos

porcentuales, es decir, pasó de 16.3% a 14.9%. De esta forma, también se favoreció la

eficiencia terminal, para el periodo 2010-2011, 62 jóvenes de cada 100 terminaron sus

estudios en el tiempo establecido, mientras que en el ciclo 2006-2007 lo hacían 58 de cada

100.

En ese mismo ciclo, se atendieron 619 mil alumnos en los sistemas de educación abierta y a

distancia de educación media superior situación que se compara favorablemente con el ciclo

2009-2010 en el que se atendieron 578,495 alumnos. Durante el ciclo escolar 2006-2007 se

atendieron a 290,985 estudiantes en esta modalidad.

Fuente: DGP/UPEPE/SEP

34.9% 34.3% 35.0% 33.6% 32.7%

16.3% 16.3% 15.9% 14.9% 14.9%

58.0% 58.9%
60.9%

62.0% 62.2%

2006-07 2007-08 2008-09 2009-10 2010-11

Indicadores de rendimiento escolar
Media superior

Reprobación Deserción Eficiencia Terminal

Informe de Rendición de Cuentas de la APF 2006-2012 Página 24 de 278

Capacitación para el trabajo

Adicionalmente a los tres tipos educativos impartidos por el Sistema Educativo Nacional, se

ofrece el servicio de Capacitación para el Trabajo, en el que los participantes adquieren

conocimientos y habilidades encaminadas al empleo.

Durante el ciclo escolar 2006-2007 se atendió en este servicio a 1.3 millones de personas

mayores de 15 años, población a la que está dirigido este servicio, ya en el ciclo escolar 2010-

2011 se estima que la atención alcanzó a 1.5 millones de alumnos, lo que equivale a un 18.8%

más que al inicio de la presente Administración.

Educación superior

La educación de tipo superior tiene como antecedente el bachillerato, su función principal es

la formación profesional de los individuos en los distintos campos de la ciencia, la tecnología,

la docencia y la investigación a un nivel profesional.

Está conformada por tres niveles: el técnico superior o profesional asociado; la licenciatura,

incluida la educación normal; y, el posgrado el cual incluye especialidad, maestría y doctorado.

Se ofrece en una amplia oferta de instituciones que en conjunto brinda a los estudiantes

distintas opciones de formación de acuerdo a sus intereses y objetivos profesionales.

Durante el ciclo escolar 2010-2011, la matrícula escolarizada de educación superior ascendió a

casi tres millones de alumnos. Esta matrícula representa el 8.7% de la matrícula total del

Sistema Educativo Nacional. Respecto al ciclo escolar 2006-2007 la matrícula tuvo 452.6 miles

de alumnos más, lo que equivale a un crecimiento de 17.9%. En el ciclo 2010-2011, de cada

100 egresados de bachillerato 83 se inscribieron en alguna institución de educación superior.

De la matrícula atendida en ese mismo ciclo, el 3.8% cursó estudios de técnico superior, el

4.3% educación normal, 7% posgrado y la mayor parte, el 84.9%, cursó estudios de licenciatura

universitaria o tecnológica.

Durante el periodo de 2006-2007 a 2010-2011 los estudios de técnico superior se

incrementaron en 41.3%, equivalente a 33 mil. La matrícula de licenciatura universitaria creció

el 17.7%; sumándose 381 mil estudiantes. Por su parte, el posgrado se incrementó en 28.5%,

lo que significa 46,222 alumnos más que se matricularon en este nivel. Mientras que en este

periodo la educación Normal decreció en 5.5%, situación que se ha propiciado con el fin de

equilibrar la oferta y demanda de docentes en educación básica.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 25 de 278

Matrícula de educación superior escolarizada (Miles de alumnos)

CONCEPTO
CICLOS ESCOLARES

2006-2007 20007-2008 2008-2009 2009-2010 2010-2011

TÉCNICO SUPERIOR

UNIVERSITARIO
80.2 84.8 91.5 104.1 113.3

LICENCIATURA UNIVERSITARIA

Y TECNOLÓGICA
2,150.1 2,232.2 2,296.4 2,418.1 2,530.9

NORMAL 136.3 132.1 131.8 128.7 128.9

POSGRADO 162.0 174.3 185.5 196.4 208.2

TOTAL 2,528.6 2,623.4 2,705.2 2,847.3 2,981.3

Fuente: DGP/UPEPE/SEP

En educación superior, dentro de las modalidades mixta y no escolarizada, durante el ciclo

escolar 2010-2011 fueron atendidos 341,333 estudiantes, al comparar esta cifra con la del

ciclo escolar 2006-2007 se observa un crecimiento de 89%, equivalente a 160,742 alumnos.

Al sumar la modalidad escolarizada con la no escolarizada y la mixta de educación superior, sin

considerar posgrado, se alcanzó durante el ciclo escolar 2010-2011 una cobertura de 30.9% de

la población de 19 a 23 años de edad, 5 puntos porcentuales más que en el ciclo 2006-2007

que registró un índice de 25.9%.

En el periodo 2006-2007 solo 16 entidades federativas cubrían 25% o más de educación

superior. Para el ciclo escolar 2010-2011 se había establecido como meta que al menos 18

entidades tuvieran esa misma cobertura, sin embargo, se logró que 25 estados superaran el

25% en los servicios de educación superior, rebasando así la meta por 7 entidades.

PROGRAMA SECTORIAL DE EDUCACIÓN 2007-2012

En atención al mandato constitucional y a la Ley de Planeación, en el sentido de llevar a cabo

una adecuada ordenación racional y sistemática de acciones que promuevan el desarrollo

nacional en todos los ámbitos, se formuló el Plan Nacional de Desarrollo 2007-2012, que

contempla dentro del Eje Rector 3 “Igualdad de Oportunidades” y de manera específica en el

sub eje 3.3 “Transformación Educativa”, los lineamientos de política pública en materia

educativa, a partir de los cuáles se fijaron los objetivos, metas, estrategias y prioridades que

dieron forma al Programa Sectorial de Educación 2007-2012, cuyo propósito fundamental fue

impulsar el desarrollo del Sistema Educativo Nacional a través de seis objetivos estratégicos y

cinco objetivos específicos de carácter transversal dirigidos a fortalecer la gestión del mismo.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 26 de 278

Para valorar el grado de cumplimiento de los seis objetivos sectoriales, el PROSEDU incorpora

un conjunto de 46 indicadores (considerando sus desagregaciones), sobre los cuales se

definieron niveles específicos de logro a ser alcanzados hacia 2012.

Al cierre del cuarto trimestre de 2011, el avance de los 46 indicadores del PROSEDU hacia la

consecución de las metas establecidas al término de la Administración, es el siguiente7:

 22 indicadores han alcanzado o superado la meta 2012,

 13 indicadores presentan un avance aceptable,

 7 indicadores muestran un avance regular,

 4 indicadores registran un avance limitado

En estos cinco años los principales avances en el sector educativo se orientaron a fortalecer la

infraestructura física educativa, expandir la cobertura en todo el Sistema Educativo Nacional,

consolidar las reformas curriculares de la educación básica y media superior, vitalizar el uso de

las Tecnologías de la Información y Comunicación, profesionalizar la práctica docente en todos

los niveles y modalidades, multiplicar los apoyos a estudiantes de escasos recursos, y sobre

todo a mejorar la calidad de la educación a partir de la evaluación del logro educativo también

en todos los niveles.

A continuación se detallan los principales logros en el periodo diciembre de 2006 a diciembre

de 2011, en el marco de los objetivos del PROSEDU.

OBJETIVO 1. Elevar la calidad de la educación para que los estudiantes mejoren su nivel de

logro educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan al

desarrollo nacional.

El sentido de este objetivo es que el mejoramiento de la calidad educativa se dé a partir de la

profesionalización de los docentes, la actualización de programas de estudio y sus contenidos,

así como de los enfoques pedagógicos, métodos de enseñanza y recursos didácticos. Algunos

ámbitos de acción que se consideran para este objetivo son la modernización y

mantenimiento de la infraestructura educativa y una mejor articulación entre todos los tipos y

niveles educativos. Otro aspecto relevante para la consecución de este objetivo está dado por

la evaluación educativa que, en el marco del PROSEDU, se contempla desde tres dimensiones:

7 Para valorar el avance de los indicadores del PROSEDU respecto a las metas establecidas al 2012 y evitar sesgos en su interpretación producto de la
acumulación de valores históricos (Situación 2006), se plantea la siguiente estadística:
A = (b / c) X 100
Donde:
 A = Índice de avance (expresado en términos porcentuales)
 b = Valor actual – Valor inicial (Situación 2006)
 c = Meta 2012 – Valor inicial (Situación 2006)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 27 de 278

como ejercicio de rendición de cuentas, como instrumento de difusión de resultados a padres

de familia y, finalmente, como sustento del diseño de las políticas públicas.

Educación básica

Entre las acciones más importantes que se realizaron en este nivel, se encuentra sin duda la

Reforma Integral de la Educación Básica (RIEB), la cual se centra en la adopción de un modelo

educativo basado en competencias, que responda a las necesidades de desarrollo de México

en el siglo XXI. Como parte de esta reforma integral, se generaron compromisos encaminados

a modernizar los centros escolares con el fin de fortalecer su infraestructura y modernizar el

equipamiento de los planteles escolares para conectarlos a redes de alto desempeño, así

como ampliar su gestión y participación social en la determinación y el seguimiento de los

proyectos estratégicos de transformación escolar.

Una de las acciones que la SEP puso en marcha para la implantación de la RIEB fue la

operación de un programa para la formación de todos los docentes de primaria sobre los

enfoques, contenidos y metodologías didácticas de los nuevos planteamientos vinculados con

la reforma, para ello se contó con la participación de la Universidad Nacional Autónoma de

México (UNAM), la Universidad Pedagógica Nacional (UPN), el Sindicato Nacional de

Trabajadores de la Educación (SNTE) y las escuelas formadoras de docentes.

Un componente importante de la RIEB es el Programa Nacional de Inglés, que inició su

primera fase de expansión hacia la generalización durante el ciclo escolar 2010-2011,

atendiendo a 2 millones de alumnos, desde 3° de preescolar a 6° de primaria en 7 mil escuelas,

comparado con 120 mil alumnos de 3° de preescolar a 2° de primaria en mil escuelas

atendidas en el ciclo escolar 2009-2010. En el marco del Sistema Nacional de Formación

Continua y Superación Profesional de los Maestros en Servicio, durante 2011 se

profesionalizó a poco más de 1 millón de docentes, directivos y asesores técnico-pedagógico

de la educación básica, esta cifra representa a los que se formaron y/o profesionalizaron en

una o más opciones formativas, que comparada con 2010, la demanda se incrementó en más

de 41% mediante una amplia gama de procesos formativos:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 28 de 278

De manera complementaria a los programa de superación de los docentes y en el marco de la

Alianza por la Calidad de la Educación, a partir de abril de 2010 el Programa de Estímulos a la

Calidad Docente distribuyó 259 014 estímulos con el fin de reconocer la labor de los maestros

que lograron que sus alumnos obtuvieran mejores resultados en la prueba Evaluación

Nacional del Logro Académico en Centros Escolares (ENLACE) 2009. En 2011 se

proporcionaron otros 280 mil apoyos a docentes y directivos de planteles públicos de

educación básica y especial.

Es importante destacar también dentro de este primer objetivo del PROSEDU, el despliegue de

acciones para favorecer el dominio de la comprensión lectora y el uso de la lengua oral y

escrita en diferentes contextos. Sobresalen los esfuerzos en el marco del Programa Nacional

de Lectura (PNL), en el cual se ha buscado seleccionar los títulos idóneos para los educandos y

abastecer las bibliotecas escolares y de aula de las escuelas primarias y secundarias oficiales.

En los primeros cinco años de la presente administración se adquirieron 46.5 millones de

ejemplares de 864 títulos seleccionados para bibliotecas de aula y escolares. Durante el 2011

se impulsó por primera vez una biblioteca especializada en el ámbito de la educación indígena,

a través de la serie “Semilla de Palabras” y “Biblioteca del Aula Indígena” que cuenta con 264

libros bilingües y monolingües, habiéndose distribuido más de 5.5 millones de ejemplares,

atendiendo a 56 lenguas indígenas de todo el país.

DOCENTES ACTUALIZADOS

TEMA 2010 2011

ESPAÑOL 54,580 89,888

MATEMÁTICAS 105,142 83,831

CIENCIAS 48,758 85,291

FORMACIÓN CÍVICA Y ÉTICA 83,167 68,726

REFORMA INTEGRAL DE LA EDUCACIÓN
BÁSICA

279,954 376,454

HISTORIA 30,119 119,675

USO PEDAGÓGICO DE LAS TECNOLOGÍAS 64,935 99,020

EDUCACIÓN ESPECIAL 13,010 14,548

EDUCACIÓN FÍSICA 11,363 11,784

INGLÉS 6,350 15,250

PREVIOLEM 30,419 61,283

TOTAL 727,797 1,025,750

FUENTE: DGP/UPEPE/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 29 de 278

Educación media superior

La política educativa de la actual administración tuvo como uno de sus principales objetivos

poner en marcha una estrategia orientada a realizar una profunda reforma de la educación

media superior, de tal forma que adquiriera la calidad y pertenencia que le dotara del valor

agregado que demandaba la sociedad, en el marco del Sistema Nacional del Bachillerato, para

ello se buscaron los acuerdos necesarios entre los distintos subsistemas y con instituciones de

educación superior que operaran servicios de educación media superior, con la finalidad de

integrar dicho sistema que permitiera dar pertinencia y relevancia a estos estudios, así como

lograr el libre tránsito de los estudiantes entre subsistemas y contar con una certificación

nacional de educación media superior.

A partir de las acciones emprendidas por el Consejo para la Evaluación de la Educación del

Tipo Medio Superior, A.C. (COPEEMS) durante el periodo enero-diciembre de 2011 se

evaluaron y dictaminaron como procedentes los planes de estudio y programas de asignatura

de 24 dependencias e instituciones educativas públicas y particulares del país. Estos planes y

programas son impartidos por 8,007 planteles escolares que dependen o tienen

reconocimiento de validez. La población escolar de estas escuelas es de 3.6 millones de

alumnos (85.7% de la matrícula en 2011). Lo anterior como resultado de que en el ciclo escolar

2003-2004 entró en vigor, en su nueva versión, el Bachillerato General en 70 planteles

administrados por la SEP. Dicho modelo incorporó de manera gradual tres componentes:

básico, propedéutico y de formación profesional.

Al igual que en la educación básica, en la educación media superior se impulsaron cambios

importantes mediante la Reforma Integral de la Educación Media Superior (RIEMS). Para ello,

en febrero de 2008 se llevó a cabo la Primera Jornada Nacional de Difusión de la RIEMS, con el

fin de convocar a la comunidad educativa y a la sociedad a participar en ese proceso. Para

mayo de 2011 se concluyó la estructura curricular común de las modalidades no escolarizada y

mixta, además de los programas de estudio de los 21 módulos interdisciplinarios que la

conforman, con lo que se garantiza el tránsito entre subsistemas.

Para el fortalecimiento del cuerpo académico, en 2003 se creó el Programa de Formación

Docente de Educación Media Superior, para impulsar el Marco Curricular Común (MCC) de este

nivel educativo. En 2010 se amplió y diversificó su oferta, iniciando la operación del diplomado

“Desarrollo de estrategias de aprendizaje para las matemáticas del bachillerato: La

transversalidad curricular de las matemáticas”. Este Programa incluye un proceso de titulación

de docentes, que se apoya en la suscripción de convenios con Instituciones de Educación

Superior (IES).

Informe de Rendición de Cuentas de la APF 2006-2012 Página 30 de 278

Con el fin de mejorar el desempeño académico de los alumnos, en 2007 se puso en marcha El

Programa de Acción Tutorial en el Bachillerato General, en una de las tareas prioritarias en el

seno escolar. El 65% de los directores de escuelas matutinas contemplan al programa dentro

de sus tres principales tareas para fortalecer la calidad educativa y lograr que los alumnos

concluyan satisfactoriamente y en tiempo sus estudios.

En diciembre de 2008, la SEP puso en marcha la nueva plataforma “Orientación Vocacional en

mi Memoria”, para cubrir el 100% de los alumnos de las escuelas federales de este tipo de

enseñanza.

Educación superior

Destaca como un factor relevante en el objetivo de mejora de la calidad educativa, la

actualización de planes y programas de estudio, de las instituciones de educación superior, por

lo que durante la presente administración, se buscó pasar de un paradigma centrado en la

enseñanza y la transmisión de conocimientos, a otro centrado en el aprendizaje y el desarrollo

de competencias transferibles a contextos diferentes en el tiempo y en el espacio. Con este

esfuerzo impulsado desde 2006, se logró que durante el ciclo 2011-2012 el Programa Integral

de Fortalecimiento Institucional (PIFI) apoyara 32 proyectos de 15 Universidades Públicas

Estatales (UPES) y cuatro de Apoyo Solidario (UPEAS), con el propósito de coadyuvar en los

procesos de actualización de los planes y programas de estudio de nivel técnico superior

universitario, licenciatura, especialidad, maestría y doctorado.

Para el fortalecimiento de los cuerpos académicos, se ha consolidado el Programa para el

Mejoramiento del Profesorado (PROMEP), con una cobertura de 594 instituciones, donde la

proporción de Profesores de Tiempo Completo con posgrado representa en 2011 el 73.5%,

cifra superior a la meta prevista por el PROSEDU de 72% en 2012.

Mediante el Programa de Fortalecimiento del Posgrado Nacional, para el ciclo 2005-2006 se

contaba con 340 programas educativos registrados en el Padrón Nacional de Posgrado (PNP)

de la Secretaría de Educación Pública y el Consejo Nacional de Ciencia y Tecnología

(CONACYT); para el 2011 ya se cuenta con 1,322 programas educativos registrados en dicho

padrón, casi duplicando el resultado obtenido al inicio de la administración.

En septiembre de 2010 se contaba con 3,120 programas educativos en los niveles de

licenciatura y Técnico Superior Universitario con el reconocimiento de buena calidad. En

agosto de 2011 se habían incrementado a 3,299 los programas con esta característica. Así, 179

Informe de Rendición de Cuentas de la APF 2006-2012 Página 31 de 278

programas adicionales adquirieron ese reconocimiento, lo cual equivale a un crecimiento de

5.7%.

Al mes de agosto de 2011, 54.7% de los estudiantes de matrícula escolarizada, estaban

inscritos en programas de técnico superior universitario y licenciatura reconocidos por su

buena calidad.

Tabla 1. Avance al 4to. Trimestre de 2011 de los indicadores del PROSEDU

Fuente: DGP/UPEPE/SEP

Secundaria
Matemáticas=46.7%

(Ciclo escolar 2010-2011)

1.8 Tasa de terminación de secundaria

Porcentaje de alumnos

que concluyen

secundaria

75.5% 86.7%
84.6%
(estimado)

(Ciclo escolar 2011-2012)

1.2
Porcentaje de alumnos con un logro académico

al menos elemental en la prueba ENLACE (los niveles

de la prueba son insuficiente, elemental, bueno y excelente)

Porcentaje de alumnos

Primaria
Español=79.3%

Primaria
Español=82%

Primaria
Español=84.4%

(Ciclo escolar 2010-2011)

Primaria
Matemáticas=79%

Primaria
Matemáticas=83%

Secundaria
Español=59.3%

Secundaria
Español=70%

1.11 Orientación educativa

Porcentaje de alumnos

que tienen acceso a

orientación educativa

en escuelas federales

de educación media

superior

20% 100% 97%
(Ciclo escolar 2010-2011)

Educación media

superior=65.7%

Educación media

superior=61.8%
(estimado)

(Ciclo escolar 2011-2012)

Eficiencia terminal
Porcentaje de

egresados

Educación

superior=62.9%

1.10.1 Eficiencia terminal
Porcentaje de

egresados

Educación media

superior=58.3%

100%
87.8%

(preliminar)

(Ciclo escolar 2011-2012)

1.9

Porcentaje de niñas y niños indígenas

escolarizados que concluyen su educación

primaria en escuelas de educación indígena

Porcentaje de indígenas

de 6 a 14 años que

concluyen la primaria

en escuelas de

educación indígena

85.1%
(712,173 alumnos)

88.1%
(754,903 alumnos)

88.9%
(Ciclo escolar 2011-2012)

1.10.2

1.3

Revisión, actualización y articulación de

programas de asignatura u otras unidades de

aprendizaje por nivel y grado de educación

básica

Programas de

asignatura revisados,

actualizados y

articulados
(acumulado)

13 87

1.5

Porcentaje de docentes de escuelas públicas

federales que participaron en cursos de

actualización y/o capacitación vinculados con

programas de reforma en educación media

superior

Porcentaje de docentes Nuevo programa

1.12
Porcentaje de matrícula en programas de

educación superior de calidad

Porcentaje de matrícula

en programas de

educación superior de

buena calidad

38.3% 60% 55%

1.4

Porcentaje de docentes de escuelas públicas

actualizados y/o capacitados en los programas

de la reforma en educación básica

Educación

superior=70%

Educación

superior=69%

1.7

Porcentaje de docentes de educación básica

capacitados en la enseñanza de las matemáticas

a través de materiales y talleres

Porcentaje de docentes

capacitados
(acumulado)

4.7%
(26,300 docentes)

74.7%
(419,210 docentes)

67.4%
(378,531 docentes)

1.6

Porcentaje de profesores de tiempo completo de

educación superior que tomaron cursos de

actualización y/o capacitación

Porcentaje de

profesores de tiempo

completo con posgrado

56.4% 72% 70.1%

Porcentaje de docentes
(acumulado)

17.8%
(197,840 docentes)

87.9%
(973,020 docentes)

111.6%
(1,236,176 docentes)

Avance 4to.

Trimestre 2011

Primaria
Matemáticas=83.5%

(Ciclo escolar 2010-2011)

94

Secundaria
Español=59.9 %

(Ciclo escolar 2010-2011)

Secundaria
Matemáticas=38.9%

Secundaria
Matemáticas=53%

1.1
Calificación en el examen PISA en las pruebas de

matemáticas y comprensión de lectura

Puntaje entre 200 y

800 (800 equivale al mejor

rendimiento)

392
(Resultado 2003)

435 422
(Resultado 2009)

OBJETIVO 1

No. Nombre del Indicador
Unidad

de Medida

Situación

2006

Meta

2012

Informe de Rendición de Cuentas de la APF 2006-2012 Página 32 de 278

OBJETIVO 2. Ampliar las oportunidades educativas para reducir desigualdades entre grupos

sociales, cerrar brechas e impulsar la equidad.

Durante la presente administración se trabajó intensamente para lograr una mayor igualdad

de oportunidades educativas, de género, entre regiones y grupos sociales como indígenas,

inmigrantes y emigrantes, y personas con necesidades educativas especiales. Asimismo, se

redoblaron los esfuerzos para ampliar la cobertura, apoyar el ingreso y la permanencia de los

estudiantes en la escuela, combatir al rezago educativo y mejorar sustancialmente la calidad y

la pertinencia de la educación.

Para avanzar en la consecución de este objetivo y ampliar las oportunidades educativas para

toda la población, en educación básica se ha promovido la ejecución de programas

relacionados con becas y apoyos económicos, como el Programa de Desarrollo Humano

Oportunidades, el de Becas para Madres Jóvenes y Jóvenes Embarazadas, así como el

Financiamiento Educativo Rural (FIDUCAR) para mejorar la infraestructura de las escuelas

rurales. Entre los ciclos escolares 2007-2008 al 2010-2011 el total de becas para estudiantes

de primaria a posgrado se incrementó en 4%, al pasar de 5.9 millones de becas a 6.1 millones.

Del total de becas otorgadas durante el ciclo escolar 2010-2011, el 72.5% beneficiaron a

alumnos de educación básica, 20.8% de media superior y 6.7% de superior. Por tipo educativo,

significó beneficiar a 23% de la matrícula pública de educación básica, 37% de media superior

y 20% de educación superior. Así, considerando el total de becas se puede decir que uno de

cada cuatro alumnos matriculados en educación pública se benefició con estos apoyos. En el

ciclo escolar 2006-2007 la distribución de becas por sexo fue casi igual para hombres y

mujeres (49.5% y 50.5%), lo que permite observar una creciente incorporación de las jóvenes a

la educación, otorgándoles mayores oportunidades, lo que históricamente no les era de fácil

acceso por cuestiones culturales, no les eran de fácil acceso. La distribución por sexo se

mantiene casi sin cambios hasta el ciclo escolar 2010-2011 en el que los hombres eran 49.8% y

las mujeres el 50.2%

Educación básica

Para el ciclo escolar 2010-2011, se benefició a 4.4 millones de alumnos de escasos recursos

mediante diversos programas de becas, lo que representa una cobertura del 23% de la

matrícula pública.

Dentro del enfoque de equidad que abarca a este segundo objetivo, se consideran las acciones

para la atención de alumnos con necesidades especiales. Durante el ciclo escolar 2011-2012 se

mejoraron las condiciones de 229 mil escuelas de educación básica a través del

Informe de Rendición de Cuentas de la APF 2006-2012 Página 33 de 278

fortalecimiento de 5,781 servicios de educación especial. En este año se asignaron 112

millones de pesos a las 32 entidades federativas para atender a 134,124 alumnos con alguna

discapacidad. Se incluye en este renglón la atención de casi 166 mil alumnos con aptitudes

sobresalientes -intelectuales, creativas, socio-afectivas, artísticas y psicomotrices- mediante

dos modelos de atención educativa: enriquecimiento y aceleración.

Con el Acuerdo Secretarial 592 y el Plan de Estudios 2011 para la educación básica, la SEP

establece por primera vez definiciones pedagógicas articuladas que permiten la atención con

pertinencia cultural y lingüística de las y los estudiantes indígenas en todo el país, a través de

los Marcos Curriculares para la implementación del Plan de Estudios 2011 y de los Parámetros

Curriculares de la Asignatura Lengua Indígena.

Asimismo como parte del fortalecimiento de la educación indígena, durante el ciclo escolar

2010-2011, se diseñaron e incluyeron en el Catálogo Nacional de Formación Continua 34

cursos especializados para docentes indígenas, con lo que se logró un total de 43 cursos entre

2008 y 2010. Estos cursos tienen valor curricular para carrera magisterial y tienen como

beneficiarios a casi 59 mil docentes de educación indígena. Como parte de la estrategia

integral para la profesionalización de docentes de educación indígena, en 2011 se ha

promovido la certificación de la licenciatura de los docentes en servicio, lo que permitió

incrementar en 23% a nivel nacional, el número de maestras y maestros indígenas titulados,

logrando que el 60% de docentes cuenten con grado académico, mediante un esquema

modular y en el que participaron más de 15 instancias académicas.

Como parte del proceso del fortalecimiento y ampliación de la cobertura en el medio rural,

por medio del Programa de Educación Básica para Niños y Niñas de Familias Jornaleras

Agrícolas Migrantes (PRONIM) se operan más de 90 mil servicios en educación inicial y básica

en 25 entidades federativas del país, con un modelo educativo flexible y concordante con el

Acuerdo Secretarial 592 y el Plan de Estudios 2011 para la educación básica, introduciendo por

primera vez la secundaria para la niñez migrante.

El servicio de Telesecundaria ha constituido una importante modalidad para la cobertura en el

medio rural. Para su fortalecimiento, en el marco del Nuevo Modelo Pedagógico de

Telesecundaria, se plantearon una serie de innovaciones y transformaciones graduales, que

abarcaron todas las asignaturas, la orientación pedagógica, el perfil de egreso y la inserción

gradual del uso de las tecnologías de la información y de la comunicación, como herramienta

en el trabajo escolar y la práctica docente. Este esfuerzo incluyó la renovación de materiales

educativos para alumnos y maestros, así como el equipamiento y la conectividad de las aulas.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 34 de 278

Educación media superior

Como en la educación básica, el Programa Oportunidades articula incentivos para la

educación, la salud y la nutrición, con el fin de promover un mejor nivel de vida de las familias

en pobreza extrema. Durante el periodo 2006-2007 se proporcionaron 739,530 becas para

iniciar o proseguir la educación media superior, con lo que se ha contribuido a reducir los

índices de deserción y reprobación y se han mejorado los resultados del logro educativo,

según la evaluación externa realizada en ese año. Durante el ciclo escolar 2010-2011, se

entregaron casi 900 mil becas, lo que derivó un incremento de 5.8% con respecto al ciclo

previo, y de 21.6% con respecto a 2006.

A fin de ampliar la cobertura de los apoyo económicos para los estudiantes de instituciones

públicas que no son beneficiarios del Programa Oportunidades, el Programa de Becas de

educación media superior entregó 313 mil becas en el ciclo escolar 2010-2011, lo que significó

un incremento de 5% con respecto a las 299 mil otorgadas en el periodo 2009-2010,

superando en más de 63 mil becas la meta sexenal comprometida de 250 mil becas.

Considerando todas las becas que se asignan a este tipo educativo, para el ciclo 2006-2007, se

beneficiaron a 1.1 millones de jóvenes, ascendiendo el número de beneficiarios a 1.3 millones

para el ciclo escolar 2010-2011, que significó un incremento de 12.5% en el periodo.

En lo que respecta a la atención de alumnos con necesidades especiales, el Programa de

Bachillerato Orientado a Personas con Discapacidad inició su operación en el ciclo 2008-2009,

para ofrecer a esa población vulnerable un servicio educativo adaptado a sus necesidades.

Además de los contenidos educativos, este programa contempla la asignación de equipos y

programas adaptados para hacerlos accesibles a este grupo poblacional en las principales

ciudades del país.

Educación superior

En el ciclo 2010-2011, el Programa Nacional de Becas de Educación Superior (PRONABES)

otorgó 310,690 becas para estudiantes que cursan programas de licenciatura y de técnico

superior universitario en instituciones públicas de educación superior, cifra equivalente al total

de becas entregadas en los primeros cinco años de la administración anterior. Del total de

becas, 41.1% lograron obtener la beca por primera vez, mientras que el 58.9% está compuesto

por las becas renovadas; el 56.8% se destinaron a mujeres y el 6% correspondió a población

indígena.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 35 de 278

Tabla 2. Avance al 4to. Trimestre de 2011 de los indicadores del PROSEDU

Fuente: DGP/UPEPE/SEP

OBJETIVO 3. Impulsar el desarrollo y utilización de tecnologías de la información y la

comunicación en el sistema educativo para apoyar el aprendizaje de los estudiantes, ampliar

sus competencias para la vida y favorecer su inserción en la sociedad del conocimiento.

La transformación que vive el mundo mediante el uso de las tecnologías de la información y la

comunicación hizo necesario implementar políticas en la materia para que México lograra

insertarse con éxito en la sociedad del conocimiento. Así, se promovieron ampliamente la

investigación, el desarrollo científico y tecnológico y la incorporación de las tecnologías en las

aulas para apoyar el aprendizaje de los alumnos; y se fortaleció la formación científica y

OBJETIVO 2

No.No. Nombre del Indicador
Unidad

de Medida

Situación

2006

Meta

2012

2.12.1
Becas educativas para alumnos de educación

básica (Oportunidades)

Número de becas

anuales
4,602,403 5,000,000 5,001,491

Avance 4to.

Trimestre 2011

2.2
Becas otorgadas a madres jóvenes y jóvenes

embarazadas para concluir educación básica
Número de becas
(acumulado a partir de 2007)

1,975 49,460 34,720
 (preliminar)

65,420 4,329

2.4

Becas educativas en educación superior para

jóvenes cuyo ingreso familiar se ubica en los 4

deciles de ingreso más bajos

Número de becas

anuales
161,797 400,000 360,463

2.10
Personas entre 15 y 39 años que concluyen

secundaria

Personas de entre 15 y

39 años que concluyen

secundaria
(acumulado)

11 millones de

personas entre 15 y

39 años de edad

sin secundaria

concluida

3,000,000 1,542,830

2.9

2.3

Becas educativas en educación media superior

para alumnos que provienen de hogares cuyo

ingreso familiar no rebasa la línea de pobreza

patrimonial establecida por el CONEVAL y que no

reciben beca del programa Oportunidades

Número de becas

anuales
40,060 250,000 317,029

(Ciclo escolar 2010-2011)

2.5 Cobertura educativa Matrícula (escolarizada)

Educación

básica=94.3%

Educación

básica=99%

Educación

básica=104.6%
(Ciclo escolar 2011-2012)

Educación media

superior=58.6%

Educación media

superior=68%

Educación media

superior=69.3%
(Ciclo escolar 2011-2012)

Educación

superior=24.3%
(Ciclo escolar 2006-2007)

Educación

superior=30%
(Ciclo escolar 2012-2013)

Educación

superior=29.4%
(Ciclo escolar 2011-2012)

2.6

Cobertura de educación básica en los 8 estados

con mayor nivel de pobreza patrimonial (Oaxaca,

Chiapas, Durango, San Luis Potosí, Puebla,

Guerrero, Veracruz y Tabasco)

Matrícula (escolarizada)

en los estados

mencionados

94.3% 99% 106.8%
(Ciclo escolar 2011-2012)

Aulas de telesecundaria equipadas con

tecnologías de la información y la comunicación

y materiales educativos

Aulas equipadas
(acumulado)

2,400

2.7
Número de entidades federativas con cobertura

de educación superior de al menos 25%

Número de entidades

federativas
15

(Ciclo escolar 2006-2007)

18
(Ciclo escolar 2012-2013)

26
(Ciclo escolar 2011-2012)

2.8 Niños indígenas que cursan preescolar y primaria

Indígenas de 4 a 14

años que estudian

preescolar y primaria

1,594,850 2,340,000 1,835,935
(Ciclo escolar 2011-2012)

2.11
Años de escolaridad promedio de la población de

25 a 64 años
Años de escolaridad 8 9.7 9.4

(estimado)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 36 de 278

tecnológica desde la educación básica, contribuyendo de esta manera a que México

desarrollara actividades de investigación y producción en estos campos.

Educación básica

En este apartado de la política educativa se destaca el Programa Enciclomedia el cual

representa una iniciativa que modifica el paradigma del proceso enseñanza-aprendizaje

mediante la interacción con tecnología de cómputo y comunicaciones. Toma como base los

libros de texto gratuitos de educación primaria y secundaria y los transforma a medios

electrónicos digitales, vinculados con acervos electrónicos documentales desarrollados con

técnicas interactivas multimedia de aprendizaje. Enciclomedia cuenta con la infraestructura de

comunicaciones y recursos humanos necesaria, capaz de monitorear y dar soporte efectivo a

la infraestructura y a las actividades de docencia desarrolladas por los maestros en aulas

escolares. Durante los primeros años de operación se equiparon las aulas de las escuelas

participantes con pizarrón electrónico, computadora equipo de audio y mueble

multifuncional.

El uso de las nuevas tecnologías de información y comunicación en el proceso educativo,

experimenta una importante transformación y evolución con la puesta en marcha del

Programa Habilidades Digitales para Todos (HDT) que permite entre otras cosas, una mayor

interacción en el aula con estas tecnologías y un enriquecimiento en el acceso a la información

con los medios de conectividad en las mismas aulas. El 31 de diciembre de 2008, mediante el

Acuerdo Secretarial 477 se emitieron las primeras Reglas de Operación de este Programa.

Como parte del proceso de implantación del mismo, en 2010 se inicia la capacitación con diez

mil docentes en el uso del modelo educativo HDT.

La Red EDUSAT representa una importante herramienta que impulsa el uso de las nuevas

tecnologías de la comunicación. La señal de esta red llega a más de 37 mil puntos de recepción

en todo el territorio nacional y en el extranjero; produce y transmite material audiovisual

educativo para 13 subsistemas que van desde educación preescolar hasta nivel de licenciatura

(principalmente para la telesecundaria con 17 mil puntos de recepción y una cobertura de 1.2

millones de alumnos en más de 17 mil planteles, en las zonas de menor índice de desarrollo

social y humano). Durante el ciclo escolar 2010-2011 se transmitieron 45,772 horas de

programación educativa y cultural para distintos públicos a través de EDUSAT.

Educación media superior

Como parte del proceso de modernización de los centros escolares, se ha incrementado el

equipamiento y la conectividad. Para el ciclo escolar 2010-2011, el número de alumnos por

Informe de Rendición de Cuentas de la APF 2006-2012 Página 37 de 278

computadora con acceso a Internet en planteles federales de educación media superior fue de

8.3, con lo que se superó en 1.7 unidades la meta del PROSEDU 2007-2012, señalada en 10

alumnos por computadora con esas mismas características para el año 2012.

En el marco del convenio de colaboración SEP-Microsoft, los planteles de la Dirección General

de Educación Tecnológica Industrial (DGETI) participan con el objetivo de que el profesor y el

alumno adquieran conocimientos y estrategias relevantes y actualizadas en el manejo de las

tecnologías de información (Microsoft Office) para su aplicación en los procesos de enseñanza

y aprendizaje. Para el ciclo escolar 2010-2011, 272 planteles de la DGETI se encontraban en

proceso de certificación.

Para ampliar la cobertura de este servicio educativo, se está fortaleciendo la modalidad no

escolarizada, donde las nuevas herramientas y técnicas de comunicación constituyen un

elemento primordial. En este sentido, en el Colegio de Bachilleres se apoyó al Sistema de

Enseñanza Abierta y a Distancia, logrando que para el ciclo 2010-2011 se beneficiaran más de

14 mil alumnos, mismos que pueden realizar incluso los trámites de ingreso, pago, evaluación

y certificación desde cualquier parte del territorio nacional y de Estados Unidos de América,

con el fin de atender a los mexicanos que residen en aquel país.

Educación superior

INSTITUCIONES PÚBLICAS DE EDUCACIÓN SUPERIOR CON CONECTIVIDAD A INTERNET AL CIERRE DE 2011:

 En el ámbito de los Institutos Tecnológicos Federales (IT’s), durante el ciclo 2010-2011 operó el Contrato Multianual
correspondiente al servicio de Internet, para asegurar la continuidad de este importante servicio en favor de más de 266 mil
estudiantes de licenciatura y posgrado. 120 IT’s y centros especializados federales tienen conexión a Internet, 37 con un
ancho de banda de cuatro gigabytes (Gb), 79 con dos Gb y cuatro con 520 megabytes.

 89 Institutos Tecnológicos Federales (70%) disponen de un enlace de Internet II para apoyar la vinculación interinstitucional,
la investigación de las redes temáticas y el trabajo colegiado de los cuerpos académicos.

 El 89% de las Universidades Tecnológicas (UT’s) cuenta con conexión a Internet en bibliotecas.

 A través de la Red de Universidades Interculturales (UI’s), los docentes y estudiantes de las UI’s cuentan con una
herramienta virtual para el intercambio académico de publicaciones, trabajos de investigación, experiencias académicas y
convocatorias, entre otros.

 Al cierre de 2010, 97.3% de escuelas normales habían sido beneficiadas con conexión a Internet.

 En el IPN se incrementó la infraestructura de cómputo con la incorporación de 33 servidores de última generación y un
sistema de almacenamiento, con lo que se alcanzará una capacidad total de 42.5 terabytes. El procesamiento en alta
disponibilidad apoyará los servicios del portal web institucional, correo electrónico y mensajería unificada, virtualización,
alojamiento de sitios web y aplicaciones, control de identidad, bases de datos y seguridad.

 En el marco del PIFI 2010 se apoyaron 46 proyectos de 26 UPEAS, por un monto de 56.5 millones de pesos, cuyo propósito
es incorporar las nuevas TIC en el proceso de enseñanza-aprendizaje.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 38 de 278

Tabla 3. Avance al 4to. Trimestre de 2011 de los indicadores del PROSEDU

Fuente: DGP/UPEPE/SEP

OBJETIVO 4. Ofrecer una educación integral que equilibre la formación en valores ciudadanos,

el desarrollo de competencias y la adquisición de conocimientos, a través de actividades

regulares del aula, la práctica docente y el ambiente institucional, para fortalecer la

convivencia democrática e intercultural.

Las acciones para el cumplimiento de este objetivo, con apego al Artículo Tercero

Constitucional, se enfocan a impulsar una educación laica, gratuita, participativa, orientada a

la formación de ciudadanos libres, responsables, creativos y respetuosos de la diversidad

cultural. En este sentido, el propósito es que la educación promueva el desarrollo digno de la

persona, que le permita expandir sus potencialidades, así como reconocer y defender sus

derechos y cumplir con sus responsabilidades. Para ello se han diseñado programas de estudio

y modelos de gestión que mantienen un equilibrio entre la adquisición de conocimientos y el

desarrollo de habilidades en las áreas científica, humanista, de lenguaje y comunicación,

cultural, artística y deportiva, con el desarrollo ético, la práctica de la tolerancia y los valores

de la democracia.

Educación básica

Con el fin de propiciar y construir una formación basada en el trabajo y la convivencia escolar

democrática, en el ciclo escolar 2008-2009 se publicó en el DOF (Acuerdo 483) la actualización

del Programa Integral de Formación Cívica y Ética en Educación Primaria y se realizó una

adecuación curricular del programa con una visión transversal, atendiendo al conjunto de

asignaturas.

Avance 4to.

Trimestre 2011

Aulas de medios con nuevo equipamiento de

telemática educativa para primarias y

secundarias generales y técnicas

Aulas de medios con

nuevo equipamiento de

telemática educativa
(acumulado)

156,596 301,593

OBJETIVO 3

No. Nombre del Indicador
Unidad

de Medida

Situación

2006

Meta

2012

158,564

3.3

Porcentaje de instituciones públicas de

educación superior con conectividad a Internet

en bibliotecas

Porcentaje de

instituciones con

conectividad

85% 100% 98%

3.1

3.4

Porcentaje de docentes de primaria y secundaria

capacitados en el uso educativo de tecnologías

de la información y la comunicación en el aula

Porcentaje de docentes

de primaria y

secundaria capacitados
(acumulado)

24.2%
(220,000 docentes)

75%
(682,125 docentes)

59.4%
(539,996 docentes)

Alumnos por computadora con acceso a Internet

para uso educativo en planteles federales de

educación media superior

Número de alumnos de

educación media

superior por

computadora con

acceso a Internet

18.2 10
8.3

(estimado)

(Ciclo escolar 2011-2012)

3.2

Informe de Rendición de Cuentas de la APF 2006-2012 Página 39 de 278

En lo que respecta a la educación secundaria, se fortaleció el proceso de actualización y

formación de docentes y se evaluó la propuesta curricular para este nivel a través del Consejo

Consultivo Interinstitucional de Formación Cívica y Ética.

De 2009 a 2011 se llevó a cabo el análisis y ajuste de los programas de estudio de educación

primaria en su visión transversal, atendiendo al conjunto de asignaturas del plan de estudios

2009. En la educación secundaria, los programas de estudio de 2° y 3° se actualizaron,

considerando la articulación y secuencia pedagógica con los de educación primaria.

Durante el ciclo escolar 2011-2012 se generalizaron los programas de estudio de Formación

Cívica y Ética para la educación básica con el propósito de favorecer, desde preescolar hasta la

secundaria, el proceso de construcción de la identidad personal y de las competencias

emocionales y sociales del alumno para que asuman posturas y compromisos éticos y puedan

ejercer la ciudadanía con responsabilidad, teniendo como marco de referencia los derechos

humanos y la cultura política democrática.

Como parte de la formación integral de los alumnos, se está promoviendo el ejercicio de una

mejor cultura de la educación física en la escuela. A partir del ciclo escolar 2011-2012, esta

materia se orienta a la formación del conocimiento, respeto, aceptación, expresión, desarrollo

y cuidado del cuerpo; para ello incorpora aprendizajes para atender la salud; favorecer la

cultura del placer en el uso del tiempo libre; propiciar la expresión corporal para el desarrollo

de la conciencia corporal y el trabajo con las sensaciones y las emociones; incluir la equidad de

género, la interculturalidad y las necesidades educativas especiales; desarrollar capacidades

motrices y el deporte escolar. Asimismo, se fortalecieron los equipos técnicos y académicos de

las entidades federativas del país con acciones de capacitación sobre diversas estrategias

didácticas para la promoción de la actividad física, la iniciación deportiva y el deporte escolar

dentro y fuera del contexto educativo.

En el ciclo escolar 2010-2011 se logró que todas las escuelas en el Distrito Federal contaran

con un maestro de educación física. La meta para el siguiente ciclo es que todos los grupos de

todas las escuelas, tengan cada semana dos clases de esta disciplina.

Como parte del proceso de transformar el enfoque de las escuelas en la función educativa, en

el ciclo escolar 2007-2008 se inició el Programa de Escuelas de Tiempo Completo, beneficiando

a 500 escuelas y casi 140 mil alumnos. Para el periodo 2011-2012 se atendieron mediante este

programa 4,783 escuelas. Como dato adicional se menciona que en este universo de escuelas

se registró un incremento muy importante en los resultados de matemáticas en la Prueba

ENLACE.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 40 de 278

Asimismo, con el propósito de ofrecer espacios institucionales para fortalecer los contenidos

curriculares, intensificar el desarrollo de la competencia lectora y matemática, la comprensión

de las ciencias y la adquisición del inglés como segunda lengua durante el ciclo 2010-2011,

mediante el Programa de Escuelas de Jornada Ampliada se ha incrementado el número de

horas efectivas de educación en aula en escuelas que reciben a los alumnos seis horas diarias;

en este ciclo participan exitosamente 662 escuelas de preescolar y primaria públicas en el

Distrito Federal.

En el verano de 2008 arrancó el Programa Escuela Siempre Abierta, éste busca replantear la

posición de la escuela pública mexicana como un espacio alternativo para dar continuidad al

aprendizaje y a la práctica de valores que contribuyan al desarrollo de una ciudadanía

corresponsable, para lo cual se realizan diversas actividades fuera del horario de clases y en

fines de semana. Inició en 4,781 escuelas públicas en su fase vacacional y en 1,819 en su fase

permanente, beneficiando a cerca de 500 mil alumnos. Para la fase vacacional del 2011

abrieron sus puertas a la comunidad 13,718 escuelas y se llevó a cabo un campamento

nacional y 30 campamentos estatales de verano. Con las actividades del programa se

beneficiaron aproximadamente 1.3 millones de niñas, niños, jóvenes y adultos de las

comunidades participantes.

Educación media superior

El programa Construye T representa un apoyo a las y los jóvenes de la educación media

superior para el desarrollo de su plan de vida y la prevención en situaciones de riesgo. Es un

proyecto de intervención educativa que favorece el desarrollo integral de los estudiantes en

ambientes educativos de inclusión, equidad y participación democrática. Constituye una

atención importante a jóvenes en situación de vulnerabilidad que genera entre otros factores

un elevado índice de deserción escolar.

Este programa se ha instrumentado mediante un amplio proceso de participación de diversos

sectores que incluyen a la sociedad civil y aportaciones de Organismos Internacionales como

UNICEF y la UNESCO.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 41 de 278

Tabla 4. Avance al 4to. Trimestre de 2011 de los indicadores del PROSEDU

Fuente: DGP/UPEPE/SEP

OBJETIVO 5. Ofrecer servicios educativos de calidad para formar personas con alto sentido de

responsabilidad social, que participen de manera productiva y competitiva en el mercado

laboral.

En los últimos cinco años se ha trabajado por una educación relevante y pertinente que

promueva el desarrollo sustentable, la productividad y el empleo. Para lograrlo, se

actualizaron e integraron planes y programas no sólo de educación media superior y superior;

sino también los estudios que promueven el desarrollo de más y mejores opciones terminales

vinculadas con los mercados de trabajo y que permitan que los estudiantes adquieran mayor

experiencia y sean competitivos, así mismo se ha impulsado la investigación para el desarrollo

humanístico, científico y tecnológico, así como la creación de un programa de educación para

la vida y el trabajo.

Los servicios de Formación para el Trabajo enfrentan el reto de dotar a un gran número de

mexicanos de las capacidades y habilidades necesarias para participar con ventaja en el

sistema productivo. Dichos servicios están dirigidos a personas que saben leer, escribir y que

cuentan con conocimientos de aritmética y geometría básicas, sin embargo, existen algunos

cursos que, por su naturaleza o ámbito laboral en donde se desempeñará el capacitando,

requieren del cumplimiento de determinados requisitos académicos.

4,751
(preliminar)

(Ciclo escolar 2011-2012)

4.3

4.1
Escuelas primarias públicas incorporadas al

Programa Escuelas de Tiempo Completo

Número de escuelas

primarias incorporadas
Nuevo programa

Porcentaje de escuelas que realizan actividades

para el desarrollo de competencias ciudadanas y

prevención de conductas de riesgo, en educación

media superior

Porcentaje de escuelas

federales
20% 90%

4.4

Programas educativos orientados al desarrollo de

competencias profesionales en los institutos

tecnológicos, universidades tecnológicas y

universidades politécnicas

Porcentaje de

programas educativos

con enfoque por

competencias

6% 40% 91.5%

Avance 4to.

Trimestre 2011

4.2

Materiales educativos para la formación cívica y

la convivencia democrática e intercultural para

primaria y secundaria

Material educativo

(libros para el alumno,

libros para el maestro,

programas de televisión

o programas

audiovisuales e

informáticos)
(acumulado)

37 58 65

5,000

100%
(Ciclo escolar 2011-2012)

OBJETIVO 4

No. Nombre del Indicador
Unidad

de Medida

Situación

2006

Meta

2012

Informe de Rendición de Cuentas de la APF 2006-2012 Página 42 de 278

En el periodo septiembre 2006 - agosto 2007 se proporcionó el servicio de capacitación para el

trabajo a 1.3 millones de personas. En esta tarea destaca la participación de la Federación y de

los gobiernos estatales, que en conjunto absorbieron el 64.1% de dicha cobertura.

Producto del esfuerzo coordinado de ambos órdenes de gobierno, se continuó la operación de

25 institutos de capacitación para el trabajo descentralizados de los gobierno estatales, 24 de

los cuales son de carácter bipartita y en el restante se suma la participación del sector

productivo de bienes y servicios.

En el ciclo 2010-2011, los servicios de formación para el trabajo se ofrecen en 198 Centros de

Capacitación para el Trabajo Industrial (CECATI) y 49 unidades móviles, así como en 256

unidades de capacitación y 92 unidades móviles dependientes de 26 Institutos

Descentralizados Estatales de Formación para el Trabajo, que se constituyeron bajo la premisa

de una responsabilidad compartida entre el gobierno federal y los gobiernos estatales, a los

que se suma la oferta de los particulares.

Con el fin de mejorar las capacidades de los jóvenes a fin de que cuenten con mayores

elementos para incorporarlos al mercado de trabajo, está en operación el Programa de

Formación de Recursos Humanos Basado en Competencias (PROFORHCOM), financiado

parcialmente con recursos del Banco Interamericano de Desarrollo (BID). Consta de dos fases.

Fase I que concluyó en diciembre de 2009 y se orientó a la conformación de una oferta

educativa con el enfoque de competencia laboral. Su propósito fue mejorar la empleabilidad

de los egresados.

Fase II (comenzó en 2010 y durará tres años) se concentra en apoyar la Reforma Integral de la

Educación Media Superior (RIEMS) en el ámbito de los subsistemas técnicos de la educación

media superior (EMS), los estudios profesionales técnicos, así como los centros de formación

para el trabajo y las Universidades Politécnicas, para mejorar la calidad, pertinencia y

relevancia de la educación que se imparte. Durante 2010 se innovó la currícula y se consolidó

la integración de la oferta educativa, el equipamiento de talleres y laboratorios, la

capacitación y certificación docente, la vinculación en las empresas, los apoyos a proyectos

sectoriales y en servicios de información y retroalimentación.

Por otro lado, se otorgaron más de 72 becas en el marco del Programa Impúlsate, orientadas a

que los alumnos aprendan el idioma inglés a través de un curso en línea.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 43 de 278

Durante la presente administración, la vinculación del sector productivo con el Sistema

Educativo Nacional, especialmente de la educación media superior, superior y capacitación

para el trabajo, fue una de las acciones que primaron en los esfuerzos de las políticas

educativas puestas en marcha para asegurar su pertinencia. En la educación media superior se

llevó a cabo a través de estrategias como: Programa de Transferencia Tecnológica, Acciones de

Desarrollo Comunitario, Programa de Servicio Social, Asistencia Técnica y Microempresas,

además de que en junio de 2011 se presentó el Modelo de Vinculación de la educación media

superior, a partir del cual se propone construir una plataforma común para que las empresas

se acerquen a los bachilleratos y viceversa. En la educación superior se hizo lo propio a través

de los consejos estatales de vinculación (15, hasta julio de 2011), y con el Consejo Asesor de

Vinculación, integrado por los sectores educativo, productivo, gubernamental y social.

Tabla 5. Avance al 4to. Trimestre de 2011 de los indicadores del PROSEDU

Fuente: DGP/UPEPE/SEP

OBJETIVO 6. Fomentar una gestión escolar e institucional que fortalezca la participación de los

centros escolares en la toma de decisiones, corresponsabilice a los diferentes actores sociales y

educativos, y promueva la seguridad de alumnos y profesores, la transparencia y la rendición

de cuentas.

El logro de este objetivo plantea una reordenación del sistema educativo para abrir espacios

institucionales de participación a los padres de familia y a nuevos actores como las

organizaciones de la sociedad civil, con el fin de fortalecer a las comunidades de cada centro

escolar. Dicha apertura fortalece la transparencia y la rendición de cuentas, así como la

valoración de la diversidad cultural. En este sentido, para un mayor desarrollo de la

comunidad escolar se ha trabajado en consolidar un entorno escolar seguro, entre otros,

Avance 4to.

Trimestre 2011

Becas de pasantía en el mercado laboral
Número de becas

otorgadas anualmente
Nuevo programa 5,000

OBJETIVO 5

No. Nombre del Indicador
Unidad

de Medida

Situación

2006

Meta

2012

5,388

5.4

Porcentaje de cursos de capacitación laboral

ofrecidos en el marco del modelo de educación

basada en competencias

Porcentaje de cursos

ofrecidos en el marco

del modelo de

educación basada en

competencias

38% 47% 58%

5.1

Personas actualizadas y

capacitadas

anualmente

772,581 1,010,000

5.5
Porcentaje de instituciones de educación

superior públicas con consejos de vinculación

Porcentaje de

instituciones
49% 75% 80.6%

1,480,608
(Ciclo escolar 2011-2012)

5.2

y

5.3

Personas actualizadas y capacitadas en los

centros de formación para el trabajo (presencial y a

distancia)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 44 de 278

mediante el reforzamiento de la participación de sus integrantes y el impulso de prácticas y

actitudes que eliminen las conductas de riesgo.

Educación básica

El Programa de Escuelas de calidad (PEC) es una iniciativa del gobierno federal que promueve

la transformación de la gestión y el funcionamiento de las escuelas públicas de educación

básica, con el propósito de elevar el aprovechamiento académico de los alumnos y mejorar los

resultados educativos. Para el ciclo escolar 2006-2007 este programa cubrió a casi 38 mil

escuelas, con 6.9 millones de alumnos. Para el ciclo 2011-2012 se están incluyendo más de 45

mil planteles.

Con el objetivo de consolidar los centros escolares como espacios seguros y confiables, a

través de la participación social y la formación ciudadana de los alumnos, en 2007 inició el

Programa de Escuela Segura en nueve entidades federativas. En su primera fase, el programa

apoyó con recursos financieros, asesorías y materiales a 1,175 escuelas públicas de educación

básica, beneficiando a 517 mil alumnos. En 2008, la cobertura del programa se extendió a

14,308 centros educativos ubicados en zonas de alta incidencia delictiva, los cuales contaban

con una matrícula de poco más de 4.7 millones de alumnos. El crecimiento de este programa

ha sido uno de los mayores logros de la política educativa actual, ya que al cierre de 2011 se

incorporaron 44,874 escuelas públicas.

Los Consejos Escolares de Participación Social tienen el objetivo de propiciar la colaboración de

la comunidad educativa, integrada por docentes y directivos, representantes de su

organización sindical, ex alumnos, madres y padres de familia, así como asociaciones de estos

últimos, para realizar convocatorias de trabajos específicos para mejorar las instalaciones

escolares, tomar nota de los resultados de las evaluaciones que realicen las autoridades,

conocer las metas educativas y apoyar actividades extracurriculares.

El 8 de junio de 2010 se publicaron en el DOF los Lineamientos Generales para la Operación de

los Consejos Escolares de Participación Social. Con el fin de apoyar las gestiones de este

programa, a partir del ciclo escolar 2010-2011 todos los centros escolares tuvieron acceso al

Registro Público de Consejos Escolares (REPUCE), plataforma tecnológica integral para el

registro de los consejos. El REPUCE permite, por primera vez, dar seguimiento y monitorear la

integración y operación de los consejos estatales en todo el país.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 45 de 278

Educación media superior

A fin de mejorar el funcionamiento escolar, el uso de los recursos disponibles, la planeación y

los resultados del aprendizaje, se han fortalecido los procesos de gestión en este tipo de

enseñanza. En diciembre de 2007, la SEP puso en operación el portal en línea “Sistema de

gestión escolar de la educación media superior”, mediante el cual los directores de 958

planteles de educación media superior y formación para el trabajo operados por el gobierno

federal, identifican la situación de su plantel sobre 39 variables de gestión escolar, presentan

sus metas y el plan de mejora continua necesario para alcanzarlas. Ello permitirá al director de

cada plantel darle seguimiento al avance en el cumplimiento de las metas establecidas y

evaluar su gestión.

Con el propósito de mejorar la capacidad de gestión educativa, a partir de 2008 se

implantaron procedimientos que regulan el registro de aspirantes al cargo de director de

plantel de educación media superior y de centros de capacitación para el trabajo. Mediante

este programa se plantea la meta de cubrir al 100% los planteles federales de estos niveles

educativos para 2012 a través de un proceso transparente.

En 2010 la SEP, con la participación de instituciones académicas, la iniciativa privada y la

sociedad civil, puso en operación la 4ª Generación del Programa Prepárate, que permite

estudiar el bachillerato en línea al proporcionar a los alumnos una computadora en comodato

y una beca de manutención.

Educación superior

En el ciclo 2006-2007 las universidades públicas continuaron con la formulación y desarrollo

de sus Programas Integrales de Fortalecimiento Institucional (PIFI), a través de los cuales se

apoyaron proyectos integrales de las instituciones públicas de educación superior, lo que ha

permitido mejorar y asegurar la calidad de los programas educativos y de los procesos de

gestión para alcanzar la acreditación por parte de los Comités Interinstitucionales para la

Evaluación de la Educación Superior (CIEES). En 2010, 135 instituciones públicas de educación

superior (IPES) contaban con sus Programas Integrales de Fortalecimiento Institucional: 34

(UPES), 18 Universidades Públicas Estatales de Apoyo Solidario (UPEAS), 55 UT´S y 28 UP´S,

representando un 85.9% del conjunto de estos subsistemas, 2.3% más respecto al año

anterior.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 46 de 278

Tabla 6. Avance al 4to. Trimestre de 2011 de los indicadores del PROSEDU

Fuente: DGP/UPEPE/SEP

TEMAS TRANSVERSALES DEL PROSEDU 2007-2012

Después de los seis objetivos sustantivos, el PROSEDU plantea una serie de líneas de acciones

de carácter transversal, relacionadas como temas como Evaluación, Infraestructura y Sistemas

de información, entre otros. A continuación se mencionan algunas de las actividades más

relevantes de este renglón, independientemente de que en los temas posteriores de este

informe se presenten con mayor detalle.

Evaluación Educativa

Como parte del proceso de mejora de la gestión en lo relativo a la contratación de nuevos

docentes en educación básica que llevan a cabo las entidades federativas, en coordinación con

la SEP y derivado también del acuerdo de la Alianza por la Calidad de la Educación, a partir del

ciclo escolar 2008-2009 se inicia la selección de docentes mediante el Concurso Nacional para

el Otorgamiento de Plazas Docentes, alcanzando su cuarta edición en el ciclo 2011-2012 con

un incremento importante en el nivel de participación. En los últimos cuatro años se han

postulado más de 87 mil plazas docentes y más de 418 mil horas-semana-mes; mediante este

proceso de selección abierto y meritocrático se han beneficiado más de 123 mil personas.

OBJETIVO 6

No. Nombre del Indicador
Unidad

de Medida

Situación

2006

Meta

2012

6.1
Escuelas primarias y secundarias públicas

incorporadas al Programa Escuela Segura

Escuelas primarias y

secundarias públicas

incorporadas

Nuevo programa 36,648 44,874

Porcentaje de directores de planteles federales

de educación media superior contratados

mediante concurso de oposición

Porcentaje de

directores
Ninguno 100% 95%

Avance 4to.

Trimestre 2011

6.5

Porcentaje de instituciones de educación

superior cuyas comunidades participan en la

elaboración del Programa de Fortalecimiento

Institucional

Porcentaje de

instituciones de

educación superior

cuyas comunidades

participan en la

elaboración del

Programa de

Fortalecimiento

Institucional

51% 90% 90.4%

6.4

6.2

Consejos escolares o equivalente estatal que

participan en el modelo de gestión estratégica

en educación básica

Consejos escolares 35,000 50,000
46,875

(preliminar)

 (Ciclo escolar 2011-2012)

6.3

Directores de primaria y secundaria del Programa

Escuelas de Calidad capacitados en gestión

estratégica

Directores capacitados 29,935 40,000
41,987

(preliminar)

(Ciclo escolar 2011-2012)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 47 de 278

El 31 de mayo de 2011, la SEP y el SNTE firmaron el Acuerdo para la Evaluación Universal de

Docentes y Directivos en Servicio de Educación Básica. Antes de este acuerdo no existía un

esquema de evaluación integral que tuviera como objetivo elevar la calidad educativa,

favorecer la transparencia y la rendición de cuentas y propiciar el diseño adecuado de políticas

educativas. En torno a la Evaluación Universal se articularán los diversos procesos de

evaluación docente como el Programa Nacional de Carrera Magisterial y el de Estímulos a la

Calidad Docente. Será aplicada de manera obligatoria a todos los docentes y directivos de

educación básica de escuelas públicas y particulares. A partir de 2012 y de manera cíclica, se

evaluarán diferentes niveles educativos.

En lo que respecta al apartado de Evaluación de los Temas Transversales del PROSEDU, es

relevante señalar la evolución de la prueba ENLACE. Para el caso de la educación primaria

(2006 a 2011) se ha registrado un avance sostenido en los niveles de aprovechamiento

escolar. Para el caso de secundaria se manifiesta una evolución favorable en Matemáticas y

Español, registrando un incremento histórico de 2.4 puntos porcentuales en los niveles bueno

y excelente de 2006 a 2011.

En la educación media superior los resultados de la prueba ENLACE han registrado un

incremento sostenido en los niveles de dominio de Matemáticas y en Comunicación

(Comprensión Lectora).

También en el apartado de evaluación, se hace mención de los Exámenes Nacionales para la

Actualización de Maestros en Servicio (ENAMS), que permiten a los docentes, directivos y

personal de apoyo técnico-pedagógico de la educación básica, disponer de un diagnóstico y su

avance en procesos de capacitación y actualización profesional, así como acreditar los

procesos de formación continua que hayan desarrollado de manera individual o en el colectivo

docente.

En noviembre de 2006 se presentaron a sustentar exámenes casi 280 mil profesores de

educación básica de ellos; 149 mil los acreditaron, de los cuales, 9 141 se hicieron

merecedores al Diploma SEP de reconocimiento al mérito académico. Durante el ciclo escolar

2010-2011, la oferta de los ENAMS se conformó de 17 exámenes nacionales. En el proceso de

inscripción se registraron 5433 mil maestros y se evaluaron casi 437 mil, lo que representa un

porcentaje de 80.4 maestros participantes, siendo éstas unas de las cifras más altas en 15 años

de aplicación.

El Programa para la Evaluación Internacional de los Estudiantes (Programme for International

Student Assessment, PISA) es un estudio de la Organización para la Cooperación y el

Informe de Rendición de Cuentas de la APF 2006-2012 Página 48 de 278

Desarrollo Económicos (OCDE), a países miembros y no miembros, enfocado a estudiantes de

15 años en los dominios de Ciencias, Lectura y Matemáticas; es comparativo entre países y

realizado cada tres años. Su propósito es medir las competencias de los alumnos, siendo la

base para el diseño de políticas de mediano y largo plazos encaminadas a la mejora de la

calidad educativa. En 2009 México logró los siguientes resultados:

En Lectura obtuvo 425 puntos y se situó al nivel de Uruguay, por arriba del promedio de

América Latina (AL) (408) y de Argentina, Brasil, Colombia, Panamá y Perú. En Ciencias, la

puntuación promedio mexicana de 416 es superior a Brasil, Colombia, Argentina, Panamá y

Perú, así como al promedio de AL que es de 405. En Matemáticas, tuvo 419 y se ubica al

mismo nivel que Chile y por arriba del promedio de AL que es de 393.

 Infraestructura Educativa

Con lo realizado en los años 2008 a 2011 el gobierno federal, a través del INIFED, en

cumplimiento a las estrategias establecidas en el rubro de Infraestructura en la Alianza por la

Calidad de la Educación, mejoró las condiciones de seguridad, habitabilidad y funcionalidad en

15,849 escuelas de educación básica, beneficiando a 3.7 millones de alumnos y generando

436.5 miles de empleos temporales en las 32 entidades federativas. De este total, 6,324

escuelas y cerca de 1.4 millones de alumnos correspondieron a 2011.

De acuerdo a lo establecido en la Ley General de Infraestructura Física Educativa, entre 2008 y

2010 se crearon 30 Institutos Estatales de Infraestructura Física Educativa. Al 31 de diciembre

de 2011 continuaban pendientes los de los estados de Jalisco y Nuevo León, cuyos proyectos

de Ley estaban en sus Legislaturas Estatales.

En el marco de la Alianza por la Calidad de la Educación, en 2008 se puso marcha el Programa

Mejores Escuelas, con la finalidad de optimizar las condiciones de seguridad, habitabilidad y

funcionalidad de los espacios educativos del nivel básico ubicados en zonas urbanas. Bajo el

auspicio de este nuevo programa se otorgó el subsidio federal directo para realizar acciones

de mejoramiento y rehabilitación a los beneficiarios representados por las organizaciones de

participación social en la educación, fomentando un alto grado de participación escolar e

involucrando a la comunidad educativa en los procesos de mejora de los centros escolares.

Con las acciones de este programa, cuya primera etapa inició en octubre de 2008 y finalizó en

abril del 2009, se atendieron 2,189 planteles de 18 entidades federativas, incluyendo el

Distrito Federal, beneficiando a 708 mil alumnos. Al 31 de diciembre de 2011 se restablecieron

Informe de Rendición de Cuentas de la APF 2006-2012 Página 49 de 278

las condiciones de 4,070 planteles educativos públicos de educación básica, contribuyendo al

mejoramiento en la calidad de la educación de 851 mil educandos.

También dentro del tema de infraestructura, en un esquema de coparticipación peso a peso

con los gobiernos estatales, el gobierno federal inició en 2008 el Programa de Mejores

Espacios Educativos para brindar atención al problema de mantenimiento y conservación de la

infraestructura de las escuelas públicas de educación básica.

Para el mejoramiento de los inmuebles escolares se ha desarrollado también el Programa de

infraestructura para la educación media superior que opera en dos vertientes: los Fondos que

maneja la Subsecretaría de Educación Media Superior (SEMS) en coordinación con las

entidades federativas y el programa que desarrolla la SEMS en coordinación con el INIFED para

la atención de planteles centralizados8. Para hacer frente a la importante expansión de la

educación superior, en el periodo 2007 a 2011 se crearon 96 nuevas instituciones públicas de

educación superior y 50 nuevos campus de las ya existentes, en beneficio de 90 mil jóvenes. 8

Fuentes: Reportes Trimestrales al Portal Aplicativo de la SHCP, Evaluación Específica de Desempeño 2009 y 2010 y Reglas de Operación 2011.

Gestión Institucional

En el marco del 90 aniversario de la SEP, del 4 al 9 de abril de 2011 se realizó el encuentro

“Educación y Valores para la Convivencia en el Siglo XXI”, en el que tuvo lugar un espacio para

la reflexión y el debate sobre el estado actual del currículo y los valores cívicos y éticos.

Participaron académicos, investigadores, líderes de opinión, promotores de la calidad

educativa y expertos nacionales e internacionales.

El evento se dividió en dos partes: una académica integrada por conferencias magistrales,

paneles de expertos y foros de análisis, y otra lúdico-cultural con obras de teatro, conciertos,

exposiciones fotográficas y ferias didácticas. La participación de especialistas en el encuentro

fue un referente que generó aportaciones para la actualización de los programas de estudio

de formación cívica y ética para la educación básica.

En 2010 el Ejecutivo Federal definió la estrategia “Todos Somos Juárez, Reconstruyamos la

Ciudad”, en respuesta al problema de violencia que se venia manifestando. Mediante este

programa y sujeto a un amplio proceso de participación social, se han desarrollado acciones

en materia de educación, salud, empleo y desarrollo social. En lo que respecta al tema

educativo se realizaron inversiones para mejorar la infraestructura en todos los niveles

educativos, apoyos económicos a jóvenes de escasos recursos y acciones de capacitación

entre otros aspectos, así como el fortalecimiento de programas federales como Escuela

Segura, Escuela Siempre Abierta, entre otros.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 50 de 278

Programas Federales que otorgan Subsidios y Transferencias (Programas con Reglas de

Operación)

En este apartado se incluye la descripción general de los objetivos y logros de los 18

programas sujetos a Reglas de Operación, a cargo de áreas del sector central de la SEP.

PROGRAMA HABILIDADES DIGITALES PARA TODOS
9 CLAVE: S223

Objetivo
Contribuir a mejorar el aprendizaje de los estudiantes de educación básica propiciando el
manejo de Tecnologías de la Información y Comunicación (TIC) en el sistema educativo
mediante el acceso a las aulas telemáticas.

Justificación o
antecedente

 La investigación sobre las representaciones y significados de las TIC es el primer
acercamiento de la SEP a la interpretación del uso de las TIC como un fenómeno cultural. El
estudio mostró el sentido que tiene la tecnología para los diferentes actores del proceso
educativo, y proporcionó pistas para acentuar el planteamiento del Programa Habilidades
Digitales para Todos como un modelo sistémico y de intervención social. Investigación sobre
las representaciones y significados de las TIC en la escuela primaria y secundaria (UAM-
Xochimilco, 2009).

Breve descripción

Considera el desarrollo y uso de Tecnologías de la Información y la Comunicación (TIC) en
educación básica para apoyar el aprendizaje de los estudiantes, ampliar sus competencias
para la vida, desarrollar sus habilidades digitales y favorecer su inserción en la sociedad del
conocimiento.

Población Objetivo
Está dirigido a los alumnos, directivos y docentes de las escuelas primarias, secundarias
generales, secundarias técnicas y telesecundarias

Población
Beneficiada

Escuelas públicas, aulas y docentes que se encuentren en la lista de prioridades estatales,
considerando cobertura y equidad; las aulas consideradas con los criterios de "aula lista",
para equipamiento y conectividad; y con compromiso de directivo y docentes para
desarrollar el Programa Escolar HDT.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

LOGROS
1. Se llevó a cabo la elaboración, actualización e incorporación de Objetos de Aprendizaje (Materiales Digitales)

de los todas las materias para los grados de 5° y 6° de primaria, así como 1°, 2° y 3° de nivel secundaria.
2. Se elaboraron los criterios y cursos, para la formación docente en competencias digitales para docentes, así

mismo en 2011.
3. Se ha realizado el equipamiento de aulas telemáticas en 31 entidades federativas de 2009 a 2011.

RESULTADOS
1. En el periodo de 2009-2011 se realizó la revisión y ajuste de 5 bancos de materiales digitales de 5° y 6° de

primaria, así como de 1°, 2° y 3° de secundaria.
2. La aplicación del Estándar ECO121 dio como resultado que 23 entidades completaran la etapa preparatoria

del proceso, consistente en capacitar líderes formadores, evaluadores y administradores de centros de
formación y evaluación.

9 Fuentes: Reportes Trimestrales al Portal Aplicativo de la SHCP, Evaluación Específica de Desempeño 2009 y 2010 y Reglas de Operación 2011,
http://basica.sep.gob.mx/HDT/pdf/reglas/Reglasop_hdt12.pdf, http://www.hdt.gob.mx/hdt/hdt/informes-y-evaluaciones/,
http://www.hdt.gob.mx/hdt/assets/HDT/Coneval.pdf

http://basica.sep.gob.mx/HDT/pdf/reglas/Reglasop_hdt12.pdf
http://www.hdt.gob.mx/hdt/hdt/informes-y-evaluaciones/
http://www.hdt.gob.mx/hdt/assets/HDT/Coneval.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 51 de 278

Programa Asesor Técnico Pedagógico y para la Atención Educativa a la Diversidad Social, Lingüística y
Cultural.10 Clave: S119

Objetivo
Contribuir a mejorar el nivel del logro educativo de las niñas y niños que asisten a escuelas
de educación básica indígena, mediante una atención educativa de calidad con pertinencia
lingüística y cultural, que propicie su desarrollo integral.

Justificación o
antecedente

Se ha identificado una falta de atención educativa pertinente de la población con diversidad
lingüística y cultural dispersa geográficamente. Al respecto, datos de la CDI muestran que en
2005, unas 150 mil familias indígenas estaban asentadas en las entradas o periferias de las
grandes urbes y sólo en 20 de los dos mil quinientos municipios no existe presencia de
etnias. Las poblaciones indígenas cada vez presentan mayor movilidad y exigen de la nación
un modelo educativo que las atienda, no sólo en las escuelas que se consideran como
indígenas, sino en cualquier lugar de la nación en donde ellas puedan estar viviendo en la
actualidad.

Breve descripción

Considera la elaboración de propuestas curriculares, pedagógicas y de evaluación que
satisfagan las necesidades de formación de los docentes, personal directivo y de apoyo
académico, promoviendo su profesionalización de los docentes, personal directivo y de
apoyo académico.

Población Objetivo

Las y los docentes de educación inicial y básica indígena frente a grupo; los Asesores
Académicos de la Diversidad Social, Lingüística y Cultural (AAD) y los Coordinadores de AAD
(CAAD) de los 125 municipios con menor índice de desarrollo humano y con alta
marginación social, de los 24 estados donde opera el Programa, que presentan una
población con rasgos culturales que los distinguen de la población general donde se destaca
el uso de las diversas lenguas indígenas que se hablan en el país.

Población
Beneficiada

Los Asesores Académicos de la Diversidad Social, Lingüística y Cultural (AAD) y los
Coordinadores de AAD.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. Incremento del número de asesores.
2. Hasta 2010, sólo se consideraban ATP de educación indígena para el nivel de primaria. A partir de 2011 se

establece en reglas de operación AAD para los niveles de preescolar y primaria; y para el 2011 se asignan
asesores para los tres niveles (primaria, preescolar e inicial).

3. Se brindan asesorías con una mayor calidad académica, gracias a la ampliación de los componentes del
programa, ahora se convierte en un referente de atención educativa integral para la diversidad social,
lingüística y cultural.

Resultados
1. En 2008 existían 758 ATP de educación indígena, para 2012 son más de 1000 AAD en los 24 estados en los que

opera el programa.
2. El número de asesorías realizadas se ha elevado de 15,705 en 2008 a 40,737 en 2011; así como la cantidad de

escuelas visitadas de 3,257 en 2008 a 8,721 en 2011; los docentes asesorados se incrementaron de 20,946 en
2008 a 27,213

3. Las escuelas asesoradas mejoran en la prueba Enlace, lo que impacta en el logro educativo.

10 Fuentes: Reportes Trimestrales al Portal Aplicativo de la SHCP, Evaluación Específica de Desempeño 2008, 2009 y 2010, Evaluación de Consistencia y
Resultados 2011-2012 y Reglas de Operación 2011, http://basica.sep.gob.mx/dgei/pdf/inicio/atp/ReglasOp/ReglasOperaPAED2010.pdf,
http://basica.sep.gob.mx/dgei/pdf/inicio/atp/ReglasOp/ROATP10.pdf, http://basica.sep.gob.mx/dgei/pdf/inicio/atp/ReglasOp/ReglasOperaPAED2009.pdf,
http://basica.sep.gob.mx/dgei/pdf/evaluacion/InfoFinalCompDes1011.pdf, http://basica.sep.gob.mx/dgei/pdf/evaluacion/EvaComp09Completo.pdf

http://basica.sep.gob.mx/dgei/pdf/inicio/atp/ReglasOp/ReglasOperaPAED2010.pdf
http://basica.sep.gob.mx/dgei/pdf/inicio/atp/ReglasOp/ROATP10.pdf
http://basica.sep.gob.mx/dgei/pdf/inicio/atp/ReglasOp/ReglasOperaPAED2009.pdf
http://basica.sep.gob.mx/dgei/pdf/evaluacion/InfoFinalCompDes1011.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 52 de 278

Programa Educativo Rural11 Clave: S126

Objetivo

Asignar o complementar equipamiento a las unidades educativas participantes en el Programa,
apoyar la formación de los estudiantes de la DGETA y la DGEST, así como fortalecer la oferta de
programas de capacitación agropecuaria, forestal y en ciencias del mar para los productores del
entorno de las unidades educativas. Realizar eventos académicos con la intervención de los
docentes para la actualización de contenidos, elaboración de materiales didácticos e
instrumentos de evaluación para el aprendizaje y dotar con materiales didácticos y suministros
a las unidades educativas, así como fortalecer sus servicios educativos.

Justificación o
antecedente

En el año 2003, ante las demandas de capacitación y asistencia técnica formuladas por las
organizaciones campesinas y de productores del sector rural se firmó el Acuerdo Nacional para el
Campo, por virtud del cual se establecieron las reformas estructurales para enfrentar el grave
deterioro de amplios sectores de la producción y la sociedad rural, con una perspectiva de
desarrollo nacional a largo plazo, mediante el aumento de la productividad, rentabilidad,
competitividad, transformación y diversificación productiva, que permitieran el aumento de la
producción, el ingreso rural, el dinamismo económico en las zonas rurales, y el aprovechamiento
sustentable de todas las potencialidades productivas del país; instrumento jurídico que
constituye el antecedente más directo para la creación del Programa Educativo Rural (PER), por
parte de la SEP.

Breve descripción

 El PER desde su origen ha orientado una proporción considerable de su presupuesto para
complementar y modernizar el equipamiento de las unidades educativas lo cual hace más
atractiva la incorporación de los alumnos ubicados en su entorno. Esta inversión estratégica de
recursos ha contribuido para que la DGETA y a DGEST, oferten una formación más práctica y
competitiva de sus jóvenes, permitiendo avances en los indicadores educativos de eficiencia
terminal, deserción escolar y disminución de la reprobación.

Población Objetivo
El Programa establece como beneficiarias directas a las unidades educativas que presenten
solicitudes (materiales didácticos y suministros) y perfiles de proyectos para la DGETA y proyectos
para la DGEST.

Población Beneficiada

Para la DGETA la población beneficiada está formada por 150 unidades educativas, que ofertan el
Bachillerato Tecnológico a los jóvenes o servicios de capacitación a productores y jóvenes que no
pudieron continuar sus estudios de la educación media superior, que habiten en el área de
influencia de dichas unidades educativas.
Para el caso de la DGEST la población beneficiada está constituida por los 29 Institutos
Tecnológicos Agropecuario, en Ciencias del Mar y Forestal, en su proceso de fortalecimiento de
equipos, laboratorios, talleres y/o espacios educativos.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. Las Instituciones Ejecutoras del PER cuentan con un potencial para responder en mayor medida a los requerimientos de

formación de los jóvenes; la capacitación propicia el interés por adquirir conocimientos sobre tecnologías modernas,
teniendo como expectativas mejorar su eficiencia y calidad productiva.

2. Se acreditó al Instituto Tecnológico de El Salto como Centro Certificador de Profesionistas Prestadores de Asistencia Técnica
en los programas de apoyo de la CONAFOR.

3. La capacitación que realiza el Instituto Tecnológico de Roque (ITR) al sector rural del estado de Guanajuato, ha impactado
en el establecimiento de diversas microempresas, destacan: de Procesamiento de leche de cabra denominada “Los
Chiveros” en el ejido Emiliano Zapata del municipio de Juventino Rosas.

Resultados

11 Fuentes: Cierres de Ejercicio de la Cuenta Pública Federal de cada ejercicio fiscal de 2006 a 2011 y Reglas de Operación 2011.,
http://www.dgit.gob.mx/images/areas/vinculacion/per/2012/MIR_S126_2012.pdf,
http://www.dgit.gob.mx/images/areas/vinculacion/per/2011/Analisis_de_Situacion_de_Trabajo_2011.pdf,
http://www.dgit.gob.mx/images/areas/vinculacion/per/2011/Catalogo_2011.pdf

http://www.dgit.gob.mx/images/areas/vinculacion/per/2012/MIR_S126_2012.pdf
http://www.dgit.gob.mx/images/areas/vinculacion/per/2011/Analisis_de_Situacion_de_Trabajo_2011.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 53 de 278

1. El número de planteles apoyados con material didáctico y equipamiento se incrementó de 66 en 2006 a 290 en el año 2011
para el nivel bachillerato.

2. En el caso de DGEST el número de planteles apoyados con mantenimiento a espacios educativos y equipamiento pasó de 12
en 2006 a 26 en 2011.

3. El presupuesto ejercido por el programa se incrementó de la siguiente manera: en 2006 ejerció $4’267,199,764.13 y para el
2011 el monto fue de $5’398,131,267.73, lo cual representa un aumento de 12.65%.

Programa Escuela Segura12 Clave: S222

Objetivo
Contribuir al logro educativo en las escuelas de educación básica mediante la gestión de
ambientes escolares seguros.

Justificación o
antecedente

El Programa Escuela Segura surge el 6 de febrero de 2007 como una estrategia para
prevenir situaciones de riesgo que impactan la seguridad de la comunidad escolar en nueve
entidades federativas del norte, centro y sur del país: Baja California, Chihuahua, Distrito
Federal, Guerrero, Jalisco, México, Michoacán, Sinaloa, Quintana Roo. A partir de 2008
participan en el programa las 32 entidades federativas.

Breve descripción

La incorporación de las escuelas de educación básica al programa es voluntaria, inicia con
la inducción que lleva a cabo la Coordinación Estatal del programa y la Coordinación del
programa en el Distrito Federal. Prioritariamente se promueve en las escuelas ubicadas en
los municipios y delegaciones políticas para el caso del Distrito Federal de alto índice
delictivo, aunque la invitación se extiende al resto de las escuelas públicas de educación
básica de cada una de las entidades federativas. Impulsa actividades orientadas al
desarrollo de competencias ciudadanas en los alumnos y en la comunidad educativa;
fomenta la autogestión para prevenir y enfrentar situaciones de riesgo en la escuela y en su
entorno inmediato

Población Objetivo
El Programa busca atender a todas las escuelas públicas de educación básica y los Centros
de Actualización Magisterial interesados en promover medidas de seguridad preventivas y
estrategias para la paz y la no violencia.

Población
Beneficiada

Las Escuelas de educación básica de todos los niveles y modalidades.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. Se fomenta la participación de maestros, padres de familia y alumnos en la prevención de riesgos como la

violencia, las adicciones y la delincuencia, se promueve el desarrollo de competencias para el autocuidado, la
convivencia democrática y el pleno ejercicio de los derechos humanos, y se impulsa una cultura a favor de la
salud y la no violencia en las comunidades escolares.

2. Con la operación del programa en las escuelas del país se ha logrado conformar una red de equipos estatales

12 Fuentes: Cierre de Cuenta Pública 2011, Evaluación de Consistencia y Resultados 2011-2012,
Evaluación Específica de Desempeño 2010-2011, Evaluación Específica de Desempeño 2009-2010,
Reporte de Seguimiento a la Matriz de Indicadores de Resultados cargado en el Portal Aplicativo de la Secretaría de Hacienda (PASH Diciembre de 2011) y

Reglas de Operación 2011, http://basica.sep.gob.mx/escuelasegura/start.php?act=escuelasparticipantes, http://basica.sep.gob.mx/escuelasegura,

http://basica.sep.gob.mx/escuelasegura/start.php?act=matprog, http://basica.sep.gob.mx/escuelasegura/pdf/MatInfo/SeguridadPadres.pdf,

http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiadocentes.pdf, http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiafamilias.pdf,

http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiaAlum3y4.pdf, http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiaAlum5y6.pdf,

http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiaAlumSecu.pdf, http://basica.sep.gob.mx/escuelasegura/pdf/guias/manualSeguridad.pdf,

http://basica.sep.gob.mx/escuelasegura/start.php?act=prevencion, http://basica.sep.gob.mx/escuelasegura/start.php?act=reglasoper

http://basica.sep.gob.mx/escuelasegura/start.php?act=escuelasparticipantes
http://basica.sep.gob.mx/escuelasegura
http://basica.sep.gob.mx/escuelasegura/start.php?act=matprog
http://basica.sep.gob.mx/escuelasegura/pdf/MatInfo/SeguridadPadres.pdf
http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiadocentes.pdf
http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiafamilias.pdf
http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiaAlum3y4.pdf
http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiaAlum5y6.pdf
http://basica.sep.gob.mx/escuelasegura/pdf/guias/guiaAlumSecu.pdf
http://basica.sep.gob.mx/escuelasegura/pdf/guias/manualSeguridad.pdf
http://basica.sep.gob.mx/escuelasegura/start.php?act=prevencion

Informe de Rendición de Cuentas de la APF 2006-2012 Página 54 de 278

que se distingue por su capacidad técnica y compromiso con el bienestar de las alumnas y los alumnos de
educación básica. Por lo anterior, se ha avanzado en la consolidación del enfoque de prevención de riesgos
entre los directivos y docentes y se han establecido mecanismos estandarizados para la implementación de
acciones.

Resultados
1. A partir del año 2008 la incorporación de escuelas al programa ha mostrado un ascenso significativo, lo cual

denota la importancia del problema que atiende, la trascendencia de sus acciones y el interés de la comunidad
escolar por participar en acciones que les provean de seguridad dentro de la escuela y su entorno, y que les
permita orientar a las nuevas generaciones en la prevención de riesgos.

2. Para el cierre 2011 se registró un total de 623,360 directivos y docentes capacitados en temas como gestión de
la seguridad escolar, mediación de conflictos y prevención de adicciones, lo cual representa el 151% respecto
de la meta establecida.

Programa Escuelas de Tiempo Completo13 Clave: S221

Objetivo
Contribuir a mejorar las oportunidades de aprendizaje reflejadas en el logro académico de
los alumnos de las escuelas públicas de educación básica, mediante la ampliación de la
jornada escolar.

Justificación o
antecedente

Una de las preocupaciones fundamentales en México es la mejora en la calidad de los
servicios de educación pública, particularmente aquella dirigida a los niños y jóvenes de
sectores sociales vulnerables, a fin de cerrar la brecha de inequidad en términos de acceso
al conocimiento y desarrollo de competencias. La duración del horario escolar, el número
de días de clases efectivos del calendario escolar anual y el uso efectivo del tiempo escolar
en actividades educativas, han sido puntos de referencia importantes para el
mejoramiento de la calidad educativa.

Breve descripción

La ampliación del horario escolar, la propuesta pedagógica, las estrategias de formación de
docentes y actores estratégicos, los instrumentos de gestión y organización escolar y las
acciones de acompañamiento y seguimiento del PETC, buscan apoyar a las familias de los
educandos y fortalecer su participación en la tarea educativa de las escuelas, lo que implica
una participación corresponsable, desde sus ámbitos de competencia y funciones, en favor
de la calidad educativa y de la transparencia y rendición de cuentas.

Población Objetivo
El PETC está dirigido a escuelas públicas de educación básica en todos sus niveles y
modalidades.

Población
Beneficiada

El padrón de escuelas públicas beneficiadas para el ciclo escolar 2012-2013 será publicado
en la página de internet del PETC: http://basica.sep.gob.mx/tiempocompleto/

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. La evaluación de Consistencia y Resultados 2011 del PETC, realizada por la Universidad Autónoma de

Aguascalientes que valoró al programa desde los ámbitos de: diseño, planeación y orientación a resultados,
cobertura y focalización, operación, percepción de la población atendida y medición de resultados, calificó al
programa de “Excelente” con puntaje de 3.7 sobre 4 posible.

13

 Fuentes: Evaluación de Consistencia y Resultados 2011-2012, Evaluación de Diseño 2009, Evaluación Específica de Desempeño 2010 y Reglas de
Operación 2011, http://basica.sep.gob.mx/tiempocompleto,
http://basica.sep.gob.mx/dgdgie/cva/sitio/pdf/evaluacionesext/PETC/2011/informe11petc.pdf,
http://basica.sep.gob.mx/tiempocompleto/start.php?act=materiales, http://basica.sep.gob.mx/tiempocompleto/start.php?act=propuestaacademica,
http://basica.sep.gob.mx/tiempocompleto/start.php?act=reglasope , http://basica.sep.gob.mx/tiempocompleto/start.php?act=ncompletatc090911

http://basica.sep.gob.mx/tiempocompleto/
http://basica.sep.gob.mx/tiempocompleto
http://basica.sep.gob.mx/dgdgie/cva/sitio/pdf/evaluacionesext/PETC/2011/informe11petc.pdf
http://basica.sep.gob.mx/tiempocompleto/start.php?act=materiales
http://basica.sep.gob.mx/tiempocompleto/start.php?act=propuestaacademica

Informe de Rendición de Cuentas de la APF 2006-2012 Página 55 de 278

2. El PETC se hizo acreedor al reconocimiento de la Comisión Ejecutiva del CONEVAL por su “Buena práctica en el
uso de los resultados de monitoreo y evaluación en el ciclo de las políticas públicas 2010 mediante la
propuesta “Estrategia Integral de Acompañamiento, Seguimiento y Evaluación del PETC”.

3. Como parte de las gestiones realizadas ante la Cámara de Diputados, a partir de 2011 el Programa Escuelas de
Tiempo Completo logró la autorización por parte de este órgano legislativo de la ampliación del presupuesto
para destinar recursos al otorgamiento de apoyos económicos a directores y docentes que participan en el
programa, lo que permitió compensar económicamente a estas figuras y favoreció su permanencia en las
escuelas participantes.

Resultados
1. De acuerdo con los resultados de la aplicación de la prueba ENLACE, en el periodo de 2008 a 2011, las ETC han

reducido el porcentaje de alumnos ubicados en el nivel de logro insuficiente y han incrementado el porcentaje
de alumnos en el nivel de logro excelente.

2. En el ciclo 2011-2012 la cobertura de 4,783 escuelas beneficiadas por el Programa supera la meta establecida
de 4,250 escuelas que lo operan en el ciclo referido.

3. De acuerdo con los resultados de la Prueba ENLACE, el porcentaje de alumnos en Matemáticas en el nivel de
excelente pasó de 3.0% en 2006, a 10.3% en 2011.

Programa de Fortalecimiento de la Educación Especial y de la Integración Educativa14 Clave: S033

Objetivo

Contribuir a que las escuelas mejoren las condiciones para el acceso, la permanencia, la
participación y el logro de aprendizaje de los alumnos que presenten necesidades
específicas y requieran de mayores apoyos educativos, mediante el fortalecimiento de la
educación especial y otorgando prioridad a aquellos con discapacidad, aptitudes
sobresalientes y/o talentos específicos.

Justificación o
antecedente

El programa desde su creación en 2002 fue pensado para que contribuyera a la
consolidación de una sociedad más incluyente que favoreciera la igualdad de
oportunidades y el desarrollo de los alumnos con necesidades educativas especiales,
prioritariamente aquellos que con discapacidad, aptitudes sobresalientes y/o talentos
específicos, mediante el fortalecimiento de la educación especial y de la educación
inclusiva.

Breve descripción

 Con el apoyo de los recursos del programa las entidades federativas ofrecen
permanentemente cursos, seminarios, talleres, diplomados y especialidades a asesores
técnicos de educación especial y regular encaminados a apoyar a las escuelas y servicios de
educación especial con mayores herramientas teórico-metodológicas para la atención de
los alumnos con necesidades educativas especiales, asimismo, editan y publican materiales
bibliográficos, videográficos, carteles entre otros recursos, para informar y sensibilizar a la
comunidad en temas diversos relacionados con la educación, la educación inclusiva, la
atención a la diversidad, etcétera.

14 Fuentes: Cierre de Ejercicio de los Datos de Cuenta de la Hacienda Pública 2011, Evaluación de Consistencia y Resultados 2011-2012 y Reglas de
Operación 2011., http://www.educacionespecial.sep.gob.mx/, http://www.educacionespecial.sep.gob.mx/html/trans_reglasoperacion.html,
http://www.educacionespecial.sep.gob.mx/html/eval2007.html, http://www.educacionespecial.sep.gob.mx/html/eval2007.html,
http://www.educacionespecial.sep.gob.mx/pdf/eval_esp_desemp/2007/Mecanismo_Seguim_Aspec_Sucep_Mejora_2007.pdf,
http://www.educacionespecial.sep.gob.mx/pdf/eval_esp_desemp/2009/Informe_Completo_2009.pdf,
http://www.educacionespecial.sep.gob.mx/html/memorias.html, http://www.educacionespecial.sep.gob.mx/pdf/estadistica/estadistica_2008.pdf,
http://www.educacionespecial.sep.gob.mx/pdf/estadistica/estadistica_2009.pdf,
http://www.educacionespecial.sep.gob.mx/pdf/estadistica/estadistica_2010.pdf,
http://www.educacionespecial.sep.gob.mx/gestion/condbasicas/index.php.

http://www.educacionespecial.sep.gob.mx/
http://www.educacionespecial.sep.gob.mx/html/trans_reglasoperacion.html
http://www.educacionespecial.sep.gob.mx/html/eval2007.html
http://www.educacionespecial.sep.gob.mx/html/eval2007.html
http://www.educacionespecial.sep.gob.mx/pdf/eval_esp_desemp/2007/Mecanismo_Seguim_Aspec_Sucep_Mejora_2007.pdf
http://www.educacionespecial.sep.gob.mx/pdf/eval_esp_desemp/2009/Informe_Completo_2009.pdf
http://www.educacionespecial.sep.gob.mx/html/memorias.html
http://www.educacionespecial.sep.gob.mx/pdf/estadistica/estadistica_2008.pdf
http://www.educacionespecial.sep.gob.mx/pdf/estadistica/estadistica_2009.pdf
http://www.educacionespecial.sep.gob.mx/pdf/estadistica/estadistica_2010.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 56 de 278

Población Objetivo

La población objetivo del programa son los servicios de Educación Especial en sus siguientes
modalidades: a) de apoyo: USAER y CAPEP, b) escolarizados: CAM y c) de orientación: CRIE y
UOP; y las instituciones públicas de educación inicial y escuelas públicas de educación
básica de las distintas modalidades que reciben apoyo de los servicios de educación
especial y atienden alumnos con necesidades específicas que requieren de mayores apoyos
educativos, prioritariamente alumnos con discapacidad, aptitudes sobresalientes y/o
talentos específicos.

Población
Beneficiada

La Autoridad Educativa Local (Secretarías de Educación o su equivalente en las entidades
federativas) y la Administración Federal de Servicios Educativos en el Distrito Federal,
órgano administrativo desconcentrado de SEP del gobierno federal, con autonomía técnica
y de gestión, encargada de la prestación de los servicios de educación inicial, básica
incluyendo la indígena- y especial en el Distrito Federal.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. A partir del año 2009, las Autoridades Educativas Locales registran en el Sistema Integral de Información de

este programa, los datos de las escuelas de educación básica que reciben apoyo de los servicios de educación
especial. Este sistema fue diseñado y es administrado por la Coordinación Nacional del programa.

2. La Coordinación Nacional del programa cuenta con los siguientes padrones: de escuelas, de servicios
educativos de Educación Especial y de alumnos con aptitudes sobresalientes.

3. Asimismo, el programa ha diseñado cuestionarios para conocer la percepción de los alumnos, maestros y
directivos de Educación Especial, maestros de educación regular, responsables de educación especial, equipo
técnico de la entidad y los padres de familia sobre las acciones que se implementan para favorecer la
integración educativa y la educación inclusiva.

Resultados
1. El indicador de “sumatoria de servicios de Educación Especial fortalecidos para dar atención a los alumnos que

lo requieran” reporta un avance del 95.74% al cierre de 2011
2. En el 2007 se reportó la atención de 1,920 alumnos con aptitudes sobresalientes, al cierre de 2011 el registro

es de 124,684 alumnos atendidos con esas características, lo que representan un incremento de 6,491% en ese
periodo.

Programa para el Fortalecimiento del Servicio de la Educación Telesecundaria15 Clave: S152

Objetivo
Contribuir al incremento del logro educativo de los estudiantes de las telesecundarias
objeto de atención, a través de la mejora de sus procesos pedagógicos y de gestión.

Justificación o
antecedente

Una de las estrategias que establece el PND es impulsar el desarrollo y utilización de
nuevas tecnologías en el sistema educativo para apoyar la inserción de los estudiantes en
la sociedad del conocimiento y ampliar sus capacidades para la vida. En concordancia con
este objetivo, el modelo de Telesecundaria se viene transformando a partir de la
incorporación de nuevas tecnologías y de la promoción de un esquema interactivo.

Breve descripción El programa opera bajo las siguientes líneas de acción:

15 Fuentes: Reglas de Operación 2012, http://www.telesecundaria.dgme.sep.gob.mx/normatividad/RO_PEFT_2012.pdf,

http://telesecundaria.dgme.sep.gob.mx/normatividad/Informes_Trimestrales/Informes/Informe_y_soporte_4to_trim/Informe_cuarto_Trimestre_11_tele.

pdf, http://telesecundaria.dgme.sep.gob.mx/normatividad/eva_desem_10.php

http://www.telesecundaria.dgme.sep.gob.mx/normatividad/RO_PEFT_2012.pdf
http://telesecundaria.dgme.sep.gob.mx/normatividad/Informes_Trimestrales/Informes/Informe_y_soporte_4to_trim/Informe_cuarto_Trimestre_11_tele.pdf
http://telesecundaria.dgme.sep.gob.mx/normatividad/Informes_Trimestrales/Informes/Informe_y_soporte_4to_trim/Informe_cuarto_Trimestre_11_tele.pdf
http://telesecundaria.dgme.sep.gob.mx/normatividad/eva_desem_10.php

Informe de Rendición de Cuentas de la APF 2006-2012 Página 57 de 278

• Fortalecimiento del proceso de enseñanza mediante la capacitación y actualización de
docentes, directores y asesores técnico-pedagógicos.

• Fortalecimiento del proceso de aprendizaje de los alumnos a través acciones de apoyo
al rendimiento escolar.

• Impulso del uso de las tecnologías de la información y la comunicación en el aula
mediante el diagnóstico de necesidades, el equipamiento y el seguimiento a los
programas de equipamiento y de mantenimiento.

Población Objetivo
Alumnos, docentes y directivos de las escuelas telesecundarias focalizadas y personal de
apoyo, como los supervisores, asesores técnico-pedagógicos y jefes de Sector de Educación
Telesecundaria.

Población
Beneficiada

Alumnos, docentes y directivos de las escuelas telesecundarias focalizadas y personal de
apoyo, como los supervisores, asesores técnico-pedagógicos y jefes de Sector de Educación
Telesecundaria.

ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. Se ha mejorado el logro educativo de las escuelas Telesecundarias en la prueba Enlace de 2006 a 2011.
2. Se han llevado a cabo cursos de fortalecimiento propedéutico y reforzamiento en asignaturas como

matemáticas y español.
3. Se ha capacitado en temas como el modelo fortalecido de Telesecundaria, temas pedagógicos y uso de

Tecnologías de la Información y Comunicación (TIC´s) para docentes, directivos y asesores técnico pedagógicos
(ATP’s), así como en gestión escolar a las figuras educativas de esta modalidad.

Resultados
1. El porcentaje de alumnos de Telesecundaria que en 2006 se encontraba en los niveles de Elemental, Bueno y

Excelente, se ha incrementado en 13.83% para 2011, mientras que en Matemáticas el incremento ha sido
19.1%, lo que significa una reducción en el nivel elemental para ambas materias.

2. Se han impartido cursos de reforzamiento a 385,912 alumnos en el periodo de 2007-2011, es decir 2.9 veces
más que al cierre del sexenio anterior.

3. Se han capacitado 37,616 docentes, directivos y ATP´s, que comparado con el año 2006, se tiene un incremento
de 8.36 veces el número de figuras capacitadas.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 58 de 278

Programa Integral de Fortalecimiento Institucional16 (PIFI) Clave: S235

Objetivo

Contribuir a incrementar el número de estudiantes en programas educativos de nivel Técnico
Superior Universitario y de Licenciatura acreditados por organismos reconocidos por el Consejo
para la Acreditación de la Educación Superior, A.C. (COPAES) y/o en el nivel 1 de los Comités
Interinstitucionales para la Evaluación de la Educación Superior, A.C. (CIEES).

Justificación o
antecedente

En el año 2001 se publicaron en el Diario Oficial de la Federación las primeras Reglas de
Operación de los Programas Fondo de Modernización para la Educación Superior (FOMES) y
Fondo de Inversión de Universidades Públicas Estatales con Evaluación de la ANUIES (FIUPEA),
con el fin de mejorar la calidad de los Programas Educativos (PE) y de los servicios que ofrecían
la instituciones educativas, para el logro de estadías superiores de desarrollo y consolidación
institucionales.
Dicho propósito requirió de un enfoque central que permitiera la complementariedad de los
referidos programas con la finalidad de facilitar su operación y seguimiento, es por ello que
derivado de las recomendaciones emitidas en las evaluaciones externas (2007, 2008, 2009 y
2010), la Secretaría de Hacienda y Crédito Público autorizó en el año 2011 la unificación de los
Programas FOMES y FIUPEA, en el Programa Integral de Fortalecimiento Institucional (PIFI).

Breve descripción

Las instituciones de educación superior que participan elaboran un Programa Integral de
Fortalecimiento Institucional (PIFI), así como un Programa de Fortalecimiento de cada una de
las DES (ProDES) y el Programa de Fortalecimiento de la Gestión (ProGES), con sus proyectos
asociados, en donde se establecen objetivos y metas claramente definidos que permiten dar un
seguimiento sobre el impacto del programa. Por esta vía, el PIFI ha impulsado que las acciones
de mejoramiento de la calidad de las UPE y UPEAS se realicen a través de la planeación
estratégica, afianzándose con ello la práctica del uso de recursos adicionales al subsidio
ordinario en función de objetivos y el cumplimiento de metas.

Población Objetivo

La población objetivo la conforman 186 instituciones de educación superior que participan en el
programa.

Población Beneficiada

186 instituciones de educación superior que participan en el programa.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. En la versión del PIFI 2008, como parte del proceso de mejora del programa se incorpora en la metodología de la

planeación estratégica el énfasis del posgrado para impulsar la calidad de este nivel educativo de educación superior
en las Universidades Públicas Estatales y de Apoyo Solidario que conforman la población objetivo del PIFI.

2. En 2010 se incorporan nuevos énfasis en la metodología del planeación estratégica, esmerándose en la mejora de la
atención integral del estudiante.

3. En 2011, como resultado de los ejercicios de auditoria que realizó la Auditoría Superior de la Federación (ASF), la H.
Cámara de Diputados autorizó la creación del Programa Presupuestario (PP) S 235 denominado Programa Integral de
Fortalecimiento Institucional (PIFI), que desde su implementación en el año 2001, existía únicamente como una
metodología de planeación estratégica, pero que operaba a través de los PP’s Fondo de Modernización para la
Educación Superior (FOMES) y Fondo de Inversión de Universidad Públicas Estatales con Evaluación de la ANUIES
(FIUPEA).

Resultados

16 Fuentes: Reportes Trimestrales al Portal Aplicativo de la SHCP, Evaluación Específica de Desempeño 2008, 2009 y 2010 y Reglas de Operación 2011,

http://pifi.sep.gob.mx/fomes/reglas_fomes.html, http://pifi.sep.gob.mx/fomes/externa_fomes.html,

http://pifi.sep.gob.mx/resultados/docs/Impacto_PIFI_2002_2011.pdf, , http://pifi.sep.gob.mx/guias/guia_menu.html,

http://pifi.sep.gob.mx/pifi/reglas/2011/pifi_2011.pdf

http://pifi.sep.gob.mx/fomes/reglas_fomes.html
http://pifi.sep.gob.mx/fomes/externa_fomes.html
http://pifi.sep.gob.mx/resultados/docs/Impacto_PIFI_2002_2011.pdf
http://pifi.sep.gob.mx/guias/guia_menu.html
http://pifi.sep.gob.mx/pifi/reglas/2011/pifi_2011.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 59 de 278

1. Del periodo 2008 al 2011 las Universidades Públicas Estatales (UPES) y de Apoyo Solidario (UPEAS) mejoraron
significativamente la calidad de la oferta de posgrado. En 2008 contaban con 457 programas educativos de posgrado
en el Padrón Nacional de Posgrado de Calidad (PNPC) del CONACyT-SEP, mientas que en 2011 lograron el
reconocimiento del 640 programas educativos en el mismo padrón, lo que representó el 48.4% del total de PE
registrados en este padrón.

2. En el periodo de 2007 al 2011, el porcentaje de programas educativos de Técnico Superior Universitario (TSU) y
Licenciatura llegó al 80.4%, incrementándose en este periodo un 28.2%, en tanto que en el periodo del 2001 al 2006
se avanzó en un 23.6%. Esta evolución muestra que la cultura de la planeación estratégica para la mejora y el
aseguramiento de la calidad se encuentran arraigadas en los ámbitos de las comunidades universitarias de las UPES y
UPEAS participantes en el PIFI.

3. En el periodo de 2007 al 2011, el porcentaje de matrícula asociada a programas educativos de Técnico Superior
Universitario (TSU) y Licenciatura de calidad llegó al 90.6%, incrementándose en este periodo un 28.0%, que
representa en números absolutos 317,686 alumnos.

Programa: Nacional de Lectura17 (PNL) Clave: S128

Objetivo
Contribuir a mejorar el logro educativo de los estudiantes de educación básica a través de la
instalación y uso de las Bibliotecas Escolares y de Aula que fomenten la lectura.

Justificación o
antecedente

La información disponible sobre el aprovechamiento escolar muestra que, aún con los
avances en los últimos años, en general los niveles de logro alcanzados en la educación
primaria y secundaria están por debajo de lo esperado, por lo que es necesario reconocer
que la adquisición insuficiente de competencias básicas, es un problema que requiere ser
atendido.

Breve descripción

 El Programa opera mediante tres líneas de acción, a saber:

 Fortalecimiento del Programa Nacional de Lectura.

 Distribución de títulos para acrecentar los acervos de Bibliotecas Escolares y de Aula.

 Capacitación a asesores y mediadores de lectura para el acompañamiento presencial
en las escuelas de educación básica y normal.

Población Objetivo

El universo de figuras del sistema educativo nacional: docentes, directivos, asesores técnico
pedagógicos, asesores acompañantes, maestros bibliotecarios y bibliotecarios de educación
básica pública, los miembros del Comité de Selección y Comité de Selección Ampliado y los
asesores de la red de acompañantes y los miembros de los equipos técnico-pedagógicos que
laboran en los centros de Maestros en operación y los Maestros que asisten.

Población
Beneficiada

Docentes, directivos, asesores técnico pedagógicos (atp’s), asesores acompañantes,
maestros bibliotecarios y bibliotecarios de educación básica pública y los miembros de los
equipos técnico-pedagógicos que laboran en los centros de Maestros en operación y los
Maestros que asisten.

ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. La formación de figuras educativas se ha aplicado anualmente en trayectos formativos dedicados a la

formación de lectores.
2. Se realizó anualmente el proceso de selección de acervos con la cooperación de las entidades federativas que

17 Fuentes: Matriz de Indicadores 2008, 2009, 2010, 2011 y Reglas de Operación 2012,
http://lectura.dgme.sep.gob.mx/6ReglasdeOperacion/PublicacionesDOF/ROP_PNL_2012.pdf,
http://lectura.dgme.sep.gob.mx/6ReglasdeOperacion/Informes_ROP_PEL/Avance_Program_Presup_OCT_DIC_2011.pdf,
http://lectura.dgme.sep.gob.mx/5EstudiosSobreLectura/CONEVAL/2010/Ficha_Tecnica_2010.pdf

http://lectura.dgme.sep.gob.mx/6ReglasdeOperacion/PublicacionesDOF/ROP_PNL_2012.pdf
http://lectura.dgme.sep.gob.mx/6ReglasdeOperacion/Informes_ROP_PEL/Avance_Program_Presup_OCT_DIC_2011.pdf
http://lectura.dgme.sep.gob.mx/5EstudiosSobreLectura/CONEVAL/2010/Ficha_Tecnica_2010.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 60 de 278

participan en las Reglas de Operación (RO).
3. Se llevaron a cabo acciones de difusión del PNL, en las entidades federativas que participan en las Reglas de

Operación.

Resultados
1. Se formaron 237,402 figuras educativas (docentes, directivos, atp´s, bibliotecarios, maestros bibliotecarios,

asesores acompañantes) en el periodo 2007 a 2011.
2. Participaron las 32 entidades federativas en el proceso de selección. Los títulos seleccionados para Bibliotecas

Escolares fueron 378 y para Bibliotecas de Aula 486 dando un total de 864 Títulos seleccionados, de los cuales
se adquirieron un tiraje de 46,484,061 ejemplares

3. A lo largo del periodo comprendido de 2007 a 2011 han participado las 32 entidades federativas, con la
intervención variada, de acuerdo a los participantes anuales en las RO.

Programa Beca de Apoyo a la Práctica Intensiva y al Servicio Social para Estudiantes de 7° y 8° Semestres
de Escuelas Normales Públicas18 Clave: S156

Objetivo

Favorecer el desarrollo de las actividades académicas de los estudiantes normalistas que
cursan el séptimo y octavo semestres de las licenciaturas, mediante el otorgamiento de una
beca que les permita realizar sus prácticas docentes y servicio social en las escuelas de
práctica.

Justificación o
antecedente

El propósito central que orientó esta iniciativa de política educativa fue generar condiciones
favorables en las Escuelas Normales Públicas para ofrecer a los futuros maestros una
formación de calidad que respondiera a las exigencias del desempeño profesional, mediante
el otorgamiento de una beca a los estudiantes de séptimo y octavo semestres para la
realización de su Servicio social y Prácticas intensivas

Breve descripción
El Programa establece el otorgamiento de una beca económica a los estudiantes de Escuelas
Normales Públicas en modalidad escolarizada, a fin de consolidar su proceso de formación
profesional.

Población Objetivo
Alumnos regulares que se encuentran cursando el séptimo u octavo semestres, de
conformidad con los planes de estudios de las Licenciaturas en las Escuelas Normales Públicas
del país.

Población
Beneficiada

Estudiantes normalistas que cumplan con los requisitos señalados en las RO.

ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. El otorgamiento de la beca ha contribuido a la generación de condiciones favorables para que los futuros

maestros adquieran el dominio disciplinario y pedagógico de las asignaturas, mejoren sus conocimientos acerca
de los alumnos de educación básica y fortalezcan su identidad profesional.

2. El programa ha coadyuvado a la ejecución de la práctica intensiva en condiciones reales de trabajo, actividad
que ocupa la mayor parte del trabajo de los dos últimos semestres de la formación docente.

3. Se ha alcanzado el objetivo del pago puntual de la beca, sin tener que recurrir al “financiamiento puente” de las
entidades que podían hacerlo.

18

 Fuentes: Reportes trimestrales de los indicadores de la MIR al Portal Aplicativo de la Secretaría de Hacienda y Crédito Público, Evaluación de
Consistencia y Resultados 2011-2012 y Reglas de Operación 2011,
http://www.dgespe.sep.gob.mx/sites/default/files/ddi/probapiss/reglas/reglas_2011.pdf,
http://www.sep.gob.mx/work/models/sep1/Resource/2264/1/images/s156.pdf, http://www.dgespe.sep.gob.mx/probapiss/padron_beneficiarios

http://www.dgespe.sep.gob.mx/sites/default/files/ddi/probapiss/reglas/reglas_2011.pdf
http://www.sep.gob.mx/work/models/sep1/Resource/2264/1/images/s156.pdf
http://www.dgespe.sep.gob.mx/probapiss/padron_beneficiarios

Informe de Rendición de Cuentas de la APF 2006-2012 Página 61 de 278

Resultados
1. De diciembre 2006 a diciembre de 2011, el 100% de los alumnos de 7° y 8° semestres de las Escuelas Normales

Públicas realizaron sus prácticas intensivas y acreditaron el servicio social.
2. El total de estudiantes beneficiados por ciclo escolar para el periodo que se reporta, del ciclo 2006-2007, al ciclo

2010-2011, asciende a 95,466.
3. Del total de becas otorgadas a nivel nacional en el periodo que se reporta, las mujeres representaron el 72% y

los hombres el 28%. La edad promedio de ambos géneros está en el rango de 20 a 24 años, en el periodo de
2007 a 2011.

Programa: Fortalecimiento de Comunidades Escolares de Aprendizaje (PROCEDA)19 Clave: S227

Objetivo

Contribuir al mejoramiento del logro académico mediante el fortalecimiento de las
comunidades escolares de aprendizaje en los sectores o zonas escolares y escuelas públicas de
educación básica del país, que son identificadas como de menor logro en las pruebas
estandarizadas que se aplican.

Justificación o
antecedente

El PROCEDA se apega a lo dispuesto en el PND, particularmente, en lo previsto en su Eje 3
"Igualdad de oportunidades", numeral 3.3 Transformación educativa, objetivos 9, 10 y 12, en
los cuales se prevé elevar la calidad de la educación y se establece la necesidad de reforzar la
capacitación de profesores con el fin de tener una docencia certificada y comprometida. En
este sentido, se propone que exista un trabajo conjunto de las autoridades escolares,
maestros, alumnos y padres de familia, no sólo en el cumplimiento de planes y programas de
estudio, sino en la conformación de verdaderas comunidades con metas compartidas.

Breve descripción
Desarrolla competencias de liderazgo educativo y estrategias de tutoría académica, que
permitan incrementar el logro educativo de alumnos de educación básica, especialmente en
zonas y escuelas con indicadores educativos desfavorables.

Población Objetivo
El PROCEDA está dirigido a las escuelas de educación básica que forman las comunidades
escolares de aprendizaje, priorizando aquéllas con indicadores de bajo logro educativo, así
como en contextos de alta y muy alta marginación.

Población
Beneficiada

Las comunidades escolares de aprendizaje están integradas por los alumnos, el personal
docente, directivo, asesor técnico-pedagógico, jefatura de sector y de supervisión que atiende
a las escuelas focalizadas por el PROCEDA.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. Se ha fortalecido la vinculación interinstitucional e intersectorial a través de la gestión que se hace con las

instancias respectivas.
2. Ha permitido que los padres de familia y otros actores educativos desarrollen competencias y se incorporen a

una acción concreta para mejorar el logro educativo.
3. Se contribuye a incrementar el logro académico de alumnos, especialmente en zonas y escuelas con indicadores

educativos desfavorables a partir del desarrollo de competencias de liderazgo educativo y estrategias de tutoría
académica.

19 Fuentes: Reglas de Operación 2012, Coordinaciones Estatales de la Estrategia Integral para la Mejora del Logro Educativo y Presentación del Programa a

Enlaces Educativos A.C., http://basica.sep.gob.mx/eimle/index.php?act=contenido/transparencia/evaluaciones,
http://www.sep.gob.mx/work/models/sep1/Resource/9721849d-666e-48b7-8433-0eec1247f1ab/a595.pdf

http://basica.sep.gob.mx/eimle/index.php?act=contenido/transparencia/evaluaciones

Informe de Rendición de Cuentas de la APF 2006-2012 Página 62 de 278

Resultados
1. A diciembre 2011 las escuelas atendidas en el Diplomado en Liderazgo Educativo para desarrollar proyectos de

involucramiento de padres de familia y Consejos de Participación Social en acciones de apoyo a la mejora del
logro educativo sumaban 9,396.

2. Al cierre de 2011, 14,701 figuras educativas habían sido formadas en el Diplomado para desarrollar
competencias en liderazgo educativo y gestión social

3. Se alcanzó un total de 8,052 proyectos educativos concluidos que fortalecen el desarrollo de comunidades
escolares de aprendizaje, en el periodo de 2009 a diciembre 2011.

Programa Becas de Apoyo a la Educación Básica de Madres Jóvenes y Jóvenes Embarazadas20
Clave: S108

Objetivo
Contribuir a la reducción del rezago educativo mediante el otorgamiento de becas a niñas y
jóvenes en contexto y situación de vulnerabilidad agravada por el embarazo y la maternidad.

Justificación o
antecedente

Este fenómeno presenta dos situaciones sociales, por un lado el embarazo adolescente y los
riesgos que conlleva; por otro, la posible deserción o impedimento para ingresar, permanecer y
terminar los estudios de educación básica obligatorios a nivel nacional, que a la vez trae como
consecuencia pocas oportunidades de mejora para vivir bien, madre e hijos. Se detectó que
este fenómeno si bien no es privativo de los grupos en contextos y situaciones de
vulnerabilidad -migración, indígena, rural, urbano marginado- sí se concentra en ellos.

Breve descripción

El PROMAJOVEN pretende crear una plataforma de continuidad educativa para el grupo de
madres jóvenes y jóvenes embarazadas entre 12 y 18 años 11 meses de edad, en condiciones y
situación de vulnerabilidad, otorgándoles una beca económica para que inicien, continúen y
concluyan su educación básica, promoviendo y difundiendo con las becarias la perspectiva de
equidad de género, desde los derechos humanos -considerando los reproductivos- para
fortalecer su desarrollo integral.

Población Objetivo

Adolescentes en contexto y situación de vulnerabilidad, de estado civil indistinto que sean
madres o se encuentren en estado de embarazo, cuya edad de ingreso al programa esté
comprendida entre los 12 y 18 años 11 meses de edad, que deseen iniciar, continuar,
permanecer y concluir sus estudios de educación básica, ya sea en el sistema escolarizado, no
escolarizado u otro sistema educativo público disponible en las entidades federativas. Como
casos de excepción, las adolescentes menores de 12 años que sean madres o se encuentren
embarazadas, podrán tener acceso a los beneficios del Programa, siempre que cumplan con los
demás requisitos establecidos en las Reglas de Operación.

Población
Beneficiada

Las jóvenes aspirantes a ingresar al programa que cumplan con el perfil y con los requisitos
establecidos en las Reglas de Operación.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

20 Fuentes: Reportes trimestrales de indicadores de la MIR en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público, Evaluación de Consistencia

y Resultados 2011-2012, Evaluación Específica de Desempeño 2008, 2009 y 2010 y Reglas de Operación 2012,

http://www.promajoven.sep.gob.mx/documentos/dof2007.pdf, http://www.promajoven.sep.gob.mx/acuerdo425.pdf,

http://www.promajoven.sep.gob.mx/acuerdo461.pdf, http://www.promajoven.sep.gob.mx/documentos/reglas2010.pdf,

http://www.promajoven.sep.gob.mx/documentos/reglas2011.pdf, http://basica.sep.gob.mx/dgei/start.php?act=promaevaesp,

http://basica.sep.gob.mx/dgei/start.php?act=promaevaesp, http://basica.sep.gob.mx/dgei/start.php?act=promaevaesp,

http://www.promajoven.sep.gob.mx/documentos/Informe_comp/2009/Resumen_Ejecutivo.pdf

http://www.promajoven.sep.gob.mx/documentos/dof2007.pdf
http://www.promajoven.sep.gob.mx/acuerdo425.pdf
http://www.promajoven.sep.gob.mx/acuerdo461.pdf
http://www.promajoven.sep.gob.mx/documentos/reglas2010.pdf
http://www.promajoven.sep.gob.mx/documentos/reglas2011.pdf
http://basica.sep.gob.mx/dgei/start.php?act=promaevaesp
http://basica.sep.gob.mx/dgei/start.php?act=promaevaesp
http://basica.sep.gob.mx/dgei/start.php?act=promaevaesp

Informe de Rendición de Cuentas de la APF 2006-2012 Página 63 de 278

Logros
1. Fortalecimiento de los acuerdos y convenios de colaboración interinstitucional a nivel federal y estatal, para la

difusión del programa e incremento de la cobertura en becas.
2. Instrumentación del Sistema de Información PROMAJOVEN con nuevos indicadores cualitativos que permitan la

evaluación del impacto del programa.
3. Se cuenta con la meta de becarias más alta en la historia del programa.

Resultados
1. Ampliación presupuestal en la H. Cámara de Diputados para el cumplimiento de la meta sexenal de 49,460 becas,

de acuerdo con el Presupuesto de Egresos de la Federación para el ejercicio fiscal 2011.
2. El número de becas otorgadas pasó de 1,625 en 2006 a 12,354 en 2011, lo cual representa un incremento de

760% en tan sólo 5 años.
3. Para el periodo que se reporta se tenía establecida una meta de 34,026 becas, el número de apoyos otorgados en

2011 fue de 35,529, lo que significa un cumplimiento de 104.5% en el acumulado de becas otorgadas desde 2006.

Programa de Mejoramiento Institucional de las Escuelas Normales Públicas21 Clave: S035

Objetivo Contribuir a elevar la calidad de la Educación Superior

Justificación o
antecedente

Tomando en consideración que la formación inicial de maestros de educación básica constituye
una prioridad para el gobierno federal, resulta indispensable que los servicios que ofrecen las
Escuelas Normales Públicas respondan al reto para lograr una formación de calidad en los futuros
docentes. Bajo el contexto anterior, es menester mejorar los procesos de organización y el
funcionamiento de dichas escuelas, de modo que se generen ambientes institucionales propicios
para el aprendizaje y el mejoramiento continuo de la formación inicial de los docentes de
educación básica, haciendo de estas instituciones centros educativos de reconocido prestigio.

Breve descripción

El Plan Estatal de Fortalecimiento de la Educación Normal (PEFEN) es una estrategia para
favorecer, por una parte, la integración y consolidación de un sistema estatal de educación
normal de buena calidad en cada entidad federativa; y por la otra, coadyuvar en el mejoramiento
de los servicios educativos y de la gestión de las instituciones formadoras de maestros.

Población Objetivo
El Programa está dirigido a sistemas de educación normal en las entidades federativas y Escuelas
Normales Públicas que los integran, que ofrecen la formación inicial de docentes de educación
básica, conforme a los planes y programas de estudio establecidos por la SEP.

Población
Beneficiada

Los Sistemas de Educación Normal de las entidades federativas y la comunidad escolar de las
Escuelas Normales Públicas que hayan formulado el PEFEN 2011 y 2012, con su ProGEN, sus
ProFEN y proyectos integrales que los conforman, a la vez que cuenten con resultado favorable
emitido con base en la evaluación integral a dichos instrumentos de planeación a fin de recibir los
apoyos del programa.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

21 Fuentes: Matriz de Indicadores 2011, Evaluación Específica de Desempeño 2010-2011, Guía para Actualizar el Plan Estatal de Fortalecimiento de la

Educación Normal. PEFEN 2011-2012 y Reglas de Operación 2011, http://www.dgespe.sep.gob.mx/promin/reglas,

http://www.dgespe.sep.gob.mx/promin/guias, http://www.dgespe.sep.gob.mx/promin/evaluacion, http://www.dgespe.sep.gob.mx/promin/evaluacion,

http://www.sep.gob.mx/work/models/sep1/Resource/2264/1/images/s035.pdf

http://www.dgespe.sep.gob.mx/promin/reglas
http://www.dgespe.sep.gob.mx/promin/guias
http://www.dgespe.sep.gob.mx/promin/evaluacion
http://www.dgespe.sep.gob.mx/promin/evaluacion
http://www.sep.gob.mx/work/models/sep1/Resource/2264/1/images/s035.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 64 de 278

Logros
1. Se inició en 2009 con un modelo de planeación bienal, que comprende dos ciclos escolares e incluye el desarrollo

de los proyectos integrales durante dos años, para contar al inicio de cada ciclo escolar con el presupuesto
disponible para su ejecución. En este sentido, los requerimientos para el logro de los objetivos particulares y las
metas se establecieron para esos dos periodos. Los recursos se solicitaron y se encuentran justificados para cada
año con precisión.

2. Las asesorías a alumnos, la evaluación a la gestión institucional y los proyectos que mejoran el equipamiento
reportan avances de cuando menos el triple de la meta.

3. Las instituciones han asegurado la calidad de sus programas educativos; adicionalmente se ha fortalecido el
funcionamiento e impacto de los programas y los procesos de innovación educativa en la mejora de la calidad de
los programas educativos que se ofrecen en las escuelas normales.

Resultados
1. Se ha atendido a más del 98% de la población objetivo del programa, lo que representa un total de 232 escuelas

Normales Publicas, mientras que en el PEFEN 2009-2010 se atendió al 87.31%.
2. Para el ciclo escolar 2010-2011 el 65.08% de las Escuelas Normales participantes en el PEFEN han realizado

mantenimiento y nuevas construcciones en sus instalaciones, superando el 100% de la meta programada.
3. Para el cierre de 2011 se logró incidir de manera favorable en la mejora de la calidad de los programas educativos,

así como en el funcionamiento académico de las Escuelas Normales participantes de las 32 entidades federativas,
respecto del cierre de 2006.

Programa Nacional de Becas y Financiamiento (PRONABES)22 Clave: S028

Objetivo

Contribuir a lograr la equidad educativa en los programas del tipo educativo superior que
ofrezcan las Instituciones Públicas de Educación Superior (IPES), mediante el otorgamiento
de becas a jóvenes en condiciones económicas adversas, favoreciendo el egreso de la
educación superior (ES).

Justificación o
antecedente

Derivado de las políticas públicas establecidas en el Plan Nacional de Desarrollo y en el
Programa Nacional de Educación 2001-2006, la Secretaría de Educación Pública estableció
el Programa Nacional de Becas y Financiamiento –PRONABES-, creado con el propósito de
que una mayor proporción de jóvenes en condiciones económicas adversas accedan a los
servicios públicos de educación superior, y con ello puedan iniciar, continuar y concluir
dicho tipo educativo dentro de los programas: técnico superior universitario y licenciatura
de buena calidad.

Breve descripción

El PRONABES es operado por la Subsecretaría de Educación Superior, a través una
Coordinación Nacional, su objetivo estratégico es ampliar la cobertura de la educación
superior con equidad. A través de Comités Técnicos en las entidades federativas y en las
instituciones públicas federales, se ha convocado a alumnos que provengan de familias
cuyo ingreso familiar no sea superior a tres salarios mínimos, a obtener becas para iniciar,
continuar o concluir sus estudios superiores en instituciones públicas.

Población Objetivo La población objetivo está constituida por los estudiantes de IPES que solicitan la beca, y

22 Fuentes: Evaluación Específica de Desempeño 2008, 209-2010 y 2010-2011, Documento de Posicionamiento Institucional 2009, Quinto Informe de
Gobierno, 2011, Reglas de Operación 2011, http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.7.1)/EED_2008_completo.pdf,
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.8.1)/EED_2009_completo.pdf,
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.8.1)/EED_2009_ejecutivo.pdf,
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.8.3)/Documento_posicionamiento_EED_2009.pdf,
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.9.1)/EED_2010_completo.pdf

http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.7.1)/EED_2008_completo.pdf
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.8.1)/EED_2009_completo.pdf
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.8.1)/EED_2009_ejecutivo.pdf
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.8.3)/Documento_posicionamiento_EED_2009.pdf
http://www.pronabes.sep.gob.mx/evaluaciones/evaluaciones/(1.9.1)/EED_2010_completo.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 65 de 278

cursan estudios de TSU y de Licenciatura, que provienen de hogares cuyo ingreso es igual o
menor a cuatro salarios mínimos per cápita mensuales vigentes al momento de solicitar la
beca y que habiten cualquiera de las entidades federativas o en el Distrito Federal.

Población Beneficiada

Los interesados en obtener una beca deberán solicitarla al PRONABES a través de las IPES
en las que inicien o realicen sus estudios, atendiendo la convocatoria que para tales efectos
se publica por los Comités Técnicos del PRONABES.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. El programa contribuye a la equidad educativa en el nivel superior, mediante becas a alumnos provenientes de

familias de bajos ingresos, procurando el acceso, permanencia y conclusión en este nivel educativo.
2. De acuerdo con la evaluación de 2009-2010, el programa busca resolver un problema real, de alta relevancia para

el país; su diseño es apropiado en lo general; su evolución en becas y becarios ha sido favorable; y la Coordinación
del Programa ha mostrado buena disposición para mejorar sus procesos.

3. Derivado de las evaluaciones al desempeño del Programa, el Banco Mundial otorgó una línea de crédito al
gobierno mexicano para la creación del Programa de Asistencia a Estudiantes de Educación Superior (PAEES), cuyo
objetivo es el fortalecimiento del PRONABES.

Resultados
1. La cobertura nacional del programa se ha visto beneficiada al incrementarse el presupuesto en cuanto a la relación

entre el número de becas otorgadas y becas solicitadas el cual pasó de 90.1% en el ciclo 2006-2007, a 95.5% en el
siguiente.

2. Entre los ciclos escolares 2006-2007 y 2010-2011 se otorgaron más de 1.2 millones de becas PRONABES.
3. De acuerdo con la evaluación del programa, las tasa de absorción desde el ciclo 2006-2007 se ha mantenido en

aumento en el porcentaje de alumnos que hacen la transición, llegando hasta un 92.3% en 2009-2010. La tasa de
deserción alcanzó su máximo nivel en el ciclo 2007-2008 (9.6%). A partir del ciclo 2008-2009 se redujo, situándose
en 7.6% y en 7.9% en 2009-2010.

Programa de Educación Básica para Niños y Niñas de Familias Jornaleras Agrícolas Migrantes23
Clave: S111

Objetivo
Contribuir a superar la marginación y el rezago educativo nacional de las niñas y niños en
contexto o situación de migración atendidos en educación básica.

Justificación o
antecedente

La educación inicial y básica como derecho de toda niña y todo niño en el país, es
fundamento del marco legal y normativo que junto con la dinámica migratoria de
jornaleros agrícolas, aproximadamente 2 millones de mexicanos, incluidas familias
enteras, obliga al Estado a ofrecer a esta población las garantías necesarias para el acceso
a la educación inicial y básica de las niñas y niños en contexto y situación migrante. De ahí
la necesidad de crear y fortalecer al PRONIM como un programa para coadyuvar a crear
oportunidades de educación a la población objetivo, bajo una estrategia de coordinación
intra e inter institucional.

Breve descripción El Programa de Educación Básica para Niñas y niños de Familias Jornaleras Agrícolas

23

 Fuentes: Reportes trimestrales al Portal Aplicativo de la Secretaría de Hacienda y Crédito Público, Evaluación de Consistencia y Resultados de 2007-2008
y de 2011-2012, Evaluación Específica de Desempeño 2008, 2009 y 2010 y Reglas de Operación 2012, http://basica.sep.gob.mx/dgei/start.php?act=proreg,
http://basica.sep.gob.mx/dgei/start.php?act=proreg, http://basica.sep.gob.mx/dgei/start.php?act=proreg,
http://basica.sep.gob.mx/dgei/start.php?act=proreg, http://basica.sep.gob.mx/dgei/start.php?act=proreg,
http://dgei.basica.sep.gob.mx/SINACEM/index.asp, http://dgei.basica.sep.gob.mx/sinacem/reportes/cobertura/coberturapronim.asp

http://basica.sep.gob.mx/dgei/start.php?act=proreg
http://basica.sep.gob.mx/dgei/start.php?act=proreg
http://basica.sep.gob.mx/dgei/start.php?act=proreg
http://basica.sep.gob.mx/dgei/start.php?act=proreg
http://basica.sep.gob.mx/dgei/start.php?act=proreg
http://dgei.basica.sep.gob.mx/SINACEM/index.asp

Informe de Rendición de Cuentas de la APF 2006-2012 Página 66 de 278

Migrantes (PRONIM) tiene como propósito desarrollar una propuesta de intervención
pedagógica de educación inicial y básica, considerando la diferencia, la diversidad y la
especialización para atender, en las circunstancias particulares de vida de esta población
su educación. Dicha propuesta articula los tres tramos educativos de la educación básica-
preescolar, primaria y secundaria- y ésta con la educación inicial.

Población Objetivo
Las niñas, niños y adolescentes de familias en contexto y situación de migración, con
independencia del origen nacional o del estatus migratorio.

Población Beneficiada Las entidades federativas que cumplen con las Reglas de Operación.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. El presupuesto asignado al programa desde el ejercicio 2006 ha ido incrementando en más del 890% para 2011,

en base al incremento de niñas y niños que se han inscrito en el programa.
2. Se cuenta con un Sistema Nacional de Control Escolar para Migrantes (SINACEM) como un dispositivo de

continuidad que posibilite la promoción de la población escolar atendida.
3. La ampliación de la cobertura pasó de 21 estados afiliados en 2006 a 25 en diciembre de 2011.

Resultados
1. Derivado del aumento al presupuesto asignado al Programa, se incrementó la cobertura de atención, alcanzando

un aumento del 20% al final de 2011.
2. Al segundo semestre de 2011 se consolidó el SINACEM al contar con una base de datos actualizada por cada

entidad federativa, registrando de manera sistemática los servicios de atención a los alumnos.
3. La población estudiantil beneficiada por el programa pasó de 17,269 en 2006 a 60,477 en 2011.

Programa Sistema Nacional de Formación Continua y Superación Profesional de Maestros de Educación
Básica en Servicio24 Clave: S127

Objetivo

Normar y promover la calidad, pertinencia y relevancia de la oferta nacional y estatal de
formación continua y superación profesional destinada al fortalecimiento de las
competencias profesionales de las figuras educativas para el mejor desarrollo de sus
funciones y la mejora de los aprendizajes de los alumnos.

Justificación o
antecedente

El Sistema Nacional de Formación Continua y Superación Profesional constituye un
elemento fundamental de cambio en la política de calidad de la educación y formación
continua, como una respuesta integral y coordinada para la profesionalización docente.

Breve descripción

 El Programa diseña la estrategia local para profesionalizar a los maestros, directivos y
personal de apoyo técnico-pedagógico de educación básica tanto en la ampliación y
perfeccionamiento de las habilidades básicas y especializadas, a través de Cursos,
Diplomados, Especialidades, Maestrías y Doctorados, como en las prioridades educativas y
la articulación de la educación básica, para ello publica y difunde, de manera oportuna y en
cantidad suficiente para las escuelas, un Catálogo Estatal de Formación Continua y
Superación Profesional.

Población Objetivo
El programa previó atender a más de 800,000 figuras educativas durante el ejercicio fiscal
2011, consideradas éstas como el conjunto de personas que tiene una función docente o
de apoyo técnico y comprende a los maestros frente a grupo, directivos, supervisores,

24 Fuentes: Reporte trimestral de Indicadores de la MIR del programa, Reglas de Operación 2011,
http://formacioncontinua.sep.gob.mx/sites/normas/docs/SEP_Acuerdo_589_(DOF_18-jul-2011).pdf ,
http://formacioncontinua.sep.gob.mx/sites/transparencia/Docs/Logros_Y_Resultados_2006-2012.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 67 de 278

asesores técnico-pedagógicos, coordinadores, bibliotecarios y asesores permanentes de los
centros de maestros.

Población Beneficiada
Las figuras educativas en educación básica en servicio son los maestros, directivos y personal
de apoyo técnico-pedagógico e integrantes de los equipos técnicos de actualización en las
entidades federativas.

 ESTADO DE AVANCE – PERIODO 2006 – 2011

Logros
1. Durante el ciclo escolar 2009-2010 el S127 evolucionó de Programa Nacional de Actualización Permanente de

Maestros en Servicio a Programa del Sistema Nacional de Formación Continua y Superación Profesional de
Maestros de Educación Básica en Servicio.

2. A partir de esta transformación este programa ha integrado el Catálogo Nacional de Formación Continua y
Superación Profesional para Maestros de Educación Básica en Servicio que para el ciclo escolar 2011-2012 está
conformado por 1,115 programas formativos, entre cursos, diplomados, especialidades, maestrías y doctorados.

3. La Subsecretaría de Educación Básica dio inicio al proceso de Reforma Integral de Educación Básica (RIEB), en tal
sentido se desarrolló la reforma curricular y para fortalecer la formación docente se integró una Coordinación
Académica Interinstitucional (CAI), conformada por la Universidad Pedagógica Nacional (UPN), la Dirección
General de Educación Superior para Profesionales de la Educación (DGESPE), el Sindicato Nacional de
Trabajadores de la Educación (SNTE), el Instituto de Investigaciones Sobre la Universidad y la Educación (IISUE) de
la Universidad Nacional Autónoma de México (UNAM), y la Dirección General de Formación Continua de Maestros
en Servicio (DGFCMS).

Resultados
1. La oferta de opciones formativas pasó de 143 en ciclo escolar 2008-2009 a 1,115 en el ciclo 2011-2012.
2. En el ciclo escolar 2011-2012 se concluye la generalización de la Reforma Integral de la Educación Básica, con una

participación estimada de 279,442 docentes en el Diplomado diseñado para tal fin.
3. Los Exámenes Nacionales de Maestros son instrumentos estandarizados de evaluación, de participación voluntaria

y aplicación anual, dirigidos a docentes frente a grupo, directivo, jefes de enseñanza, asesores técnico-
pedagógicos de todos los niveles y modalidades de educación básica, durante el ciclo escolar 2008-2009 se
presentaron 279,577 participantes y para el ciclo 2011-2012 tuvo 438,272 sustentantes.

Programa: Escuelas de Calidad (PEC)25 Clave: S029

Objetivo
Contribuir a mejorar el logro académico de los estudiantes de las escuelas públicas de
educación básica mediante la implementación del Modelo de Gestión Educativa Estratégica.

Justificación o
antecedente

El PEC forma parte de la política nacional de transformación de la gestión educativa que busca
fortalecer la participación de los centros escolares en la toma de decisiones, corresponsabilizar
a los diferentes actores sociales y educativos, promoviendo la seguridad, la transparencia y la
rendición de cuentas, impulsando la participación entre la Federación, las entidades federativas
y los municipios, así como con organismos de la sociedad civil, en sus respectivos ámbitos de
actuación, para apoyar las acciones que la comunidad educativa decida, con la finalidad de
mejorar la calidad del servicio educativo y los resultados de aprendizaje.

25

 Fuentes: Evaluación de Consistencia y Resultados 2007-2008, Cierres de Ejercicio de Cuenta de la Hacienda Pública de cada año fiscal de 2006 a 2011 y

Reglas de Operación 2011, http://basica.sep.gob.mx/pec/pdf/beneficiadas/pecX.pdf, http://basica.sep.gob.mx/pec/,

http://basica.sep.gob.mx/pec/start.php?act=dprograma, http://basica.sep.gob.mx/pec/start.php?act=estandares,

http://basica.sep.gob.mx/pec/start.php?act=Reglas

http://basica.sep.gob.mx/pec/pdf/beneficiadas/pecX.pdf
http://basica.sep.gob.mx/pec/
http://basica.sep.gob.mx/pec/start.php?act=dprograma
http://basica.sep.gob.mx/pec/start.php?act=estandares

Informe de Rendición de Cuentas de la APF 2006-2012 Página 68 de 278

Breve descripción

El PEC forma parte de la política nacional de transformación de la gestión educativa que busca
superar diversos obstáculos para el logro académico, situando a la escuela de educación básica
como unidad de cambio y aseguramiento de la calidad educativa, y a los alumnos como centro
de toda iniciativa.
El PEC brinda a las escuelas públicas de educación básica capacitación, asesoría,
acompañamiento y seguimiento en la construcción del Plan Estratégico de Transformación
Escolar (PETE) y Programa Anual de Trabajo (PAT) y apoyo financiero, a través de los
fideicomisos estatales del programa para que las escuelas con base en su PAT destinen los
recursos a acciones de capacitación de los maestros, directivos y padres de familia, compra de
materiales educativos, libros y equipos de cómputo, así como para la mejora de los espacios
educativos durante el ciclo escolar.

Población Objetivo Las escuelas públicas de educación básica en todos sus niveles y modalidades.

Población Beneficiada
Son las entidades federativas y las escuelas públicas de educación básica que decidan participar
voluntariamente en el PEC.

 ESTADO DE AVANCE – PERIODO 2006 - 2011

Logros
1. A 10 años de impulsar la mejora de la organización y funcionamiento de las escuelas, se consolidó un Modelo de

Gestión Educativa Estratégica (MGEE) que orienta las acciones para la transformación de la gestión escolar y que
considera 6 módulos: I: Modelo de Gestión Educativa Estratégica; II: PETE Simplificado. Recomendaciones para elaborar
el Plan Estratégico de Transformación Escolar; III: Estándares de Gestión para la educación básica; IV: Orientaciones
para activar la participación social en las escuelas de educación básica; V: Un modelo de Gestión para la Supervisión
Escolar y VI: Guía para facilitar la inclusión de alumnos y alumnas con discapacidad en escuelas que participan en el
PEC.

2. Se diseñó y publicó el Estándar de Competencia para la función directiva en escuelas de educación básica, con lo que se
reconoce y certifica el liderazgo de más de 16 mil directivos en el país.

3. Se ha impulsado la autogestión de las comunidades educativas de 50,000 escuelas beneficiadas al PEC, para integrar y
administrar de manera participativa su propio Plan Estratégico de Transformación Escolar de acuerdo a su contexto y
necesidades en el mediano plazo, orientado a la mejora del logro académico de sus estudiantes, mediante el cual
pueden articular y ordenar las acciones, apoyos y recursos que reciben las escuelas en un único Programa Anual de
Trabajo, en un marco de transparencia y rendición de cuentas.

Resultados
1. Al finalizar el ciclo escolar 2010-2011, 45,510 escuelas públicas de educación básica están integradas al Programa

Escuelas de Calidad (PEC), lo que representa el 22.3% de las escuelas de educación básica nivel nacional. En términos de
equidad, el 44% de las escuelas en PEC se encuentran ubicadas en zonas marginadas. La cobertura de escuelas con
población indígena es del 13.1%.

2. 50,000 directivos de escuelas PEC han sido capacitados en Gestión Educativa Estratégica, al cierre del ciclo escolar
2010-2011.

3. Los estudiantes de las escuelas primarias y secundarias que participan en el PEC tienen un mejor desempeño en
Español y Matemáticas de la Prueba ENLACE, respecto de los de escuelas que no participan en el programa. Conforme a
la Tasa Media de Crecimiento, que compara escuelas PEC y No PEC, en el 2011 las escuelas PEC lograron 1.93 puntos
por encima de las no PEC.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 69 de 278

Programa Mejoramiento del Profesorado26 Clave: S027

Objetivo

Contribuir a elevar la calidad de la educación mediante el desarrollo de profesionistas
competentes a través de un profesorado de tiempo completo que eleva permanentemente su
nivel de habilitación con base en los perfiles adecuados para cada subsistema de educación
superior.

Justificación o
antecedente

El Programa de Mejoramiento del Profesorado (PROMEP) se crea en 1995 bajo la coordinación
de la SEP a través de la Dirección General de Educación Superior Universitaria (DGESU). Es un
instrumento de la política educativa del estado mexicano que tiene como objetivo general
“contribuir a elevar la calidad de la educación mediante el desarrollo de profesionistas
competentes a través de un profesorado de tiempo completo que eleva permanentemente su
nivel de habilitación, con base en los perfiles adecuados para cada subsistema de educación
superior”.

Breve descripción

El programa opera otorgando cuatro tipos de apoyo: 1) becas para estudios de posgrado de alta
calidad y para redacción de tesis para maestría, doctorado y especialidades médicas o
tecnológicas; 2) apoyo de implementos básicos para el trabajo académico de profesores
reconocidos con el perfil deseable; 3) apoyo para el fortalecimiento de los Cuerpos Académicos,
la integración de redes temáticas de colaboración, gastos de publicación, registro de patentes y
apoyo para becas post-doctorales; y, 4) apoyo para la incorporación de nuevos Profesores de
Tiempo Completo y apoyo a la reincorporación de ex becarios del programa. El Programa diseña
la estrategia local para profesionalizar a los maestros, directivos y personal de apoyo técnico-
pedagógico de educación básica tanto en la ampliación y perfeccionamiento de las habilidades
básicas y especializadas, a través de cursos, diplomados, especialidades, maestrías y
doctorados, como en las prioridades educativas y la Articulación de la Educación Básica, así
como publicar y difundir, de manera oportuna y en cantidad suficiente para las escuelas, un
Catálogo Estatal de Formación Continua y Superación Profesional.

Población Objetivo
Son los Profesores de Tiempo Completo y Cuerpos Académicos adscritos en cualquiera de las
instituciones de educación superior coordinadas a nivel central por las Direcciones o
Coordinaciones que se señalan en las Reglas de Operación del programa.

Población Beneficiada
Los Profesores de Tiempo Completo y los Cuerpos Académicos de las instituciones de
educación superior adscritas al programa.

 ESTADO DE AVANCE – PERIODO 2006 – 2011

Logros
1. Los apoyos del Programa han ayudado a lograr una reconfiguración de la planta docente de las instituciones de

educación superior que han sido beneficiadas.
2. La sinergia de los apoyos del PROMEP ha provocado que en las instituciones adscritas se cree una nueva comunidad

académica, logrando que de manera cotidiana se realice investigación.
3. Existe una asimilación de la figura de cuerpo académico en las instituciones de educación superior. En particular, puede

mencionarse que el 49% de los programas educativos que integran el Padrón Nacional de Posgrados de Calidad
pertenecen al subsistema de universidades públicas estatales, instituciones que han participado en el Programa desde
su inicio y cuyo sustento contribuyen los cuerpos.

26 Fuentes: Evaluación de Consistencia y Resultados 2007-2008, Evaluación Específica de Desempeño 2008, 2009 y 2010 y Evaluación de Consistencia y
Resultados 2011-2012 y Reglas de Operación 2011, http://promep.sep.gob.mx/documentacion.html, http://promep.sep.gob.mx/ev_externas.html,
http://promep.sep.gob.mx/trimestrales.html

http://promep.sep.gob.mx/documentacion.html
http://promep.sep.gob.mx/ev_externas.html
http://promep.sep.gob.mx/trimestrales.html

Informe de Rendición de Cuentas de la APF 2006-2012 Página 70 de 278

Resultados
1. Para el periodo de 2006 a 2011 se logró que el 73.54% de los profesores de tiempo completo de las instituciones

adscritas al PROMEP contaran con estudios de posgrado.
2. En el periodo que se reporta, el 33.08% de los profesores de tiempo completo de las instituciones de educación

superior participantes en el PROMEP cuentan con el reconocimiento vigente del perfil deseable.
3. La estrategia de impulsar la investigación a través de los cuerpos académicos dio como resultado que el 45.5% de ellos

llegaran a los estadios de mayor desarrollo (cuerpos académicos consolidados y en consolidación), al cierre de 2011.

Proyectos Estratégicos Prioritarios

Educación básica

Reforma Integral de la Educación Básica (RIEB)

Con base al Artículo tercero constitucional y en apego a las atribuciones que le otorga la Ley

General de Educación, la SEP propuso como uno de los objetivos fundamentales el “elevar la

calidad de la educación para que los estudiantes mejoren su nivel de logro educativo, cuenten

con medios para tener acceso a un mayor bienestar y contribuyan al desarrollo nacional”. En

este sentido, durante el periodo 2006-2011 se impulsó una transformación de fondo en la

educación básica.

Objetivo: Ofrecer a las niñas, niños y adolescentes de nuestro país un trayecto formativo

coherente y de profundidad creciente de acuerdo con sus niveles de desarrollo, sus

necesidades educativas y las expectativas que tiene la sociedad mexicana del futuro

ciudadano, teniendo como aspectos sustantivos la articulación entre los niveles que

conforman la educación básica, el fortalecer la formación de directivos y docentes, desarrollar

materiales educativos acordes a los programas de estudio vigentes e Impulsar procesos de

gestión escolar participativos.

La SEP, de manera coordinada con las autoridades educativas locales, lleva a cabo los

procedimientos de mejora continua para la actualización curricular; el desarrollo de materiales

y tecnologías educativas y la innovación en los procesos de gestión, teniendo como eje central

de orientación, por ser uno de los aspectos medulares de la RIEB, la articulación de los niveles

de la educación básica. En el acuerdo número 592, la SEP del gobierno federal y las

autoridades educativas locales acordaron la generalización gradual de la Asignatura Segunda

Lengua: inglés en todas las escuelas del país, en un periodo máximo de siete años, proceso

que se estima concluir en el año 2018.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 71 de 278

Resultados obtenidos

 Durante el primer semestre de 2011 se concluyó la revisión, actualización y

articulación de los programas de estudio por asignatura y de otras unidades de

aprendizaje para cada nivel y grado de la educación básica, desarrollándose 92

programas de estudio y dos documentos de lineamientos: uno correspondiente al

espacio curricular Asignatura Estatal y el otro a Tutoría.

 El agosto de 2011 se publicó en el DOF el Acuerdo número 592, por el que se

establece la articulación de la educación básica, oficializando el currículo 2011.

 El Programa Nacional de Inglés en Educación Básica inició su primera fase de

expansión hacia la generalización durante el ciclo escolar 2010-2011, atendiendo a 2

millones de alumnos, desde 3° de preescolar a 6° de primaria en 7 mil escuelas,

comparado contra los 120 mil alumnos de 3° de preescolar a 2° de primaria y mil

escuelas atendidas en el ciclo escolar 2009-2010.

 Asimismo, se logró el fortalecimiento académico de cerca de 7 mil docentes en

preescolar y primaria en el 2011, realizado de manera conjunta con instituciones de

educación superior nacionales.

 En el marco de la RIEB, durante el periodo 2007-2011 se desarrollaron 231 materiales

educativos y se actualizaron 331.

Prueba ENLACE de educación básica

El tema de la evaluación en México ha tenido grandes avances durante los últimos años y se

ha convertido en una herramienta indispensable para conocer de forma precisa la situación de

la educación, a la vez que es base para la toma de decisiones de política educativa.

Con la finalidad de contar con una evaluación del Sistema Educativo Nacional transparente,

que permitiera detectar tanto los avances, así como los retos para fundamentar procesos de

planeación y de toma de decisiones a largo plazo, la SEP puso en marcha en el mes de junio de

2006, la Evaluación Nacional del Logro Académico en Centros Escolares (ENLACE), aplicándose

en ese entonces a más de 9 millones de alumnos de 3° a 6° de educación primaria y 3° de

secundaria en todas las escuelas públicas y privadas, urbanas y rurales del país; incluyendo

educación indígena y cursos comunitarios CONAFE. A partir del 2009 se empezó a aplicar,

también, en primero y segundo grados de secundaria.

Actualmente esta prueba está dirigida a todos los alumnos de tercero a sexto grado de

Primaria y de los tres grados de secundaria de las escuelas públicas y particulares del país.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 72 de 278

Objetivo: Generar una sola escala de carácter nacional que proporcione información

comparable del logro académico de los estudiantes que permita sustentar procesos efectivos y

pertinentes de planeación educativa y políticas públicas y atender criterios de transparencia y

rendición de cuentas.

ENLACE es el instrumento censal de diagnóstico de aplicación universal anual, diseñada y

aplicada por la SEP. Mide el resultado del trabajo escolar de cada alumno en las materias

instrumentales básicas de español y matemáticas y a partir de 2008, una tercera asignatura

que se va rotando cada año hasta cubrir todo el currículum.

Logros

 Los resultados de ENLACE permiten a las autoridades educativas del país, tener

elementos para la toma de decisiones en aspectos tales como la selección de cursos

de capacitación para docentes y directivos escolares, la elaboración de apoyos

técnico-pedagógicos, el fortalecimiento de los materiales educativos, el desarrollo de

programas de estímulo a las mejores prácticas docentes, el reconocimiento del

esfuerzo de alumnos, docentes y directivos.

 A la sociedad en general, le permiten contar con información precisa sobre los

resultados escolares obtenidos, en favor de la transparencia y la rendición de cuentas.

 A los padres de familia les facilita realizar ejercicios y actividades de orientación

escolar en el ámbito familiar, con el objetivo de apoyar el mejoramiento del

desempeño académico de sus hijos.

 La información precisa que se obtiene de los resultados da una visión amplia a los

docentes y directivos sobre la situación específica de su escuela y les permite

implementar acciones para mejorar la intervención pedagógica, la gestión escolar y la

promoción de la participación de los padres de familia, entre otros aspectos que

repercutan favorablemente en el rendimiento escolar de los estudiantes.

 En los centros escolares la información que aporta también puede ser utilizada en

procesos de autoevaluación que generen planes de mejora, cuyos efectos finalmente

se verán reflejados en los resultados de la prueba ENLACE.

Resultados obtenidos

 La aplicación de la prueba ENLACE en la educación primaria ha venido reportando una

mejora sostenida en los niveles de aprovechamiento escolar. Durante el periodo 2006-

2011, los niveles de insuficiente y elemental en matemáticas disminuyeron 19.4%,

mismos que incrementaron a bueno y excelente. De igual manera, en la asignatura de

español, la mejora fue de 18.7%.

 La implementación de ENLACE se ha traducido en una mayor visibilidad y

concientización entre el público en general, sobre la importancia de la calidad

Informe de Rendición de Cuentas de la APF 2006-2012 Página 73 de 278

educativa. En su aplicación participa toda la estructura educativa (autoridades

educativas de las entidades federativas, jefes de sector, supervisores, apoyos técnicos

pedagógicos, directores escolares y docentes).Ha fomentado una mayor participación

de otros actores del proceso educativo, como los padres de familia y organizaciones

de la sociedad civil.

Escuelas, alumnos y asignaturas evaluadas

AÑO ESCUELAS ALUMNOS ASIGNATURAS EVALUADAS

2011 123,725 14,064,814 Español, Matemáticas, Geografía

2010 121,833 13,772,359 Español, Matemáticas, Historia

2009 119,669 13,187,688
Español, Matemáticas, Formación Cívica y

Ética

2008 121,668 9,930,309 Español, Matemáticas, Ciencias

2007 121,585 10,148,666 Español, Matemáticas

2006 112,912 9,529,490 Español, Matemáticas

Fuente: DGEP/UPEPE/SEP

 En marzo de 2011 se inició el diseño de la nueva generación de exámenes de ENLACE

Básica alineada a la Reforma Integral de la Educación Básica (RIEB) y a los aprendizajes

esperados. Se trata de pruebas criteriales de gran escala, basados en 14 mapas

reticulares y sus correspondientes tablas y prototipo de especificaciones, generándose

alrededor de 1,000 especificaciones de reactivos. En esta tarea participaron alrededor

de 400 docentes frente a grupo, directores de escuela y supervisores de zona de

educación primaria y secundaria, especialistas en las materias de español y

matemáticas, así como funcionarios de la SEB, DGAIR y el INEE, todos ellos

coordinados por la Universidad Autónoma de Baja California, institución que certificó

la Prueba ENLACE a aplicarse en 2012-2013.

Profesionalización de Docentes

Considerando la importancia de la formación continua y superación profesional de los

docentes de la educación básica en la calidad educativa, se requirió transitar de un esquema

vertical y centralista como operaba el Programa Nacional de Actualización Permanente de los

Maestros de Educación Básica en Servicio (PRONAP) hacia otro más flexible, pertinente,

relevante, federalizado y de mayor calidad, constituido en el Sistema Nacional de Formación

Continua y Superación Profesional de Maestros de Educación Básica en Servicio (SNFCSP),

Informe de Rendición de Cuentas de la APF 2006-2012 Página 74 de 278

iniciada desde 2008. Este sistema, entre otros beneficios, permitió orientar la superación

profesional de los docentes hacia sus propias necesidades a partir de la participación de

instituciones de educación superior en los procesos de formación.

Objetivo: Regular los servicios de formación continua, ampliando las posibilidades de todas y

todos los profesores de acceder a una formación permanente de alta calidad y pertinente, con

el concurso de actores competentes (instituciones de educación superior), interesados en

contribuir a la actualización de los docentes.

La oferta de formación y superación profesional de los docentes se encuentra comprendida en

el Catálogo Nacional de Formación Continua y Superación Profesional de Maestros de

Educación Básica en Servicio, el cual se integra a partir de una propuesta formativa diseñada

de manera conjunta entre los ámbitos federal y el estatal, lo que hace más relevante la

formación de los docentes, al contar con una oferta educativa acorde tanto a sus necesidades

como de las propias entidades federativas. Las propuestas académicas se elaboraron

conforme lo dispuesto en el “Marco para el diseño y desarrollo de Programas de Formación

Continua y Superación Profesional para Maestros de Educación Básica en Servicio”, el cual

establece los criterios para concebir programas pertinentes, relevantes y de calidad

académica.

Resultados obtenidos

La Convocatoria Nacional para la integración del Catálogo Nacional de Formación Continua y

Superación Profesional de Maestros de Educación Básica en Servicio ha permitido incrementar

el número de instituciones de educación superior interesadas en participar en el proceso,

pasando de 16 instituciones participantes en el Catálogo 2008-2009 a 321 en el Catálogo 2011-

2012; y de 143 programas académicos, se incrementó a 1,115 respectivamente (entre cursos,

diplomados, especialidades, maestrías y doctorados).

En lo que respecta a la Profesionalización de docentes, Directivos y personal de Apoyo Técnico

Pedagógico, al mes de diciembre de 2011 se tenía un registro de 1´130,721 maestros

formados y/o profesionalizados en una o más opciones formativas, incluyendo en esta cifra a

9,118 docentes certificados en competencias de habilidades digitales.

La descentralización de los servicios de formación y profesionalización de los docentes ha

permitido contar con 31 Consejos Estatales al amparo de un igual número de Sistemas

Estatales de Formación Continua y Superación Profesional de Maestros.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 75 de 278

Reforma a los Lineamientos del Programa Nacional de Carrera Magisterial

El programa de Carrera Magisterial (CM) se implementó en 1993 como parte del Acuerdo

Nacional para la Modernización de la Educación Básica (ANMEB) para coadyuvar a elevar la

calidad de la educación mediante el reconocimiento y apoyo a los docentes, revalorizar la

profesión docente y proveer de incentivos económicos para un mejor desempeño del

magisterio.

Durante los veinte años de la operación del programa se ha logrado la incorporación y

promoción de más de 800 mil plazas docentes. En lo que respecta al periodo 2006-2012, se

han incorporado y promovido casi 60 mil plazas.

Objetivo: Realizar una modificación al Programa Nacional de Carrera Magisterial sustentado

en el aprovechamiento de los alumnos, de tal forma que, mediante acciones y evaluaciones

concretas y objetivas y con programas permanentes de formación continua se alineen

correctamente los incentivos del programa para mejorar al máximo la calidad de la educación.

Carrera Magisterial es un programa que opera con financiamiento federal; otorga un estímulo

significativo a sus participantes; cuenta con una amplia cobertura para incorporaciones y

promociones, coadyuva a la profesionalización del maestro de educación básica, mediante su

capacitación y actualización, centra su interés en el aprendizaje del alumno, fortalece la

cultura de la evaluación y fomenta la vinculación con la comunidad escolar, los padres de

familia y la sociedad en general.

Con la reforma al programa aplicable a los que se incorporan y se promueven en el mismo, se

estimula económicamente a los mejores desempeños de los docentes y se potencia su

reconocimiento en la sociedad mexicana. La Reforma a los Lineamientos Generales de Carrera

Magisterial, acordada con el SNTE, ha generado una nueva estructura porcentual de los

factores que integran la evaluación de desempeño del maestro, en la que se privilegia el logro

académico de los educandos medido con los resultados de la prueba ENLACE, al representar

éste el 50 % de la evaluación global del ejercicio docente, es decir, se privilegian los

aprendizajes de los alumnos, mediante el factor Aprovechamiento escolar (50%), valorado con

la prueba ENLACE.

Logros

1) La Comisión Nacional SEP-SNTE, en ejercicio de sus facultades, emitió el 9 de agosto de

2011, los Lineamientos Generales de Carrera Magisterial, los cuales entraron en vigor a

partir del Ciclo Escolar 2011-2012.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 76 de 278

2) Por primera vez, junto con los Lineamientos Generales, se elaboraron y signaron los

instructivos para la evaluación de los factores: Actividades Cocurriculares, Puntaje Adicional

para Aprovechamiento, Aprovechamiento Escolar de Educación Especial, Gestión Escolar y

Apoyo Educativo

3) Incorpora el contenido de la reciente reforma a la Ley General de Educación, publicada en el

Diario Oficial de la Federación el 28 de enero de 2011, que mandata a las autoridades

educativas establecer mecanismos de estímulo a la labor docente con base en la evaluación.

4) Con el propósito de dar a conocer el contenido de la Reforma de los Lineamientos

Generales, se realizó un amplio programa de difusión, que incluyó la impresión de un millón

de ejemplares de dichos Lineamientos Generales y la entrega de uno de ellos a cada

docente de educación básica.

5) También se realizó la reproducción y distribución de 750 mil ejemplares del instructivo de

Actividades Cocurriculares, 45 mil de Apoyo Educativo, 80 mil de Gestión Escolar, 35 mil de

Aprovechamiento Escolar para Educación Especial y 105 mil de Puntaje Adicional.

6) Del 8 al 13 de septiembre de ese mismo año se llevó a cabo, en la Ciudad de México, un

programa de capacitación sobre la reforma del Programa Nacional de Carrera Magisterial.

Resultados obtenidos

Los nuevos Lineamientos entraron en vigor a partir de la etapa XXI del Programa, que

corresponde al ciclo escolar 2011-2012. En junio de 2012, se tenía previsto evaluar el Factor de

Preparación profesional a los docentes y directivos que están inscritos en Carrera Magisterial.

En este contexto se inscribieron un total de 541,140 docentes.

Concurso Nacional para el Otorgamiento de Plazas Docentes de educación básica

Hasta 2008, sólo 13 de las 32 entidades federativas de la República aplicaban mecanismos de

selección para incorporar a los maestros al servicio. Uno de los primeros compromisos que se

atendieron en el marco de la Alianza por la Calidad de la Educación (ACE) fue el ingreso y

promoción de los docentes mediante un concurso nacional con la aplicación de un Examen de

Conocimientos, Habilidades y Competencias Docentes.

Objetivo: Mejorar la calidad de la educación en México, fortaleciendo al profesorado

mediante la contratación de los profesionales mejor calificados para el ejercicio docente. El

Concurso evalúa las habilidades intelectuales, los conocimientos de la educación básica y las

competencias docentes de los aspirantes a contar con una plaza para ejercer la docencia.

El Concurso es un mecanismo con procedimientos que fortalecen la transparencia e

imparcialidad en la selección del profesorado mejor calificado para su contratación en

Informe de Rendición de Cuentas de la APF 2006-2012 Página 77 de 278

educación básica; concreta el acuerdo establecido en la ACE, en el sentido de que el ingreso y

promoción de todas las nuevas plazas así como de todas las vacantes definitivas, se realizará

por la vía de un concurso nacional público, convocado y dictaminado de manera

independiente.

El proceso de desarrollo lo ha convertido en un mecanismo confiable que garantiza la

transparencia en el proceso de asignación de plazas. Los únicos criterios que cuentan son el

conocimiento, las habilidades y competencias didácticas, necesarios para un desempeño

profesional óptimo que propicie altos niveles de aprendizaje de los alumnos.

Además de los egresados de la educación Normal y de otras instituciones que cumplen con el

perfil requerido, también participan docentes con nombramiento provisional; docentes con

contrato por honorarios; docentes que aspiran a obtener una plaza de base; docentes con

plaza de jornada que son aspirantes a la doble plaza; y docentes con horas‐semana‐mes que

deseen incrementarlas hasta obtener la plaza inicial de 19 horas, o la plaza de tiempo

completo de 48 horas. Lo anterior de conformidad con lo establecido en el anexo técnico de la

entidad federativa correspondiente.

Logros

El concurso representa un paso significativo para arraigar la cultura del mérito, la

transparencia y la rendición de cuentas en el Sistema Educativo Nacional (SEN). El Concurso

que ha venido cumpliendo su propósito de seleccionar a los mejores maestros. Se ha llevado a

cabo en cuatro ediciones en las que el puntaje promedio de los sustentantes a los que se les

ha asignado plaza a nivel nacional, está por arriba del 62% de aciertos. De 2008 a 2011 se han

postulado más de 87 mil plazas docentes y más de 418 mil hora-semana-mes; mediante este

proceso de selección abierto y meritocrático se han beneficiado más de

122 mil docentes.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 78 de 278

 Fuente: DGEP/UPEPE/SEP

Estándares Nacionales de Habilidad Lectora

El Programa Sectorial de Educación 2007-2012, plantea en su estrategia 1.4, Desplegar

acciones complementarias que favorezcan el dominio de la comprensión lectora y el uso de la

lengua oral y escrita en diferentes contextos. En este marco, y con el propósito de apoyar la

calidad de la educación y establecer indicadores de medición lectora en México, se

desarrollaron los Estándares Nacionales de Habilidad Lectora. El 26 de agosto de 2010 la SEP,

dio a conocer estos Estándares, cuyo objetivo es desarrollar en los niños de educación básica

tres habilidades lectoras que se detallan más adelante. Los Estándares mencionados

determinan las palabras por minuto que los estudiantes deben ser capaces de leer, de acuerdo

con el grado escolar que cursan.

Objetivo: Establecer referentes nacionales que permita a los docentes de educación primaria

y secundaria, independientemente de la modalidad educativa, evaluar los avances de sus

alumnos para el fortalecimiento de la competencia lectora y los hábitos de lectura.

Con el propósito de apoyar la labor docente, la SEP realizó un estudio para definir Indicadores

de desempeño, observables y medibles de manera objetiva respecto a tres dimensiones de la

Competencia Lectora: Velocidad, fluidez y comprensión lectora. No se trata forzosamente de

obtener los valores máximos en fluidez y velocidad en todos los alumnos, sino al menos el

mínimo suficiente de acuerdo con el grado escolar y buscar, la mejora continua. El énfasis

Concentrado de Plazas Docentes

Concurso
Nacional

PRODET
Vacancia al
Concurso

Total de Anexos
Técnicos

Vacancia durante
el ciclo escolar

Total de plazas
concursadas Aspirantes a

beneficiar *

Jornada HSM Jornada HSM Jornada HSM Jornada HSM Jornada HSM

2008-2009 2,760 18,301 3,515 5,411 6,275 23,712 3,499 13,298 9,774 37,010 12,858

2009-2010 6,061 81,455 10,326 23,552 16,387 105,007 9,618 22,979 26,005 127,986 36,671

2010-2011 7,634 56,512 14,912 63,371 22,546 119,883 7,965 27,848 30,511 147,731 42,822

2011-2012 1,452 18,289 13,265 62,284 14,717 80,573 6,299 25,373 21,016 105,646 29,845

TOTAL
PLAZAS

17,907 174,557 42,018 154,618 59,925 329,175 27,381 89,498 87,306 418,373 122,196

* Resulta de considerar las Plazas de Jornada más las HSM/12, horas promedio que se asignan a los concursantes.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 79 de 278

fundamental radica en lograr el máximo posible en la comprensión lectora de cada uno de los

estudiantes.

Con la finalidad de involucrar a los padres de familia en el fomento a la lectura de sus hijos, se

imprimieron y entregaron 22 millones de guías para utilizar los estándares, invitándolos a

fomentar la lectura con sus hijas e hijos ya que esta propuesta pretende desarrollar el gusto y

la habilidad lectora y tiene la finalidad de propiciar que la lectura se convierta en una práctica

cotidiana entre los estudiantes que cursan la educación básica.

Asimismo, se elaboró un manual de procedimientos para el fomento y la valoración de la

competencia lectora en el aula, como una herramienta para el maestro que le permita evaluar

los niveles de logro de la competencia lectora de sus alumnos.

Logros

La Cartilla de Evaluación para la educación primaria y secundaria incorpora una sección para

los Estándares de Habilidad Lectora que permitirá establecer acciones de mejora en los niños

que así lo requieran en cuanto al desarrollo de su competencia lectora. Esta Cartilla será

aplicada a partir del ciclo 2012-2013.

Fuente: DGEP/UPEPE/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 80 de 278

Estímulos a la Calidad Docente

El Programa de Estímulos a la Calidad Docente se deriva de las políticas públicas que

reconocen que la calidad de los docentes es un elemento clave para asegurar mejoras en el

logro de los estudiantes.

En el PND y en el PROSEDU 2007-2012, se reconoce la importancia de poner en marcha

mecanismos para incentivar y estimular el trabajo de los docentes. De manera más específica,

en mayo de 2008 se planteó el programa como uno de los 10 procesos prioritarios

establecidos en la Alianza por la Calidad de la Educación.

Objetivo: Estimular la labor del personal docente y directivo de escuelas públicas de educación

básica y especial, a través de una recompensa económica, mediante un proceso equitativo y

transparente.

Este programa promueve el reconocimiento al mérito individual y colectivo de los maestros,

en función del logro académico de sus alumnos conforme a los "Lineamientos que regulan el

Programa de Estímulos a la Calidad Docente" y está dirigido a los maestros de educación

especial, prescolar, primaria y secundaria de las 32 entidades federativas del país en 2

modalidades:

a) Los estímulos colectivos se otorgan a todos los docentes, coordinadores,

subdirectores, directores y asesores técnico pedagógicos de centros escolares

públicos, de nivel primaria y secundaria, ya sea por mayor puntaje promedio o mayor

incremento en el puntaje de la evaluación nacional.

b) Los estímulos individuales se otorgan a:

 Docentes frente a grupo de 3° a 6° de primaria en centros escolares públicos de

educación, cuyo logro académico de sus alumnos se refleje en los mejores puntajes en

la evaluación nacional.

 Docentes frente a grupo de centros escolares públicos de educación secundaria, de las

asignaturas contempladas en la evaluación nacional, cuyo logro académico de sus

alumnos esté representado en los mejores puntajes en dicha evaluación, y

 Docentes y directivos en centros escolares públicos de educación preescolar o especial

con los mejores puntajes en la Evaluación del Factor de Preparación Profesional de

Carrera Magisterial.

Logros

Se ha hecho la entrega de reconocimientos para dos ciclos escolares: 2008-2009 y 2009-2010.

Se otorgaron 259 mil estímulos en la primera edición y 280 mil en la segunda.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 81 de 278

El registro por Internet de la Convocatoria para el Ciclo 2010-2011, reportó:

 443,828 visitas al portal (88% menos que el año pasado, lo que se puede explicar por

el mejor conocimiento de los docentes acerca del Programa y familiaridad con el

portal).

 248,422 grupos y asignaturas registradas para participar en la convocatoria 2010-

2011, lo que significa un incremento del 40.5% respecto al año anterior.

 460 correos recibidos y atendidos, resolviendo dudas de docentes

Evaluación Universal de Docentes y Directivos de educación básica

El 31 de mayo de 2011 se firmó el Acuerdo para la Evaluación Universal de Docentes y

Directivos en Servicio de educación básica, a través del cual la SEP y el SNTE acordaron un

mecanismo para evaluar a los docentes frente a grupo, directivos y docentes en funciones de

apoyo técnico pedagógico de escuelas públicas y privadas.

Objetivo: Es un Programa orientado a contribuir, a través de una evaluación diagnóstico-

formativa de los participantes, a la mejora de la eficacia de sus prácticas de enseñanza que

impacten en la mejora del aprovechamiento escolar de los alumnos del Sistema Nacional de

educación básica. Obtener un diagnóstico con fines formativos de todos los docentes y

directivos de educación básica, para generar las estrategias pertinentes y oportunas que

mejoren sus competencias profesionales, así como su desempeño y, consecuentemente,

mejorar la calidad de la educación en las escuelas públicas y privadas.

Con la Evaluación Universal se contará por primera vez con un diagnóstico en aras de que los

maestros mejoren su desempeño frente a grupo y el dominio que tienen sobre los contenidos

de los programas curriculares. Además, el diagnóstico obtenido, servirá para determinar con

mayor certeza qué contenidos específicos deben tener los programas académicos que se

ofrecen para su formación y actualización.

Respeta los derechos laborales de los trabajadores de la educación pública, ya que los

resultados únicamente servirán para reconocer avances e identificar necesidades específicas

que apoyen el diseño y desarrollo de políticas educativas para orientar y afianzar la calidad y

pertinencia de la oferta de los programas académicos de formación continua de los docentes.

La Evaluación Universal contempla los siguientes elementos:

a) El aprovechamiento escolar de los alumnos.

Se tomarán como base los resultados de la Evaluación Nacional del Logro Académico

en Centros Escolares (ENLACE) u otros instrumentos estandarizados o estrategias.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 82 de 278

b) Las competencias profesionales de los docentes mediante la evaluación de tres

componentes:

 Preparación Profesional (PP). Esta evaluación se aplicará el 24 de junio de 2012 a los

docentes de primaria inscritos en Carrera Magisterial y el 6 de julio a los docentes de

ese mismo nivel que no participan en el programa.

 Desempeño Profesional (DP). Este componente se integrará al diagnóstico, una vez

que la SEP generalice la implementación de los Estándares.

 Formación Continua (FC). Este componente será integrado al diagnóstico a partir del

segundo ciclo de la Evaluación Universal, que iniciará en 2015.

Para la Evaluación Universal se aplicarán instrumentos de evaluación alineados con el Plan de

Estudios 2011 de educación básica. En su diseño participan además del INEE, destacados

docentes y directivos así como especialistas, y asesores académicos.

Fuente: DGEP/UPEPE/SEP

Este proceso incluirá al personal docente frente a grupo y en funciones directivas de

educación básica, jefatura de enseñanza, supervisión y jefatura de sector así como Docentes

en actividades técnico pedagógicas tanto del sector público como del privado.

Logros

La Evaluación Universal cumple con la obligación del Estado de capacitar y preparar

profesionalmente a los docentes. Confirma la política de transparencia y rendición de cuentas,

porque involucra a todos los interesados en la educación y permite el seguimiento de las

Informe de Rendición de Cuentas de la APF 2006-2012 Página 83 de 278

acciones que se llevan a cabo en el Sistema Educativo Nacional. Con este acuerdo se atiende la

demanda de los maestros, los académicos y especialistas, los padres de familia, así como una

multiplicidad de organizaciones de la sociedad civil, para proporcionar a los docentes y

directivos un diagnóstico integral de sus competencias profesionales, así como del logro

educativo de sus alumnos , de esa manera, focalizar los trayectos de formación continua –

capacitación y actualización - en las áreas de oportunidad detectadas, sin afectar en modo

alguno los derechos y la estabilidad laborales de los trabajadores de la educación.

Lineamientos generales para el expendio y distribución de alimentos y bebidas en los

establecimientos de consumo escolar de los planteles de educación básica

El sobrepeso y la obesidad, así como sus complicaciones, son actualmente uno de los retos

más importantes de salud pública en el mundo. En México, tan sólo de 1980 a la fecha, la

prevalencia de sobrepeso y obesidad se ha triplicado en todas las edades, regiones y grupos

socioeconómicos y continúa creciendo a un ritmo acelerado, lo que ha llevado a nuestro país a

ocupar el segundo lugar en obesidad en adultos en el mundo y primer lugar en niños.

Respecto a la población infantil y adolescente, el aumento del sobrepeso y obesidad durante

los últimos años en nuestro país es alarmante, la combinación de sobrepeso y obesidad se

presenta en uno de cada cuatro niños y en uno de cada tres adolescentes. Asimismo, por esta

causa los niños, niñas y adolescentes padecen enfermedades que pueden afectar sus vidas y

que antes eran exclusivas de los adultos, como la diabetes mellitus tipo 2, hipertensión

arterial, aumento de triglicéridos y colesterol, entre otros.

Algunos datos relevantes son:

 De 1980 a la fecha, la prevalencia de sobrepeso y obesidad se ha triplicado.

 Más de 4 millones de niños de entre los 5 y los 11 años tienen sobrepeso y obesidad.

 El 70% de los escolares de educación básica no realiza actividad física regular.

 Los escolares consumen 561 calorías en el refrigerio escolar y lo recomendado son

275.

 El costo total de atención de los problemas de salud del sobrepeso y la obesidad se ha

duplicado en 8 años.

Objetivo: Contar con un medio de regulación que contribuya a promover una nueva cultura de

la salud, mediante el desarrollo de competencias para una vida saludable, entre las que

destacan las referentes a prevenir, revertir y disminuir el avance en la prevalencia de

sobrepeso y obesidad en los alumnos de educación básica y con ello, ofrecer mayores

oportunidades para alcanzar mejores logros de aprendizaje.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 84 de 278

Los Lineamientos Generales para el expendio o distribución de alimentos y bebidas establecen

los criterios técnicos para regular la preparación, expendio o distribución de alimentos y

bebidas que ayuden a promover una alimentación correcta de los alumnos de los planteles de

educación básica, donde se indican los tipos de alimentos y determinan la cantidad de energía

y nutrimentos promedio que requieren los escolares de educación preescolar, primaria y

secundaria para satisfacer sus necesidades diarias, lograr una dieta correcta, así como

promover y mantener su salud. El Proyecto comprende una estrategia de implementación en

las escuelas.

Resultados obtenidos 2010-2011

 Se estableció la normatividad específica: Lineamientos Generales para el expendio o

distribución de alimentos y bebidas. (Publicados en el Diario Oficial de la Federación el

23 de agosto de 2010).

 Como parte de este proyecto se distribuyeron los siguientes materiales:

o 249,500 ejemplares del Acuerdo Nacional para la Salud Alimentaria, en todas

las escuelas de educación básica para su implementación.

o 15.7 millones ejemplares del Manual para madres y padres y toda la familia,

para una alimentación correcta y apoyar su implementación a nivel hogar.

o 2,000 ejemplares del Programa de Acción en el Contexto Escolar.

o 249,500 ejemplares de las Orientaciones para la regulación del expendio de

alimentos y bebidas en todas las escuelas de educación básica. Guía para

directivos y docentes de todas las escuelas de educación básica.

 La estrategia de implementación de los Lineamientos Generales para el expendio o

distribución de alimentos y bebidas se estableció en tres etapas (Etapa I de enero a

julio de 2011, e inicio de la Etapa II de agosto a diciembre de 2011)

 Se transmitieron a través de la Red EDUSAT los 22 Programas de la “Serie Escuela

Saludable” en la Barra de Verano 2011, relativos a los temas de alimentación correcta,

activación física, entornos saludables y seguros, sexualidad responsable protegida, así

como prevención de adicciones y violencia.

Estrategia Integral para la Mejora del Logro Educativo (EIMLE)

Mediante esta estrategia, la Subsecretaría de Educación Básica responde a la reciente

demanda de los Secretarios de Educación de las entidades federativas, respecto de emprender

acciones que mejoren los resultados de la prueba ENLACE. Los resultados de la aplicación de la

prueba en 2008 (más de 15 millones de alumnos de 133 mil escuelas) señalan que, en primaria

67.2% tienen conocimientos elementales o insuficientes de Español y 69% de Matemáticas. De

estas escuelas, hay un grupo considerable de alumnos que en los últimos tres ciclos han

obtenido invariablemente los resultados más bajos.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 85 de 278

Objetivo: Mejorar el logro educativo de las 29,147 escuelas primarias y secundarias donde el

50% o más de su matrícula obtuvo nivel insuficiente en 2009; particularmente, el de las 9,882

que presentaron esta situación recurrentemente en 2007, 2008 y 2009.

Para avanzar el proceso de enseñanza y aprendizaje en las escuelas con rezago educativo, la

EIMLE se orienta a mejorar la capacidad profesional de los docentes y el interés con el que los

estudiantes se deben acercar al aprendizaje. En este sentido, la estrategia definió como

objetivo académico central, practicar la competencia de aprender a aprender por cuenta

propia, y como metodología de enseñanza y aprendizaje, el diálogo tutor entre asesor técnico

y maestro, entre maestro y maestro, entre maestro y estudiante y entre los mismos

estudiantes; esto es, un proceso en el que los alumnos pueden ser maestros y multiplican así

las oportunidades de aprender en relación tutora.

Resultados obtenidos

 9,072 escuelas fueron apoyadas con redes de formación y acompañamiento

personalizado basado en relaciones tutoriales.

 1´638,292 alumnos mejoraron sus oportunidades de ingreso, al participar en el curso

propedéutico para secundaria.

 2,246 escuelas participaron en comunidades escolares de aprendizaje.

 4,281 escuelas integraron comunidades de aprendizaje.

Atención a la Diversidad Lingüística Cultural y Social en educación básica

En virtud de que en nuestro país existe una gran diversidad lingüística y cultural, que

constituye la principal riqueza y motor del país, se tiene el fuerte compromiso de enaltecer la

multiculturalidad a través de expresiones plurales de nuestro origen que amplíen

oportunidades de progreso y bienestar para nuestra nación; por tal motivo, para la SEP es un

objetivo estratégico impulsar la educación intercultural bilingüe en los docentes de Educación

Inicial y Básica Indígena, con la finalidad de hacer de la educación pública un factor de justicia

y equidad, que impulse una sociedad democrática, incluyente y diversa, donde las prácticas

sociales del lenguaje incorporen los referentes culturales como saberes previos para construir

aprendizajes desde los idiomas indígenas y el español.

Tomando en cuenta que en la actualidad existen 14 millones de niñas, niños, jóvenes, mujeres

y hombres cuya variedad idiomática se refleja en las 68 familias lingüísticas y 364 variantes de

lenguas que están vivas y que se hablan en nuestro país además del español, la atención debe

estar enfocada en la educación de los 2.6 millones de niñas y niños indígenas de entre 6 y 14

Informe de Rendición de Cuentas de la APF 2006-2012 Página 86 de 278

años, que se encuentran en edad de recibir la educación básica y de los cuales sólo se

encuentran en las escuelas y reciben atención con pertinencia aproximadamente del 50%.

Objetivo: Garantizar el pleno ejercicio del derecho a la educación de los estudiantes indígenas

y migrantes de educación básica desde los enfoques de equidad y atención a la diversidad,

desarrollando líneas de trabajo de alto nivel de especialización para la educación del

alumnado indígena, migrante y de poblaciones en riesgo de exclusión educativa, mediante los

Marcos y Parámetros curriculares que aseguran la pertinencia lingüística y cultural, los

procesos de profesionalización y de gestión, así como la elaboración de materiales educativos

bilingües y plurilingües.

Resultados obtenidos

 La Eficiencia Terminal en Educación Primaria Indígena han mejorado al pasar del

82.2% en el ciclo escolar 2006-2007 al 88.9% en el 2010-2011.

 En el periodo 2007-2011 las escuelas indígenas mejoraron en la media global de la

prueba censal ENLACE, como se puede observar en la siguiente tabla:

INDICADORES
% de logro

2007 2011
Insuficiente Elemental Bueno Excelente Insuficiente Elemental Bueno Excelente

ENLACE
Matemáticas

47.2 45.9 6.45 0.45 35.26 44.65 15.40 4.69

ENLACE
Español

48.55 45.54 5.68 0.23 35.78 46.06 15.13 3.04

Fuente: DGEI/SEB/SEP

 Se desarrollaron 278 Libros de Texto Gratuito, distribuyendo, a través de la Comisión

Nacional de Libros de Texto Gratuito (CONALITEG), 1.3 millones de ejemplares y por

primera vez se impulsó una biblioteca especializada con la serie “Semilla de Palabras”

y “Biblioteca del Aula Indígena” que cuenta con 264 libros bilingües y monolingües,

distribuyéndose más de 5.5 millones de ejemplares, atendiendo a 56 lenguas

indígenas de todo el país.

 Se incorporaron por primera vez 43 cursos en el Catálogo Nacional de Formación

Continua de alta especialización para la atención educativa con pertinencia lingüística

y cultural.

 Con el Acuerdo Secretarial 592 y el Plan de Estudios 2011 para la educación básica, la

SEP establece por primera vez definiciones pedagógicas articuladas que permiten la

atención con pertinencia cultural y lingüística de los estudiantes indígenas en todo el

país, a través de los Marcos Curriculares para la implementación del Plan de Estudios

2011 y de los Parámetros Curriculares de la Asignatura Lengua Indígena.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 87 de 278

Consejos Escolares de Participación Social

En el año 1992 inicio la aplicación de los resolutivos del Acuerdo Nacional para la

Modernización de la Educación Básica (ANMEB), respecto al Federalismo Educativo el ANMEB,

en su apartado IV. LA REORGANIZACIÓN DEL SISTEMA EDUCATIVO, en el tema de Federalismo

Educativo, dentro de las tareas de transformación de éste propone la creación de Consejos

Municipales, Estatales, asimismo en el apartado de La Nueva Participación Social, se señala la

tarea de instalar Consejos de Participación Social en las Escuelas de educación básica de todo

el territorio nacional.

La Ley General de Educación menciona que las autoridades educativas promoverán de

conformidad con los lineamientos que establezca la autoridad educativa federal, la

participación de la sociedad en actividades que tengan por objeto fortalecer y elevar la calidad

de la educación pública, así como ampliar la cobertura de los servicios educativos, y que

fundamenta la participación social en las escuelas de educación básica.

El 4 de agosto del año 2000, se publicó en el Diario Oficial de la Federación el Acuerdo

Secretarial 280 por el que se establecen los lineamientos para la constitución y

funcionamiento de los Consejos de Participación Social. El 8 de junio de 2010 se publicó en el

mismo Diario el Acuerdo Secretarial 535 por el que se emiten los lineamientos generales para

la operación de los Consejos Escolares de Participación Social.

Objetivo: Diseñar una visión común y compartida que oriente el trabajo en equipo, la toma de

decisiones, el seguimiento, la gestión, la planeación y el reparto de tareas. Todo ello orientado

a dar soluciones a las necesidades de la escuela.

El sentido de este proyecto es promover la creación de un Consejo Escolar en cada escuela

pública de educación básica como un mecanismo que fomente la consulta, colaboración,

apoyo, gestoría e información, con la participación de las comunidades en las tareas

educativas. La población objetivo la conforman las escuelas públicas de los niveles inicial,

especial, preescolar, primaria y secundaria en todas sus modalidades.

Logros:

1. Creación del Grupo de Enlaces de Participación Social (producto de los acuerdos R14, 24º.;
R14, 25º. y R14, 26º. de la décimo cuarta reunión ordinaria del CONAEDU, del 31 de
octubre del 2008)

2. Impulso al Concurso “La Estrategia de Participación Social para una Escuela Mejor” (se
llevan cuatro convocatorias, donde se muestras las mejores prácticas impulsadas por el

Informe de Rendición de Cuentas de la APF 2006-2012 Página 88 de 278

Consejo Escolar) IX Encuentro Nacional de Participación Social (realizado conjuntamente
con la premiación del cuarto concurso el pasado mes de marzo)

3. Realización de Foros Regionales (en su versión V)
4. Impulso a los Consejos Escolares a través del Acuerdo Secretarial 535
5. Desarrollo del Registro Público de Consejos Escolares (REPUCE)
6. Creación y seguimiento de la página WEB de los Consejos de Participación Social en la

Educación.
7. Establecimiento de los Equipos Estratégicos (integrados por OSFAE Estatal, Enlace de

Participación Social, el representante de la Asociación Estatal de Padres de Familia público
y privados, representante de la Subsecretaría de Educación Media Superior y el
representante de Programas Estratégicos Federales y Estatales)

8. Elaboración de la Encuesta 2009 en materia de Participación Social.
9. Apoyo específico en modalidades educativas (CONAFE, Indígena, Telesecundarias,

etcétera.)
10. Difusión y premiación de buenas prácticas de los Consejos Escolares con temas de los

Comités
11. Desarrollo de un sistema de indicadores para evaluar la participación social a través de los

Consejos Escolares.
12. Al 22 de diciembre de 2011, estaban inscritos en el REPUCE un total de 189,472 Consejos

Escolares de Participación Social, de los cuales 169,144 son de sostenimiento público,

17,494 pertenecen al sostenimiento privado, 2,834 corresponden a Educación inicial y

especial pública y privada.

Educación media superior

Prueba ENLACE educación media superior

En 2007 la Subsecretaría de Educación Media Superior (SEMS) comenzó el desarrollo del

Sistema Nacional de Evaluación de la Educación Media Superior (SNEEMS), en cumplimiento

del Programa Sectorial de Educación 2007-2012.

Con la finalidad de contar con información oportuna y confiable basada en evaluaciones

estatales, nacionales e internacionales, sobre el desempeño académico de estudiantes y

personal docente en el nivel medio superior que permita instrumentar acciones de

retroalimentación y mejora de los procesos educativos, para incrementar la calidad educativa,

en 2008 se llevó a cabo por vez primera la aplicación de la prueba ENLACE Media Superior.

Objetivo: Determinar en qué medida los jóvenes son capaces de aplicar a situaciones del

mundo real los conocimientos y habilidades adquiridos a lo largo de la educación media

superior, que les permiten hacer un uso apropiado de la lengua (Habilidad Lectora) y las

Matemáticas

Informe de Rendición de Cuentas de la APF 2006-2012 Página 89 de 278

ENLACE media superior es una prueba objetiva y estandarizada que constituye un instrumento

de evaluación útil para proporcionar información a la sociedad acerca del grado de

preparación que han alcanzado los estudiantes del último grado de educación media superior,

que es la población a la que esta dirigida, ya sea cuatrimestre, semestre, año, en modalidad

escolarizada de los diferentes subsistemas de las instituciones de educación media superior

(bachilleratos generales, tecnológicos y bivalentes), tanto de sostenimiento público como

privado de nuestro país, promoviendo así la transparencia y rendición de cuentas.

Logros

Los resultados de la prueba ENLACE media superior se puede consultar en la página

electrónica oficial (http://enlace.sep.gob.mx/ms/), que presenta ligas a los resultados por

alumno, por escuela y a nivel nacional. Además, las bases de datos de los cuatro años de

aplicación están disponibles y se pueden desagregar por tipo de sostenimiento, modalidad y

grado de marginación. De manera adicional, cada año se distribuyen carteles para la

comunidad educativa de cada plantel

Los resultados de ENLACE media superior ubican a los sustentantes en uno de cuatro niveles

de dominio: insuficiente, elemental, bueno y excelente. El dictamen se acompaña de una

descripción de los conocimientos y habilidades que caracterizan al estudiante que se ubica en

determinado nivel. Esto representa uno de los más grandes apoyos de la prueba para las

acciones de los docentes y los directivos, ya que pueden conocer de manera puntual las tareas

que los alumnos son capaces de realizar y aquellas sobre las cuales han de planificarse

actividades en el aula, dar énfasis en los programas o crear cursos remediales, entre otras

estrategias.

Resultados obtenidos

 Escuelas Alumnos

2008 2009 2010 2011 2008 2009 2010 2011

PROGRAMADAS 11,456 11,923 12,351 12,825 955,030 982,670 1´009,234 1´027,083

APLICADAS 11,007 11,716 12,246 12,755 808,346 835,741 884,663 912,878

COBERTURA 96.08% 98.26% 99.15% 99.45% 84.64% 85.05% 87.66% 88.88%

Fuente: DGEP/UPEPE/SEP. CONAEDU Vigésimo Novena Sesión de Ordinaria 1º. de junio 2012

Informe de Rendición de Cuentas de la APF 2006-2012 Página 90 de 278

Concurso de Oposición para la ocupar el cargo de Director de plantel de educación media

superior

En el Plan Nacional de Desarrollo 2007-2012 en su Eje 3 "Igualdad de Oportunidades", se

plantea como estrategia la instrumentación en todos los planteles de bachillerato federal, de

un procedimiento para el registro de aspirantes a ocupar cargos de director de plantel. En

congruencia con esta acción, en el PROSEDU 2007-2012, se definió como objetivo el fomentar

una gestión escolar e institucional que fortalezca la participación de los centros escolares en la

toma de decisiones e impulsar el tránsito de la gestión centrada en la administración escolar a

la gestión centrada en la innovación y mejora.

Objetivo: Establecer y operar un procedimiento, que regule el registro de aspirantes a ocupar

el cargo de director en los planteles de educación media superior y centros de formación para

el trabajo, que garantice la participación del personal docente en igualdad de oportunidades.

Este programa consiste en la operación de un procedimiento transparente, para el registro de

aspirantes a ocupar el cargo de director en los planteles de educación media superior y

centros de formación para el trabajo. La invitación a participar en el proceso se lleva a cabo a

través de convocatoria pública y los interesados deben acreditar requisitos académicos y

administrativos así como aprobar un examen de conocimientos, capacidades técnicas y

gestión educativa además de la evaluación de una propuesta de proyecto académico que

incluya aspectos de innovación y mejora continua.

Resultados obtenidos

A la fecha se han concluido once ediciones del procedimiento y se han nombrado a 943

directores, lo que constituye el 95% de directores nombrados por concurso, en el mismo

porcentaje de planteles federales, siendo la meta al 2012 el 100%. Actualmente, se encuentra

en proceso la doceava edición del procedimiento, en el cual se sometieron a concurso el 100%

de los planteles que aún no cuentan con director designado por concurso.

Modelo de Vinculación de educación media superior

En las Instituciones Públicas de Educación Media Superior (IPEMS), la vinculación con los

diferentes sectores es fundamental, por ello, se han desarrollado esquemas innovadores de

cooperación que es necesario compartir, difundir y enriquecer con la reflexión conjunta, para

construir mejores estrategias e instrumentos que mejoren las oportunidades de empleo de los

jóvenes atendidos.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 91 de 278

Objetivo: Establecer líneas de acción que permitan la coordinación y cooperación entre las

instituciones de educación media superior, el sector productivo y la sociedad, que contribuyan

a la formación integral de recursos humanos altamente competitivos a nivel nacional e

internacional.

El modelo desglosa la vinculación en dos dimensiones:

a. Una dimensión nacional e internacional, en donde la vinculación es la adecuación

entre demandas del sector productivo y la formación profesional en las IPEMS a

fin de garantizar la inserción laboral de los egresados.

b. Una dimensión local y regional, en donde la vinculación es la correspondencia de

un plantel educativo a fin de atender las necesidades del sector productivo en su

zona de influencia.

Resultados obtenidos

 1° Foro Nacional de Vinculación de la SEMS

 Estructuración del Documento del Modelo

 2° Foro Nacional de Vinculación de la SEMS

 Difusión del Modelo de Vinculación

 Cursos-Taller a las 32 entidades federativas con un total de 3,059 participantes de los

diferentes subsistemas.

 465 IPEMS con modelo difundido

 Generación del Portal Circuito Conectados Contigo

 Programa de Capacitación a Vinculadores

 Impartición del diplomado a un representante de cada entidad y a los responsables de

vinculación de la SEMS dando un total de 49 participantes

 1,110 Comités Consultivos de Vinculación establecidos

 Más de 9 mil becas de pasantía otorgadas del 2008 al 2011.

Obligatoriedad de la educación media superior

El 8 de diciembre de 2010 la Cámara de Diputados aprobó la Minuta para promover la reforma

de los Artículos 3° y 31° constitucionales:

La reforma Constitucional tiene tres finalidades primordiales:

1. Incorporar la obligación –gradual– de la Federación, los Estados, el Distrito Federal y los

municipios para impartir educación media superior (EMS), hasta lograr su

universalización en el ciclo escolar 2021-2022.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 92 de 278

2. Establecer que el Ejecutivo Federal determine los planes y programas de estudio de la

EMS, con excepción de las instituciones a las que la ley otorga autonomía.

3. Determinar que la autoridad educativa federal deberá instalar comisiones técnicas para

iniciar un proceso tendiente a la transformación estructural y laboral de la educación

media superior, así como para la revisión de los planes, programas y materiales de

estudio.

El 13 de diciembre de 2010 la misma Cámara de Diputados remitió al Senado de la República la

Minuta aprobada, para los efectos constitucionales. La citada Minuta se turnó a las Comisiones

Unidas de Puntos Constitucionales y de Estudios Legislativos.

Objetivo: Garantizar la educación media superior, como deber del Estado, ofreciendo un lugar

para cursarla a quien teniendo la edad típica hubiera concluido la educación básica.

A partir de la aprobación de la Reforma a los Artículos 3° y 31° Constitucionales, la

obligatoriedad de la educación media superior se realizará de manera gradual iniciando en el

ciclo escolar 2012-2013 y hasta lograr la cobertura total en sus diversas modalidades en el país

a más tardar en el ciclo escolar 2021-2022, con la concurrencia presupuestal de la Federación

y de las entidades federativas, y en los términos establecidos en los instrumentos del Sistema

Nacional y los Sistemas Estatales de Planeación Democrática del Desarrollo.

Resultados obtenidos

 Establecimiento del Grupo de Trabajo para el análisis ante la eventual aprobación de

la Reforma Constitucional

 Informe del Grupo de Trabajo, relativo al análisis a la Minuta de Reforma a los

Artículos 3° y 31° Constitucionales para el establecimiento de la obligatoriedad de la

educación media superior

 Informe del Grupo de Trabajo para el análisis a la Reforma Constitucional para el

establecimiento de la obligatoriedad de la educación media superior

Preparatoria Abierta

El rezago de la educación media superior es de gran magnitud, por lo que se está marginando

a un elevado sector de la juventud de incorporarse con mayor éxito a sus oportunidades

presentes y futuras al mercado de trabajo. Las oportunidades del empleo requieren cada día

un mayor perfil profesional de los candidatos, situación que está propiciando una mayor

demanda de este servicio y sobre todo con jóvenes que siendo empleados, requieren mejorar

Informe de Rendición de Cuentas de la APF 2006-2012 Página 93 de 278

su perfil. En respuesta a esta demanda ha sido necesario dar acceso a la educación media

superior mediante estrategias flexibles y alternas al sistema presencial.

Objetivo: Brindar una alternativa de estudios de tipo medio superior, que permita iniciar,

continuar y concluir los estudios de bachillerato a quienes no tienen acceso a la educación

escolarizada por razones de trabajo, dispersión geográfica, restricciones normativas o

limitaciones físicas.

Es un subsistema educativo coordinado académicamente por el gobierno federal, del nivel

bachillerato y que opera en la modalidad no escolarizada. La operación de este servicio está a

cargo de las autoridades educativas en las 32 entidades federativas, con base en los convenios

que fueron firmados en la década de 1990. En los términos del Acuerdo Secretarial 445 esta

opción educativa corresponde a la “Certificación por evaluaciones parciales” y está organizada

en un componente académico, un marco normativo para el registro escolar y mecanismos de

administración.

Resultados obtenidos

En materia académica:
 Se diseñó y desarrolló nuevo plan de estudio conforme a la RIEMS.
 Se elaboraron los programas de estudios del nuevo plan de estudio.
 Se elaboraron los materiales didácticos para el nuevo plan de estudio.

En aspectos operativos:
 Se inició la operación del Acuerdo 450 para el registro de los centros de asesoría

particulares.

 Se estableció el Programa Orientado a Personas con Discapacidad, para ofrecer a esa

población vulnerable, un servicio educativo adaptado a sus necesidades con el

propósito de que acrediten sus estudios del nivel bachillerato.

 Se inició el proceso de modernización tecnológica con la incorporación de recursos

informáticos como apoyo al estudio independiente (Preparatoria Abierta en Línea), así

como el sistema de evaluación basado en recursos informáticos (Sistema de

Evaluación en Línea).

 Se inició el proceso de descentralización operativa a los estados, para que éstos

presten el servicio de manera completa, haciéndose cargo de la etapa de evaluación

en su totalidad pero manteniendo la rectoría académica de la SEMS.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 94 de 278

Estadística de resultados en el periodo 2006-2001

2006 2007 2008 2009 2010 2011

Estudiantes activos 465,000 478,996 492,972 485,344 459,456 490,078

Exámenes

 Solicitados 2’082,282 2’050,188 2’022,608 1’986,761 2’151,673 2’642,495

 Presentados 1’374,457 1’376,170 1’417,987 1’429,865 1’561,740 1’960,313

 Acreditados 661,724 718,821 778,277 837,877 967,540 1’276,952

Certificados emitidos 14,003 15,184 11,528 19,251 21,532 25,031

Fuente: SEMS/SEP

Servicios a estudiantes* 2006 2007 2008 2009 2010 2011

Asesoría académica 21,115 25,303 24,572 24,730 21,930 22,734

Sala de lectura 31888 40122 36430 45784 42561 53944

Revisiones académicas 264 250 199 76 56 72

Evaluaciones en apoyo a la
acreditación

2,844 3,743 4,534 3,477 3,173 3,138

*Servicios prestados solamente en el Distrito Federal, donde la operación de la Preparatoria Abierta está a cargo de la

SEMS. Fuente: SEMS/SEP

Programa de Becas de educación media superior

En el marco del PND 2007-2012, estrategia 10.2 “Ampliar las becas educativas para los

estudiantes de menores recursos en todos los niveles educativos” y el PROSEDU 2007-2012,

Objetivo 2 “Ampliar las oportunidades educativas para reducir desigualdades entre grupos

sociales, cerrar brechas e impulsar la equidad”, estrategia 2.8 “Consolidar los programas de

becas existentes mediante el establecimiento de un sistema integrado de becas con un padrón

único de beneficiarios, la revisión de mecanismos para asignarlas y su ampliación a los grupos

de población en situación de vulnerabilidad que aún no han sido beneficiados”, se crea el

Programa de Becas de educación media superior.

Teniendo su antecedente en 2002 con el Programa Nacional de Becas a la Excelencia

Académica y al Aprovechamiento Escolar, en 2007 se crearon los Programas de Becas de

Retención y de Apoyo a Estudiantes y durante el ejercicio 2009 se agruparon en el Programa

de Becas de educación media superior.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 95 de 278

Objetivo: Contribuir a la permanencia y egreso de los estudiantes de educación media

superior, mediante el otorgamiento de becas, con el fin de coadyuvar a ampliar las

oportunidades educativas y reducir desigualdades entre grupos sociales.

Actualmente, el Programa de Becas de educación media superior, contempla el otorgamiento

de los siguientes tipos ayudas: apoyo, retención y excelencia así como becas para hijas e hijos

de militares y está dirigido a estudiantes de instituciones públicas de todo el país, que

pertenecen a hogares en condición de vulnerabilidad de ingresos y que no reciben ningún tipo

de apoyo por concepto de beca estudiantil.

Resultados obtenidos

A continuación se reflejan el número de beneficiarios que se ha tenido por año en el

Programa, según el padrón correspondiente:

 AÑO BENEFICIARIOS

2007 249,820

2008 292,576

2009 299,122

2010 313,028

2011 317,029

Fuente: SEMS/SEP

Proceso de Homologación del Personal Docente y No Docente de COBACH y CECYT’S de los

estados.

En 2006, los representantes sindicales de los Colegios de Bachilleres (COBACH) y Colegios de

Estudios Científicos y Tecnológicos (CECyT´s) de las entidades federativas, plantearon a la H.

Cámara de Diputados, un programa de Nivelación Salarial para el personal docente y no

docente. Lo anterior, motivó y fundó la petición de la Unión Nacional de Sindicatos de los

COBACH y CECyT´s de los estados, bajo el principio constitucional de que a “Trabajo igual

salario igual”, ya que durante años se ha cumplido con el objetivo de brindar educación a nivel

medio superior al igual que otros Subsistemas que en la actualidad tienen condiciones y

prestaciones distintas a las de esos Colegios.

En atención a esta demanda, en el Decreto de Presupuesto de Egresos de la Federación del

año 2006 al año 2011 la H. Cámara de Diputados aprobó la aplicación de recursos para igualar

las condiciones salariales de los trabajadores de los COBACH y CECyT´s de los estados con las

de los trabajadores de la Dirección General de Educación Tecnológica Industrial (DGETI).

Informe de Rendición de Cuentas de la APF 2006-2012 Página 96 de 278

Objetivo: Homologar las condiciones salariales del personal de los COBACH y CECyT´s de los

Estados, en relación al personal de la Dirección General de Educación Tecnológica Industrial

(DGETI) adscrita a la Subsecretaría de Educación Media Superior (SEMS).

Durante el periodo 2006 a 2011 se otorgaron paulatinamente 33 prestaciones que no se

tenían o que se otorgaban en menor importe por los organismos descentralizados con relación

al área central, en 2010 se concluyó el Proceso de Homologación del Personal Docente,

Administrativo, Técnico y Manual; de base y confianza, conforme a los Catálogos de Puestos,

Tabuladores y Prestaciones autorizados para el mismo tipo de personal de la DGETI. En 2011

se equiparó de igual forma el sueldo tabular del personal directivo de planteles de ambos

subsistemas quedando totalmente concluido el Proceso de Homologación y Nivelación Salarial

del Personal de los COBACH y CECyT´s de los Estados.

Recurso ministrado por año a los COBACH y CECyT´s de los estados para el proceso de

homologación:

Millones de Pesos

ORGANISMO
HOMOLOGACIÓN

2006 2007 2008 2009 2010 2011

COBACH 192.97 207.30 353.20 392.00 392.00 97.44

CECYT´S 115.90 100.00 174.30 196.00 196.00 65.06

TOTAL 308.87 307.30 527.50 588.00 588.00 162.49

Fuente: SEMS/SEP

Resultados obtenidos

 Integración del Estimulo Directivo al Sueldo Tabular del Personal Directivo de los

Colegios.

 Reconocimiento y actualización del Factor de Prima de Antigüedad para el personal

ATM y Docente.

 Creación de plazas docentes de Asociado “A”, Asociado “B”, Asociado “C”, Titular “A”,

Titular “B”, Titular “C “,Técnico Docente Asociado “A” Técnico Docente Asociado “B” y

Técnico Docente Asociado “C”; con jornadas de medio tiempo (20 hsm), tres cuartos

de tiempo (30 hsm) y tiempo completo (40 hsm).

 Creación de hsm de apoyo a la docencia, denominadas en DGETI como de Descarga

Académica de acuerdo a la Categoría y tipo de Jornada que tiene el Profesor.

 Nivelación de las categorías del Personal Administrativo, Técnico y Manual (ATM) de

los Colegios con las categorías autorizadas en la DGETI.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 97 de 278

 Homologación de 33 prestaciones autorizadas a la DGETI, para todo el personal ATM y

Docente de los Colegios.

 Nivelación del sueldo tabular del personal Directivo de Planteles con relación al

personal Directivo de Planteles de la DGETI.

Programa de Formación Docente de Educación Media Superior (PROFORDEMS)

El Programa de Formación Docente de Educación Media Superior (PROFORDEMS) se concibe

como un instrumento de apoyo a la gestión directiva, debido a los cambios y transformaciones

que planteó en su momento la Reforma Integral de la Educación Media Superior (RIEMS). El

programa debía alinearse y ser congruente con el perfil docente definido para la educación

media superior que, dicho sea de paso, fue construido a partir del consenso entre autoridades

educativas del ámbito federal, estatal y autónomo (Acuerdo Secretarial 447, DOF con fecha 29

de octubre de 2008, y sus modificaciones en el Acuerdo Secretarial 488, publicado en el DOF el

23 de junio de 2009).

Objetivo: Desarrollar las competencias docentes y directivas que se requieren para generar el

perfil de los estudiantes egresados de la educación media superior (estrategia 13.1 del PND

2007- 2012).

Para la operación del PROFORDEMS, la Subsecretaría de Educación Media Superior concertó

acuerdos de colaboración con instancias de reconocido prestigio y probada experiencia en

procesos de formación y actualización docente, tales como la Universidad Pedagógica Nacional

(UPN) y la Asociación Nacional de Universidades e Instituciones de Educación Superior

(ANUIES). Los programas educativos implementados son: la “Especialización en Competencias

Docentes” que imparte la UPN y el “Diplomado en Competencias Docentes” que ofrece la

ANUIES.

Resultados obtenidos

Docentes inscritos en el PROFORDEMS.

Convocatoria
IES Formadora

Total
ANUIES UPN

2008 7,895 8,000 15,895

2009 22,558 15,825 38,383

2010 11,009 6,543 17,552

2011 16,273 8,571 24,844

Total 57,735 38,939 96,674

Fuente: SEMS/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 98 de 278

Docentes egresados del PROFORDEMS.

Convocatoria
IES Formadora

Total
ANUIES UPN

2008 6,970 3,980 10,950

2009 18,890 7,124 26,014

2010 9,267 2,843 12,110

2011 12,216 En curso 12,216

Total 47,343 13,947 61,290

Fuente: SEMS/SEP

Es importante resaltar que por primera vez se opera un programa de formación docente a

nivel nacional para diferentes modalidades o tipos educativos del nivel medio superior:

estatal, federal y autónomo, y que los resultados obtenidos hasta el momento, respecto al

número de docentes inscritos muestran un avance del 74% (96,674), considerando la meta

proyectada y ajustada a 2012 de 130,000 docentes del nivel Medio Superior.

Programa de Formación de Recursos Humanos Basada en Competencia (PROFORHCOM)

El Programa de Formación de Recursos Humanos Basada en Competencias (PROFORHCOM)

Fase I se originó a partir de las negociaciones del gobierno de México con el Banco

Interamericano de Desarrollo (BID) y se concretó el 9 de abril del 2005 mediante el Contrato

de Préstamo No. 1579/OC-ME, por un costo total de 84 millones de dólares (50.4 millones de

dólares de financiamiento y 33.6 millones de dólares de contraparte local), esta fase concluyó

el 31 de diciembre de 2009. A partir del 1 de marzo de 2007, la SEP otorgó la función de

ejecutar el proyecto a la Subsecretaría de Educación Media Superior.

Objetivo: Contribuir a mejorar el nivel de competencias de los egresados de la EMS, formación

profesional y técnica y sus posibilidades de empleabilidad.

Los objetivos específicos son: (i) mejorar las competencias de los egresados de la EMS; (ii)

mejorar la calidad, pertinencia y relevancia de la EMS, formación profesional y la capacitación

laboral; (iii) mejorar las competencias de los docentes de la EMS; y, (iv) aumentar la relevancia

de los estándares de competencias laborales, tanto en el sistema educativo como en los

sectores productivos.

El Componente 1: Mejoramiento de la calidad y pertinencia de la Educación Técnica,

Formación Profesional y Capacitación Laboral. Tiene como objetivo mejorar la calidad de los

programas educativos de la educación técnica, formación profesional y capacitación para el

Informe de Rendición de Cuentas de la APF 2006-2012 Página 99 de 278

trabajo; así como promover la articulación y transferibilidad de los estudiantes entre los

subsistemas educativos y entre rutas de aprendizaje a lo largo de la vida y apoyar actividades

en tres áreas específicas y complementarias: a) innovación curricular e integración de la oferta

educativa; b) formación y certificación docente; y, c) vinculación con las empresas.

El Componente 2: Consolidación del Sistema Nacional de Competencias, es ejecutado por el

CONOCER. Su objetivo es incrementar la pertinencia y la relevancia de los sistemas de

competencias y certificación laboral del mercado en México e impulsar el rol articulador del

CONOCER con los sectores productivos para el desarrollo de estándares de competencias

laborales.

Resultados obtenidos

Al cierre de la Fase I (2009) del PROFORHCOM:

 471 módulos nuevos con el enfoque de Educación Basada en Competencias (EBC).

 741 módulos actualizados y validados con el enfoque de EBC.

 23 paquetes didácticos actualizados con el enfoque de EBC.

 437 visitas de asistencia técnica a planteles que ofertan EBC.

 16,580 docentes capacitados en desarrollo curricular.

 5,797 becas de capacitación y certificación para docentes, en el marco del PROFORDEMS.

 1,214 planteles impartiendo EBC.

 123 carreras ofertadas bajo la modalidad EBC.

 1,385 talleres y laboratorios equipados.

 70 Normas Técnicas de Competencia Laboral (NTCL) desarrolladas.

 68 Instrumentos de Evaluación de Competencias Laborales (IECL) elaborados.

 20,799 trabajadores certificados.

 3,310 trabajadores capacitados.

Al cierre de 2011 se tienen los siguientes avances, para la Fase II:

 59 carreras integradas bajo estándares de competencia alineados a las necesidades de los
sectores productivos.

 4,678 docentes capacitados.

 72,434 apoyos entregados a través del Programa Impúlsate.

 5,333 Becas de Pasantía otorgadas.

 868 talleres y laboratorios equipados.

 6 sectores productivos con participación directa en el Programa.

 34 comités de gestión por competencia instalados y 41 estándares de competencia
registrados.

 53,837 trabajadores certificados.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 100 de 278

Programa de Apoyo a las y los Jóvenes de Educación Media Superior para el Desarrollo de su

Proyecto de Vida y la Prevención en Situaciones de Riesgo: Construye T

El Programa Construye T se genera como una respuesta a la situación de vulnerabilidad que

encaran las y los jóvenes, particularmente los que se encuentran cursando el nivel medio

superior de educación. Las investigaciones recientes muestran que este grupo de la población

está expuesto a crecientes riesgos que amenazan su desarrollo integral. Se detectó que el

entorno en el que se desenvuelven presenta características de inequidad y exclusión, con lo

que podrían experimentar, en el mediano y largo plazo, un grave deterioro en sus condiciones

y calidad de vida.

Objetivo: Favorecer el desarrollo de competencias y habilidades que permitan a los

estudiantes del nivel medio superior enfrentar de manera exitosa los riesgos que amenazan su

desarrollo integral.

En la implementación de este Programa se articulan los esfuerzos de reconocidos organismos

internacionales como son: el Programa de las Naciones Unidas para el Desarrollo (PNUD), el

Fondo de las Naciones Unidas para la Infancia (UNICEF), y la Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura (UNESCO), así como de distintas

Organizaciones de la Sociedad Civil (OSC) especializadas en el trabajo con jóvenes. Dichas

instituciones colaboran en el proceso de implementación de política pública aportando sus

conocimientos y experiencia en la materia con la finalidad de garantizar la eficacia y

transparencia de Construye T.

Cuenta con las siguientes instancias de trabajo y coordinación en donde participan e

interactúan los diferentes actores involucrados: 1) Existe un Comité Nacional integrado por

representantes de: a) la sociedad civil, b) del sistema de agencias de las Naciones Unidas, y c)

de la SEP, a través de la SEMS. 2) También se cuenta con un Comité Estatal por cada entidad

federativa, formado por representantes de: a) la sociedad civil, b) la representación de la

SEMS en el estado, y c) por coordinadores de los subsistemas de la EMS, y 3) Una instancia

clave en la operación del programa es el Comité Escolar Construye T de cada escuela

participante, que lo conforman a) jóvenes estudiantes elegidos democráticamente, b) el

director del plantel, c) el coordinador del Programa, d) un facilitador de la sociedad civil y e)

familiares de las y los estudiantes.

Resultados obtenidos

 Del 2008 al 2011 se ha logrado capacitar y sensibilizar a docentes y administrativos, a

través de los siguientes procesos de formación:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 101 de 278

o Diplomado Construye T: 4,000 participantes.

o Curso Construye T en tu Escuela: 5,300 participantes.

o Curso de Intervención en Situaciones de Crisis: 1,800 participantes.

 Se ha incrementado el número de escuelas del nivel medio superior atendidas: de

1,050 en 2008 a 1,746 en 2011, participando escuelas de control federal y estatal. Lo

anterior permite beneficiar a poco más de 1.3 millones de estudiantes en las 32

entidades federativas.

 En la implementación del programa participan 39 OSC a nivel nacional, quienes dan

seguimiento y apoyan la realización de las actividades previstas.

 Se encuentra disponible la página de Internet, la cual es actualizada

permanentemente de acuerdo a las diversas actividades del Programa:

www.construye-t.org.mx.

 Para la implementación de los proyectos específicos se ha contado con la participación

de otras instituciones tales como Transparencia Mexicana (TM), la Fiscalía Especial

para los Delitos de Violencia contra las Mujeres y Trata de Personas (FEVIMTRA), la

Comisión de Derechos Humanos del Distrito Federal (CDHDF), el Instituto Federal de

Acceso a la Información Pública (IFAI), la Secretaría del Trabajo y Previsión Social

(STPS), y el Instituto Mexicano del Seguro Social (IMSS).

 Del 2009 a la fecha se han desarrollado concursos en diferentes áreas artísticas y

culturales que han permitido el fortalecimiento de los contenidos y actividades del

programa: Concurso Iniciativas de Prevención de Violencia de Género (2009),

Concurso de Expresión Musical (2009) y los Concursos Bicentenario (2010).

Programa de Inversión en Infraestructura para Educación Media Superior

La educación media superior es uno de los servicios que hay experimentan una mayor

demanda dentro sector educativo; además, es necesario invertir en el equipamiento y

mejoramiento de la infraestructura existente, de ahí la importancia que reviste el apartado de

inversión en proyectos educativos. Con el objeto de cumplir con estas políticas, la SEMS creó

en 2007 el Programa de Infraestructura para la educación media superior.

Objetivo: Contribuir al fortalecimiento y desarrollo de la infraestructura de las Unidades

Educativas Públicas, favoreciendo la ampliación de oportunidades en el tipo medio superior y

en la formación para el trabajo.

El programa está dirigido a atender las necesidades de infraestructura de las Unidades

Educativas Públicas del tipo medio superior y de formación para el trabajo, tanto federales

http://www.construye-t.org.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 102 de 278

centralizadas como descentralizadas en las 31 entidades federativas y en el caso del Distrito

Federal, únicamente planteles federales centralizados.

Para 2011, el programa integra los siguientes fondos:

a. Fondo de Apoyo a Subsistemas Estatales

b. Fondo de Apoyo a Bachilleratos Universitarios

c. Fondo de Fortalecimiento de Instituciones Federales

d. Fondo Complementario para la Incorporación al SNB

e. Fondo de Apoyo a Telebachilleratos

Resultados obtenidos

Para el período 2007-2011 se ha beneficiado a 5023 planteles con una inversión total de

$5,100,590,693.

Programa Síguele Caminemos Juntos / Acompañamiento integral para jóvenes de la

educación media superior

La Facultad Latinoamericana de Ciencias Sociales (FLACSO-México), por petición de la

Secretaría de Educación Pública, realizó un estudio sobre la deserción en la educación media

superior. En el informe denominado "Modelo Integral para la atención y Acompañamiento de

Adolescentes y Jóvenes en la Educación Media Superior", se resumen las razones por las

cuales los estudiantes desertan de la escuela, se describe como elaborar una estrategia

integral para la prevención de la deserción y se propone un proyecto piloto innovador, mismo

que se llevó a cabo en 72 planteles. Al concluir esta fase, la FLACSO analizó los resultados y

elaboró el Informe Final de la operación del Modelo Integral, con éste como base se generalizó

en el ciclo escolar 2011-2012 la operación del Modelo.

Objetivo: Mejorar el aprovechamiento escolar de los estudiantes, ofreciendo un adecuado

desarrollo de conocimientos, habilidades y actitudes que les permita una acertada toma de

decisiones para sus proyectos de vida profesional y laborar, además de contribuir a

incrementar la eficiencia terminal y disminuir los índices de deserción y reprobación.

El programa enlaza las siguientes dimensiones:

 Sistema de Alerta Temprana (SIAT): Recurso informático (software) que tiene

como objetivo identificar oportunamente el riesgo de deserción de los alumnos y

focalizar los recursos de intervención.

 Sistema Nacional de Tutorías Académicas (SiNaTA): Su principal objetivo es

contribuir en la formación integral de los alumnos atendiendo sus necesidades e

Informe de Rendición de Cuentas de la APF 2006-2012 Página 103 de 278

intereses, así como aquellos factores internos y externos que inciden de forma

directa o indirecta en el proceso de aprendizaje y rendimiento escolar.

 Orientación Vocacional: Su finalidad es brindar apoyo y asesoría a los estudiantes

poniendo a su alcance los elementos para que hagan una mejor elección de su

futuro laboral y académico.

 Programa Fomento a la lectura: Tiene por objetivos:

o Incorporar a los estudiantes de Media Superior con niveles de competencia

lectora por debajo del básico a un programa de lectura y escritura que les

permita remontar el déficit.

o Desarrollar el gusto de la lectura por placer y crear las condiciones y

establecer los arreglos institucionales para que la lectura en las escuelas sea

una actividad básica y cotidiana.

Se complementa con el Programa Construye T y Programa de Becas

Resultados obtenidos

Su generalización se inició en el ciclo escolar 2011-2012 en los 849 planteles federales.

Posteriormente se incluyeron los planteles descentralizados de EMS tutelados y operados por

las 31 entidades federativas, en el marco del Convenio de Colaboración celebrado entre la

Secretaría de Educación Pública del gobierno federal, representada por la Subsecretaría de

Educación Media Superior y las Secretarías de Educación Pública de los gobiernos de los

estados.

Al mismo tiempo, con fines de capacitación y sensibilización, se elaboraron los siguientes

documentos: Programa Síguele, Caminemos Juntos; Acompañamiento Integral para Jóvenes

de la Educación Media Superior; Sistema Nacional de Tutorías Académicas; Programa de

Orientación Vocacional para el Bachillerato General, Tecnológico y Profesional Técnico;

Lineamientos de Operación del Sistema de Alerta Temprana.

Procesos de capacitación: En octubre de 2011 se llevó a cabo la Jornada nacional de

capacitación para la operación del SIAT en las entidades federativas; de mayo-septiembre de

2011 el Diplomado de Formación de Tutores en el cual participaron 101 tutores.

Reforma Integral de la Educación Media Superior

El Plan Nacional de Desarrollo 2007-2012, en su Eje 3. “Igualdad de Oportunidades”, Objetivo

9 “Elevar la calidad educativa”, Estrategia 9.3 establece como impostergable una renovación

profunda del sistema nacional de educación. Señala que por lo que toca a la educación media

Informe de Rendición de Cuentas de la APF 2006-2012 Página 104 de 278

superior, se rediseñarán los planes de estudio para que los alumnos cuenten con un mínimo

de las capacidades requeridas en este tipo educativo, y les permita transitar de una modalidad

a otra.

En congruencia con lo anterior el PROSEDU 2007-2012, en su Objetivo 1 “Elevar la calidad de

la educación para que los estudiantes mejoren su nivel de logro educativo, cuenten con

medios para tener acceso a un mayor bienestar y contribuyan al desarrollo nacional”, numeral

1.6 señala que es necesario alcanzar los acuerdos indispensables entre los distintos

subsistemas y con las instituciones de educación superior que operen servicios de educación

media superior en el ámbito nacional, con la finalidad de integrar un sistema nacional de

bachillerato en un marco de respeto a la diversidad, que permita dar pertinencia y relevancia a

estos estudios, así como lograr el libre tránsito de los estudiantes entre subsistemas y contar

con una certificación nacional de educación media superior.

Objetivo: Atender los problemas de cobertura, equidad y calidad que enfrentan la educación

media superior con la integración de un Sistema Nacional de Bachillerato (SNB), el cual se

estructura mediante un marco curricular común basado en desempeños terminales

compartidos entre instituciones, los cuales se podrán organizar a partir de un conjunto de

competencias genéricas, disciplinares y profesionales que constituyen el perfil de egreso del

bachiller.

La Reforma Integral de la Educación Media Superior es un proceso consensuado que consiste

en la creación del Sistema Nacional del Bachillerato con base en cuatro ejes:

I. Marco Curricular Común con base en competencias; que permite articular los programas

de distintas opciones de educación media superior en el país.

II. Definición y regulación de las modalidades de oferta, con el propósito de que todos los

subsistemas y modalidades de la EMS tendrán una finalidad compartida y participarán de

una misma identidad.

III. Mecanismos de gestión:

o Formación y actualización de la planta docente

o Generación de espacios de orientación educativa y atención a las necesidades

de los alumnos

o Definición de estándares mínimos compartidos aplicables a las instalaciones y

el equipamiento

o Profesionalización de la gestión escolar

o Flexibilización para el tránsito entre subsistemas y escuelas

o Evaluación para la mejora continua

Informe de Rendición de Cuentas de la APF 2006-2012 Página 105 de 278

IV. Certificación Complementaria del SNB, que reflejará la identidad compartida del

bachillerato y significará que se han llevado a cabo los tres procesos de la Reforma de

manera exitosa en la institución que lo otorgue.

Resultados obtenidos

 Se definió el marco normativo para la implementación de la Reforma y el

establecimiento del SNB a través de los siguientes acuerdos:

 Acuerdo 442. Por el que se establece el Sistema Nacional del Bachillerato en un marco

de diversidad. DOF 26 de septiembre de 2008.

 Acuerdo 444. Por el que se establecen las competencias que constituyen el Marco

Curricular Común del Sistema Nacional del Bachillerato. DOF 21 de octubre de 2008.

 Acuerdo 445. Por el que se conceptualizan y definen para la educación media superior

las opciones educativas en las diferentes modalidades. DOF 21 de octubre de 2008.

 Acuerdo 447. Por el que se establecen las competencias docentes para quienes

impartan educación media superior en la modalidad escolarizada. DOF 29 de octubre

de 2008.

 Acuerdo 449. Por el que se establecen las competencias que definen el perfil del

director en los planteles que imparten educación del tipo medio superior. DOF 02

diciembre de 2008.

 Acuerdo 450. Por el que se establecen los lineamientos que regulan los servicios que

los particulares brindan en las distintas opciones educativas en el tipo medio superior.

DOF 16 de diciembre de 2008.

 Acuerdo 480. Por el que se establecen los lineamientos para el ingreso de instituciones

educativas al Sistema Nacional del Bachillerato. DOF 23 de enero de 2009.

 Se creó el Comité Directivo del Sistema Nacional del Bachillerato, para establecer las

reglas para el ingreso, permanencia y egreso.

 Se creó el Consejo para la Evaluación de la Educación del tipo Media Superior

(COPEEMS) y éste ha iniciado la evaluación de subsistemas de la EMS, con sus

respectivas escuelas que ofertan educación en diversas modalidades, para verificar

que alcancen ciertos estándares mínimos compartidos en materia de planes y

programas de estudio, tutorías y orientación a los estudiantes, desarrollo docente,

infraestructura y equipamiento, gestión, evaluación y mecanismos administrativos de

tránsito.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 106 de 278

Educación superior

Programa de Becas

En congruencia con los objetivos del Plan Nacional de Desarrollo 2007-2012 y del Programa

Sectorial de Educación 2007-2012, se planteó la necesidad de apoyar a estudiantes de escasos

recursos con el fin de que continúen sus estudios de educación superior en las instituciones

públicas de educación superior. El origen de estos programas se ha dado a partir de

investigaciones sociales y demográficas que señalan que la educación mejora la vida de las

personas e impulsa el desarrollo mediante la productividad.

Objetivo: Apoyar a estudiantes de educación superior a través de diversas modalidades de

becas para ampliar las oportunidades educativas, reducir desigualdades entre grupos sociales,

cerrar brechas e impulsar la equidad.

Existen diferentes tipos de becas, algunas de las que se ofrecen son: becas de excelencia, de

titulación, de servicio social, de vinculación y becas universitarias entre otras. También operan

programas de otros países, en coordinación con la SEP, con empresas privadas y diferentes

organizaciones, como por ejemplo: Becas internacionales Convenio MEXPROTEC, con el

gobierno de Francia, Fundación de Educación Superior-Empresa (FESE), Fundación TELEVISA

BÉCALOS, etcétera.

Resultados obtenidos

 Convenio MEXPROTEC. En 6 generaciones con un número de 14 a 25 Universidades

Tecnológicas por año, han salido beneficiados 341 becarios.

 FESE. En el cuatrimestre septiembre–diciembre de 2011 se beneficiaron 239 alumnos con

esta beca.

 TELEVISA BÉCALOS. De 2007 a 2011 se han beneficiado 18,535 alumnos.

 PRONABES. De 2007 a 2011 se han beneficiado 111,843 alumnos. Entre los ciclos escolares

2006-2007 a 2010-2011, ha beneficiado a 1´276,053 estudiantes.

 Desde su inicio en el ciclo escolar 2008-2009 y hasta 2010-2011 el Programa de

Fortalecimiento del Programa de Becas (PFPB) benefició a 144,498 alumnos.

Considerando las becas operadas por la Subsecretaría de Educación Superior, el gobierno

federal habrá apoyado a más de 2 millones de estudiantes de educación superior.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 107 de 278

Nuevas instituciones de educación superior

La creación de nuevas instituciones públicas de educación superior en las que participa la

Federación se lleva a cabo en los subsistemas de Institutos Tecnológicos, Universidades

Tecnológicas, Universidades Politécnicas y Universidades Interculturales para ampliar la

cobertura, favorecer la equidad y mejorar la calidad y pertinencia de la educación superior, en

coordinación con los gobiernos estatales.

Objetivo: El PND, establece en el apartado de “Transformación Educativa” que uno de sus

objetivos rectores es “Ampliar la cobertura, favorecer la equidad y mejorar la calidad y la

pertinencia de la educación superior”, la creación de nuevas instituciones de educación

superior tiene como objetivo incrementar la cobertura en educación superior con calidad, así

como hacer llegar educación superior a comunidades que por sus condiciones

socioeconómicas no es posible que los jóvenes se trasladen a las instituciones de educación

superior existentes a cursar estudios superiores.

En el caso de las Universidades Públicas Estatales, la política pública apoya la regionalización

de la matrícula a través de la creación de nuevos campus o unidades o extensiones; en la

administración actual se ha apoyado la creación de 60 nuevos campus.

Resultados obtenidos

Dentro del Subsistema de Universidades Tecnológicas, en el año de 2006 existían 61

instituciones; en la presente administración se agregaron 28 y así se llegó a un total de 89, lo

que representa un 46% de incremento. En cuanto al Subsistema de Universidades Politécnicas,

en el año 2006 existían 24 instituciones, a la fecha existen 51, con las 27 nuevas que se

crearon, lo que permitió dar respuesta a una demanda de más de 13,000 alumnos en

diferentes puntos de la República.

Seguimiento de Egresados

En los últimos años ha aumentado el interés por los estudios de egresados por parte de las

instituciones de educación superior, las instituciones han desarrollado acciones para generar

el conocimiento acerca de la situación de sus egresados.

Objetivo: Obtener información válida, confiable y oportuna sobre el proceso de inserción

laboral de los egresados de las Universidades Tecnológicas, Universidades Politécnicas y

Escuelas Normales, así como de su desempeño en el empleo y de su trayectoria profesional.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 108 de 278

Mediante este proyecto se generará información útil para la toma de decisiones en el ámbito

académico y de la gestión institucional. El departamento de seguimiento de egresados,

adscrito al área de Vinculación de la Universidad Tecnológica cuenta con un programa para el

seguimiento de egresados. Dentro del Subsistema de Universidades Politécnicas se cuenta con

un portal de egresados que tiene el objetivo de obtener insumos para retroalimentar la

planeación académica y la actualización de los planes y programas de estudio, así como de

evaluar el papel que juegan sus egresados en el mercado laboral. A partir de la guía PEFEN

2006-2010 (Programa de Mejoramiento Institucional de las Escuela Normales Públicas), el

desarrollo de estudios o programas de seguimiento de egresados pasa a formar parte de los

puntos de énfasis del PEFEN, es un elemento de análisis dentro de la planeación y

actualización de la información de las entidades y Escuelas Normales.

Resultados obtenidos

En el Subsistema de Universidades Tecnológicas, de 2007 a noviembre de 2011 egresaron

121,764 alumnos de las carreras de Técnico Superior Universitario. De ellos el 84% se colocó

en los primeros 6 meses y el 68% trabaja en su área de competencia, el 73% se ubica en su

zona de influencia, el 79% está en el sector privado, el 33% labora en empresas macro y el 27%

en empresas medianas. En cuanto al nivel de ocupación, el 30% están como técnicos

especializados, el 19% como administrativos y 5% como supervisores. El 2.8% crea su propia

empresa. Dentro del Subsistema de Universidades Politécnicas, el total de egresados

reportados es de 33,006 y con lo que respecta a Escuelas Normales, 617 escuelas solicitaron

recursos para el Programa de Seguimiento a Egresados, así mismo las Escuelas Normales de las

diferentes entidades muestran diferentes resultados en el seguimiento a egresados.

Universidad Abierta y a Distancia de México

El Programa Sectorial de Educación 2007-2012, en su objetivo 3.6 establece: Impulsar la

educación abierta y a distancia con criterios y estándares de calidad e innovación

permanentes, con especial énfasis en la atención de regiones y grupos que carecen de acceso

a servicios escolarizados.

Objetivo: Ofrecer mejores y mayores oportunidades a quienes no obtuvieron espacios en el

sistema escolarizado y quienes no están en condiciones de acudir a los sistemas presenciales

de educación superior, mediante el aprovechamiento de las nuevas tecnologías de la

información y la comunicación.

La Universidad Abierta y a Distancia de México (UnAD de México), se concibe como un sistema

educativo incluyente, innovador, que coadyuve en la formación integral de la población a lo

Informe de Rendición de Cuentas de la APF 2006-2012 Página 109 de 278

largo de su vida, cuyos principios sean de calidad, equidad y pertinencia, competitivo

internacionalmente; que haga un uso intensivo y extensivo de las tecnologías de la

información y la comunicación, respaldado en redes humanas, tecnológicas y administrativas,

con programas académicos que coadyuven en el fortalecimiento de la educación superior y el

progreso nacional.

Resultados obtenidos

En febrero de 2011 se realizó la tercera convocatoria para estudiar en la modalidad abierta y a

distancia alguna de las 12 carreras, iniciando en el mes de marzo 26,400 estudiantes.

En el mes de octubre de 2011 se publicó la convocatoria para integrar la cuarta generación, en

la que se inscribieron 38,645 aspirantes, de los cuales 1,257 son mexicanos que residen en el

extranjero.

En diciembre de 2011 se encontraban en la plataforma cursando el propedéutico o uno de los

cuatro cuatrimestres en curso un total de 60,868 estudiantes.

En apoyo a estudiantes que no cuentan con facilidades de cómputo y conectividad, al finalizar

2011 quedaron establecidos 138 Centros de Acceso y Apoyo Universitario (CAAU) en todas las

entidades federativas del país.

En la parte académica se actualizaron los contenidos de 55 asignaturas correspondientes al

Primer Módulo de todas las carreras, mismos que son asumidos por las 18 células de

producción de materiales educativos digitales y multimedia que se crearon en convenio con

instituciones del Espacio Común de Educación Superior Tecnológica (ECEST).

Se desarrollaron los contenidos educativos de cada una de las 52 asignaturas de 5º

cuatrimestre.

En el ámbito de las tecnologías de información y comunicación, al implementar una

plataforma capaz de soportar más de 100,000 alumnos con más de 62 servidores y carca de

132 máquinas virtuales, se consolidó la infraestructura de la plataforma tecnológica de

cómputo y telecomunicaciones, confiable, segura, pertinente y de alta disponibilidad para la

operación.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 110 de 278

Pertinencia y Vinculación con el Sector Productivo

En apoyo al PND, en torno a la implementación de metodologías que contribuyan a la creación

de empresas y la generación de empleos y con el objeto de apoyar a la comunidad

universitaria, así como a la sociedad, es importante estar en permanente vinculación con el

sector productivo para atender sus demandas de recursos humanos de manera justa y

pertinente.

Objetivo: Ofrecer a los alumnos de educación superior los programas académicos óptimos y

necesarios para que al egresar estén en mejores condiciones de acceder a un empleo digno y

bien remunerado, con la creación de proyectos que tienen el propósito de incentivar acciones

de vinculación con el sector productivo.

Una de sus estrategias es de Impulsar el emprendedurismo y la creación de empresas a través

del modelo de incubación de la Red de Incubadoras del Subsistema de Universidades

Tecnológicas (RISUT), con base en una estructura e infraestructura de operación eficiente que

permita contribuir a l desarrollo del país.

A través de un importante grupo de empresas en México, se brinda capacitación a pequeños

empresarios comerciantes para que logren una adecuada administración de sus negocios;

dicha capacitación es organizada e impartida a través del Subsistema de Universidades

Tecnológicas; la RISUT con el fin de atender a los emprendedores para que hagan realidad su

idea de negocio mediante el apoyo de consultores especializados en las siguientes áreas:

gestión de mercados, administración empresarial, gestión jurídico-legal, gestión financiera-

fiscal, procesos de producción, desarrollo de imagen corporativa y diseño industrial. Se han

creado 65 centros en 27 estados de la República. Las diferentes instituciones de educación

superior a través de los consejos de vinculación recolectan la información necesaria del sector

empresarial para la actualización de sus programas académicos.

Resultados obtenidos

En el periodo del 2007 al 2011, el PIFI (Programa Integral de Fortalecimiento Institucional), ha

apoyado a un total de 25 UPES (Universidades Públicas Estatales), 4 UPEAS (Universidades

Públicas Estatales con Apoyo Solidario) y 3 Universidades Federales, un total de 147 Proyectos

con un monto de $106’119,300.00 para incentivar acciones de vinculación con el sector

productivo. Con la aplicación de la Red de Incubadoras de las Universidades Tecnológicas se

han creado 2,313 empresas con 8,102 empleados generados.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 111 de 278

Evaluación de Programas

La Secretaría de Educación Pública (SEP) y la Asociación Nacional de Universidades e

Instituciones de Educación Superior (ANUIES) en los años setentas sentaron las bases para la

planeación de la educación superior en México, resultando de ello la creación de un Sistema

Nacional de Planeación de la Educación Superior (SINAPPES) y de la Coordinación Nacional

para la Planeación de la Educación Superior (CONPES), así mismo, se instaló la Comisión

Nacional de Evaluación de la Educación Superior (CONAEVA) perteneciente a la CONPES,

derivado de todo esto se crearon los Comités Interinstitucionales para la Evaluación de la

Educación Superior (CIEES) y por último el Consejo para la Acreditación de la Educación

Superior (COPAES). El PIFI es una estrategia que ha impulsado el gobierno federal, desde el

año 2001 a la fecha, a través de la SEP en las instituciones de educación superior públicas (IES)

este programa incentiva procesos integrales de planeación participativa en las instituciones

educativas y tiene por objeto fomentar la mejora continua de la calidad de los programas y

servicios educativos.

En el año 2001 se publicaron en el DOF las primeras Reglas de Operación de los Programas

Fondo de Modernización para la Educación Superior (FOMES) y Fondo de Inversión de

Universidades Públicas Estatales con Evaluación de la ANUIES (FIUPEA), con el propósito de

dar respuesta a las demandas de la sociedad y garantizar que los usuarios de los servicios

educativos contaran con los medios y procesos requeridos para la sólida formación de

profesionales.

Objetivo: Elevar la calidad de la educación a partir de la evaluación diagnóstica de las

funciones institucionales de los programas que se ofrecen en las instituciones de ese nivel de

estudios.

Las instituciones de educación superior públicas y particulares realizan sus procesos de

autoevaluación y los CIEES, llevan a cabo la Evaluación Interinstitucional por pares

académicos. Por otra parte, los organismos reconocidos por el COPAES, de conformidad con

sus normas y metodología establecidas, acreditan los programas académicos de aquellas

instituciones que lo solicitan y se someten al proceso correspondiente. Los proyectos

integrales que formen parte del PIFI y de sus elementos (Programa de Fortalecimiento de la

Gestión Institucional y el Programa de Fortalecimiento de la Oferta Educativa), deben tener

una duración máxima bienal. En casos plenamente justificados éstos podrán continuar más

allá de este límite, recibiendo financiamiento para periodos subsecuentes previo dictamen de

la solicitud de la etapa correspondiente y evaluación del cumplimiento de las Metas

Compromiso.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 112 de 278

Resultados obtenidos

Considerando el universo total de los Subsistemas de Educación Superior (con excepción de

Normales), el número de programas para Técnico Superior Universitario y Licenciatura

reconocidos por su buena calidad pasó de 1,872 a 3,449. En ese mismo periodo, la matrícula

en esos programas pasó de 847,112 a 1’462,571 estudiantes.

Actualmente se cuenta con 56 programas evaluados en las Universidades Politécnicas, de los

cuales 36 cuentan con el Nivel 1 de consolidación o acreditados por su buena calidad. Por lo

que se refiere a la educación normal, los CIEES iniciaron los trabajos de evaluación en 2008. A

la fecha están participando todas las entidades federativas, excepto Michoacán y Oaxaca; en

un total de 715 programas de 432 Escuelas Normales públicas y 283 Escuelas Normales

particulares; han concluido su evaluación 315 programas educativos; 159 programas

obtuvieron el nivel 1 y los 156 restantes alcanzaron el nivel 2. Una vez que los programas son

evaluados, las instituciones reciben las recomendaciones que tienen que atender para la

mejora continua.

PROYECTOS TRANSVERSALES

Estrategia “Todos Somos Juárez, Reconstruyamos la Ciudad”

El gobierno federal lanzó el 17 de febrero de 2010 la estrategia “Todos Somos Juárez,

Reconstruyamos la Ciudad” en respuesta al círculo vicioso de violencia que enfrentaba Ciudad

Juárez. Reconoció que los juarenses son quienes mejor conocían la situación de su ciudad, por

lo que se invitó a toda la ciudadanía – incluyendo académicos, organizaciones de la sociedad

civil, empresarios, trabajadores, jóvenes y muchos otros ciudadanos – a participar junto con

representantes de los tres órdenes de gobierno en el diseño, implementación y seguimiento

de todas las acciones de la estrategia.

Objetivo: Romper el círculo vicioso de inseguridad al proporcionarle oportunidades sociales y

económicas a la población, impulsar la reconstrucción del tejido social y disminuir la

prevalencia de conductas anti sociales en Ciudad Juárez.

La estrategia Todos Somos Juárez agrupa las herramientas que el gobierno tiene a su

disposición para resolver de fondo el problema de la inseguridad, así como acciones concretas

en los temas de economía, empleo, salud, educación y desarrollo social. Como apoyo a esta

estrategia, se creó el “Consejo Ciudadano de Educación, Cultura y Deporte”.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 113 de 278

La estrategia tiene tres características fundamentales: 1.- Participación ciudadana; 2.-

Integralidad de las políticas públicas y 3.- Corresponsabilidad y participación de los tres niveles

de gobierno.

Logros

1. En 2010 la SEP coordinó la implementación de 72 acciones específicas en materia de

educación básica, media superior, superior, cultura y deporte, con una inversión de

más de 700 millones de pesos.

2. En 2011 dio continuidad a las acciones implementadas durante el año anterior y

asumió 60 nuevos compromisos con una inversión de más de 600 millones de pesos.

Del total de acciones, se culminó con la implementación completa de 52 acciones, las

8 restantes están asociadas a obras de infraestructura que se concluirán en 2012.

3. Como parte de las acciones de participación ciudadana y coordinación con los tres

niveles de gobierno, se integró en 2010 el Consejo Ciudadano de Educación, Cultura y

Deporte de Ciudad Juárez, el cual ha participado activamente en la elaboración de

políticas públicas y ha realizado el seguimiento puntual de las acciones desarrolladas

por los tres ámbitos de gobierno. Este órgano sesionó 13 veces en 2010 y 9 en 2011.

Resultados obtenidos

 En educación básica se incorporaron al Programa Escuela Segura más de mil escuelas, en

beneficio de más de 280 mil alumnos; se capacitó a 6,214 docentes frente a grupo de

educación básica en prevención de adicciones (3,286 docentes de secundaria en 2010 y

2,928 docentes de primaria en 2011); 71 escuelas participaron en el Programa de Escuelas

de Tiempo Completo; se llevaron a cabo acciones de mejoramiento de infraestructura en

205 planteles; se construyeron 2 nuevas secundarias para facilitar el acceso a este nivel; se

acompañó la transición de alumnos de primaria a secundaria en escuelas con altos índices

de deserción con el apoyo de OSC de Ciudad Juárez y se atendió a estudiantes de

secundaria en riesgo de deserción por su bajo aprovechamiento a través de tutorías y

talleres de verano; se realizaron numerosas actividades formativas y recreativas mediante

los programas Escuela Siempre Abierta y Verano Divertido.

 En educación media superior se construyeron 5 nuevos planteles de educación media

superior (CBTIS 269, CBTIS 270, CECATI 199, CONALEP 3, CECYTECH) para dar acceso a este

nivel educativo a jóvenes de zonas vulnerables; para disminuir la deserción se aumentó el

número de alumnos de instituciones públicas de educación media superior de Ciudad

Juárez becados de un poco más de 500 jóvenes al inicio de 2010 a 5,486 al cierre de 2011.

 En educación superior se apoyó la permanencia de los alumnos en la escuela, ampliándose

la oferta de becas durante el año 2010 en 1,748 nuevos apoyos y 1,600 más en el 2011;

para facilitar el contacto de los alumnos con los sectores productivo y social se otorgaron

Informe de Rendición de Cuentas de la APF 2006-2012 Página 114 de 278

882 nuevas becas de servicio social y 672 de vinculación en 2010, beneficio que creció en

2011 al otorgar 1,000 becas de servicio social y 672 de vinculación; se creó una nueva

Unidad de la Universidad Tecnológica de Ciudad Juárez en la zona Norponiente (ANAPRA)

y se aumentó la capacidad del campus principal de la Universidad Tecnológica de Ciudad

Juárez y del Instituto Tecnológico de Ciudad Juárez en la Ciudad del Conocimiento, además

de promoverse a la educación superior abierta y a distancia.

 En el ámbito de la cultura se actualizaron los acervos de 6 bibliotecas públicas municipales

y se mejoró el equipamiento tecnológico en 12 bibliotecas públicas municipales; se

habilitaron 10 salas de lectura –a cada una se le proporcionó capacitación especializada y

un acervo inicial de 100 libros– se realizó un programa permanente de fomento a la

lectura en 15 bibliotecas; se construyeron dos nuevas bibliotecas públicas, una en la

colonia Villas de Salvárcar y otra en la colonia Francisco Villarreal; se rehabilitaron el

Museo de la Revolución en la Frontera Norte –ubicado en la zona centro– y el Museo de

Arte de Ciudad Juárez –ubicado en la zona de PRONAF– se llevaron a cabo numerosos

proyectos para acercar la cultura a diferentes zonas vulnerables –circuitos y eventos

artísticos, Programa Bellas Artes a Todas Partes–.

 Con respecto al deporte se implementó el programa Municipio Activo, mediante el cual se

llevaron a cabo acciones de activación física masiva que beneficiaron a más de 560 mil

personas; se establecieron 32 sedes con 10 ligas cada una para la práctica de “futbol

calle”, con la participación de 1,205 equipos, de los cuales 167 son de mujeres; se

terminaron las primeras etapas de las acciones de rehabilitación de los gimnasios Neri

Santos, Urbano Zea e Ignacio Allende, el Centro de Talentos de Gimnasia y el Centro

Municipal de Tenis; se construyó la alberca semi-olímpica en el Parque Central Oriente; se

construyó una cancha de fútbol americano con pasto sintético e iluminación artificial en el

CBTIS 128; se construyó una Unidad Deportiva en la colonia Villas de Salvárcar –cuenta

con una cancha de futbol soccer / americano, campo de beisbol juvenil y cancha de futbol

7, todas con pasto sintético; canchas de voleibol / basquetbol, frontón y un foro al aire

libre.

Diseño y Aplicación de Políticas de Equidad de Género

Derivado de tratados internacionales y leyes nacionales, desde 2008 la SEP en cumplimiento al

Artículo 45 de la Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, ha

recibido gasto etiquetado de la H. Cámara de Diputados a través del Anexo 10 Presupuesto

para la Igualdad entre Mujeres y Hombres, con la finalidad de operar el programa “Diseño y

Aplicación de Políticas de Equidad de Género”.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 115 de 278

Objetivo: Coadyuvar en la deconstrucción de estereotipos y roles sociales que perpetúan la

desigualdad entre hombres y mujeres, además de visibilizar la violencia, particularmente la

perpetrada por motivos de género.

Este programa busca fomentar la construcción de ambientes de paz, tolerancia y respeto entre

cada uno de los integrantes de la comunidad educativa y de las y los servidores públicos del

sector central de la SEP, a través de publicaciones, talleres en materia de equidad de género y

prevención de la violencia, entre otros, los cuales en su conjunto coadyuvarán a una mayor

igualdad entre mujeres y hombres y a la erradicación de la violencia contra las mujeres, así

como reflexionar y actuar ante la violencia de género.

La población objetivo de este programa está conformada por la comunidad educativa de nivel

básico (alumnado, docente, directivo, asesores técnicos pedagógicos, directivos, personal

administrativo y autoridades educativas estatales), servidores públicos de sector central de la

SEP y el personal docente de nivel medio superior.

Logros y resultados:

 Publicación del “Informe Nacional sobre Violencia de Género en la educación básica

en México” con el acompañamiento de UNICEF y CIESAS. Esta investigación tiene

representatividad a nivel nacional y es el primer estudio de este tipo que se efectúa no

sólo en México, sino a nivel Latinoamérica.

 Se revisaron y analizaron los contenidos pedagógicos de 114 libros de texto gratuitos

de educación básica con enfoque de género.

 Se publicaron los libros “Equidad de Género y Prevención de la Violencia” para los

niveles de educación básica (preescolar, primaria y secundaria).

 Como estrategia integral a las publicaciones de preescolar y primaria se realizaron

talleres de formación de formadores en tres Fases (A-Presencial, B-Asesoría a distancia

y C-Encuentro estatal) atendiendo a las entidades federativas que así lo solicitaron: 19

en prescolar y 19 en primaria.

 Se impulsó desde 2008 el Proyecto “Abriendo Escuelas para la Equidad” en

colaboración con la OEI en 5 entidades federativas de la República mexicana:

Chihuahua, Durango, Estado de México, Guerrero y Jalisco y adhiriéndose Oaxaca y

Puebla en 2011, año en el que se logró una participación global de 910 escuelas y de

poco más de un millón de asistentes.

 Se elaboró en 2008 la campaña “La igualdad y el respeto es tarea de todos… los días”,

cuyo propósito fue lograr el cambio de estereotipos socialmente asignados a niñas y

niños.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 116 de 278

 Se realizaron diversas campañas al interior de la SEP a través de comunicación interna:

“Por una cultura institucional sin techos de cristal…porque las oportunidades son para

todas y todos”, “Frente al hostigamiento y acoso sexual sí hay salidas”.

 Se impulsó el proyecto “Equidad el Respeto es la Ruta”. Este proyecto en 2008 y 2009

sirvió de referente para la elaboración de un concurso que permitió que las y los

jóvenes expresaran su sentir acerca de la equidad de género, la igualdad entre

mujeres y hombres, y la prevención de la violencia.

 Se creó el Módulo de Orientación, Prevención y Atención de la Violencia de Género

(MOPAV)29 con el acompañamiento técnico del Fondo de Desarrollo de las Naciones

Unidas para la Mujer (ahora ONU Mujeres) que abrió sus puertas en 2008 brindando

al personal de sector central los servicios:

o Prevención y capacitación en materia de derechos humanos de las mujeres,

igualdad entre mujeres y hombres y prevención de la violencia de género a

través de la realización de talleres, conferencias, cine debates, pláticas

informativas, campañas, capacitación en línea y entrega de materiales, entre

otras. Al mes de diciembre de 2011 había capacitado y sensibilizado un total

de 11,112 personas del sector central de la SEP.

o Asimismo, se brindó atención psicológica individual, familiar, de pareja y

grupal, el acompañamiento de seguridad y protección, la asesoría,

orientación, la referencia a servicios sociales varios y el fortalecimiento del

proceso de atención a través de la vinculación a actividades preventivas. Al

mes de diciembre de 2011 se habían atendido 2,823 personas.

o En 2010 se obtuvo el premio a la “Promoción de la Equidad de Género dentro

de la Administración Pública Federal”, otorgado por las Secretarías de

Gobernación y de la Función Pública, así como el Instituto Nacional de las

Mujeres.

 Se publicó el “Programa de Cultura Institucional”. Plan de acción 2009-2012.

Institucionalización de la perspectiva de género para la igualdad entre servidoras y

servidores públicos” que surge dentro del marco normativo del Programa Nacional

para la Igualdad entre Mujeres y Hombres 2008-2012.

29 Para mayor abundamiento visitar pagina internet http://mopav.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 117 de 278

Registro Nacional de Alumnos, Maestros y Escuelas (RNAME)

La Secretaría de Educación Pública (SEP) cuenta con el Sistema Nacional de Información

Educativa (SNIE), mecanismo por el cual se capta, procesa, analiza y difunde información del

sistema educativo del país y se generan algunos indicadores del sector. Es necesario fortalecer

al SNIE incorporando un sistema informático para integrar el Registro Nacional de Alumnos,

Maestros y Escuelas (RNAME) que se vincule a los sistemas de información del Sistema

Educativo Nacional y proporcione a las autoridades educativas federales y estatales, así como

a su sector coordinado la capacidad de obtener, explotar y generar información oportuna,

confiable y consistente para: mejorar el conocimiento del Sistema Educativo; facilitar los

procesos de planeación y toma de decisiones; y, facilitar el consenso nacional de políticas

educativas.

Objetivo: Contar con la información detallada de Alumnos, Maestros y Escuelas integrada en

una plataforma tecnológica única que facilite el acopio, la administración y la distribución de

información estratégica del Sistema Educativo Nacional, con la integridad, consistencia y

seguridad suficientes para dar soporte a los requerimientos de información de forma oportuna

y congruente.

Diseño e instrumentación de un sistema de información que se convierta en la plataforma de

los procesos de toma de decisión, que facilite el tránsito de estudiantes entre diferentes

modalidades educativas y que se difunda ampliamente entre la sociedad en general para:

 Mantener actualizado el sistema nacional de información educativa, incorporando en

él información relevante del sistema educativo.

 Diseñar y operar los sistemas de registro de profesores, alumnos e instituciones.

 Desarrollar y operar sistemas de seguimiento de los programas y proyectos del

sistema nacional de educación, así como el desempeño del sector en la ejecución de

las estrategias del Plan Nacional de Desarrollo y del Programa Sectorial de Educación.

Diseñar y operar los mecanismos de divulgación a la sociedad de las principales estadísticas

educativas, apoyados en el uso de Internet y de otros medios.

Resultados:

Las primeras bases de datos incorporadas al RNAME son:

1. 1.4 millones de registros del padrón de maestros, licencias y comisionados pagados

con recursos federales (PEF2011);

2. 900 millones de registros del detalle de la nómina de los trimestres I, II y III pagados

con recursos federales (PEF2011);

Informe de Rendición de Cuentas de la APF 2006-2012 Página 118 de 278

3. 1.3 millones de registros de maestros de la base de datos de incorporados y

promovidos vigentes a la etapa 17 del Programa de Carrera Magisterial;

4. 2.7 millones de registros de maestros inscritos a las evaluaciones de Carrera

Magisterial;

5. 600 mil registros de participantes al Concurso Nacional para el Otorgamiento de

Plazas Docentes de la Alianza por la Calidad de la Educación realizados en los años

2009, 2010 y 2011;

6. 430 mil centros de trabajo, activos, suspendidos y cancelados (escuelas, bibliotecas,

centros de maestros, oficinas administrativas, entre otros);

7. 180 mil escuelas evaluadas en el Censo de Infraestructura realizado en el 2007 y las

obras de rehabilitación que han tenido derivado del Programa de Infraestructura de

la Alianza por la Calidad de la Educación;

8. 14 millones de registros de alumnos correspondientes a los resultados de la

Evaluación Nacional del Logro Académico en Centros Escolares (ENLACE) del ciclo

escolar 2010-2011;

9. 25 millones de registros de alumnos correspondientes a las calificaciones de Control

Escolar del ciclo 2010-2011;

Informe de Rendición de Cuentas de la APF 2006-2012 Página 119 de 278

11.4. Aspectos Financieros y Presupuestarios - Ingresos

De conformidad con la Ley de Ingresos de la Federación, la Secretaría de Educación Pública y

sus órganos desconcentrados, captaron ingresos por los siguientes conceptos:

a) Derechos: generados por permisos para reproducción de monumentos artísticos con fines

comerciales; por la expedición de cédula de registro de objeto; permisos y dictámenes; por

servicios que presta la SEP en materia de registro y ejercicio profesional; por servicios de

educación; por el uso o goce de bienes culturales propiedad de la Nación; por el acceso a

los museos, monumentos y zonas arqueológicas propiedad de la Federación; por ejercicio

profesional en términos de los tratados internacionales; por uso, goce o aprovechamiento

de museos, monumentos históricos o artísticos y zonas arqueológicas para reproducción,

filmación, videograbación, fotografía o comunicación pública; por autorización para obras

en bienes inmuebles considerados monumentos históricos, así como por derechos de

autor, etcétera.

b) Productos: provienen del cobro por servicios relativos a programas de estudio tipo

superior y diplomas de especialidad, títulos y grados académicos; por venta de

publicaciones editadas para preparatoria abierta, autorizadas por la Dirección General de

Bachillerato; por venta de libros y servicio de fotocopiado que presta la Universidad

Pedagógica Nacional, el Instituto Politécnico Nacional, el Canal Once, el Instituto Nacional

de Antropología e Historia, el Instituto Nacional de Bellas Artes, Radio Educación y el

Consejo Nacional para la Cultura y las Artes, etcétera.

c) Aprovechamientos: por acreditación y certificación a estudiantes de preparatoria abierta,

por examen; así como conocimiento por cada certificado de competencia ocupacional en

capacitación para el trabajo industrial, por bienes y servicios generados por el Instituto

Nacional de Bellas Artes y Literatura, y por acceso a zonas arqueológicas del Instituto

Nacional de Antropología e Historia, entre otros.

Dichos conceptos se consideran como ingresos extraordinarios y se enteran a la Tesorería de

la Federación para su ingreso y posterior solicitud de ampliación presupuestal sujeta al

cumplimiento de la normatividad establecida en la materia. A continuación se presenta cuadro

en el que se muestran los ingresos captados durante el periodo 2006 a 2011.

Fuente: DGPyRF/OM/SEP

DESCRIPCIÓN

 INGRESOS CAPTADOS POR DERECHOS, PRODUCTOS APROVECHAMIENTOS

(MILES DE PESOS)

2006 2007 2008 2009 2010 2011

Sector Central 105,194.0 452,645.0 521,357.0 515,341.0 567,503.0 901,593.0

Órganos Desconcentrados 750,633.0 869,650.0 1,328,659.0 882,507.0 893,258.0 833,236.0

Total 855,827.0 1,322,295.0 1,850,016.0 1,397,848.0 1,460,761.0 1,734,829.0

Informe de Rendición de Cuentas de la APF 2006-2012 Página 120 de 278

11.4. Egresos

En este apartado se aborda únicamente el Ramo 11 “Educación Pública”, que es un ramo

administrativo integrado por las unidades responsables del Sector Central (las Subsecretarías

de educación básica, media superior y superior y sus unidades responsables, la Oficina del C.

Secretario y sus unidades responsables, la Oficialía Mayor, la Coordinación General de Oficinas

de Servicios Federales de apoyo a la educación y las 31 oficinas representativas en los

estados), 10 órganos desconcentrados y 28 entidades apoyadas adscritas al sector educativo.

En este punto se explican las variaciones del presupuesto ejercido con respecto al presupuesto

modificado, al mes de diciembre de los ejercicios fiscales de 2006 a 2011.

EJERCICIO FISCAL 2006

Clasificación por Tipo de gasto y
Capítulo de gasto

Presupuesto 2006
(miles de pesos) Diferencia %

Modificado Ejercido

A B C = (A-B) C / A

Servicios Personales 28,372,698.9 28,341,838.1 30,860.8 0.1

Materiales y suministros 797,928.9 797,841.4 87.5 0.0

Servicios Generales 7,865,166.1 7,864,667.2 498.9 0.0

Gasto Corriente (GASTO DIRECTO) 37,035,793.9 37,004,346.7 31,447.2 0.1

Bienes Muebles e Inmuebles 336,303.8 336,303.8 0.0 0.0

Obras Públicas 915.1 915.1 0.0 0.0

Inversión Financiera, Provisiones
Económicas, Ayudas, otras Erogaciones y
Pensiones, Jubilaciones y Otras

575,139.7 575,139.4 0.2 0.0

Gasto de Capital (GASTO DIRECTO) 912,358.6 912,358.3 0.3 0.0

GASTO DIRECTO 37,948,152.5 37,916,705.0 31,447.5 0.1

SUBSIDIOS Y TRANSFERENCIAS 114,029,801.7 113,873,698.8 156,102.9 0.1

TOTAL 151,977,954.2 151,790,403.8 187,550.4 0.1

Fuente: Cuenta Pública 2006, Formato "Gasto programable devengado por Clasificación Económica de la SEP".

El presupuesto programado al mes de diciembre de 2006 para el Ramo 11, fue de

$151´977,954.2 miles, mientras que el ejercido fue de $151´790,403.8 miles, resultando

economías por $187,550.4 miles, en los capítulos que a continuación se indican:

Capítulo 1000 Servicios Personales: en el mes de diciembre el presupuesto programado fue

de $28´372,698.8 miles, y el ejercido importó $28´341,838.0 miles, generándose por

$30,860.8 miles. Estos remanentes derivan del paquete salarial y se transfirieron íntegramente

al Ramo 23, conforme a las disposiciones emitidas por la SHCP.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 121 de 278

Capítulo 2000 Materiales y Suministros: En este capítulo se generaron economías por $87.4

miles, en las partidas 2103 “Materiales de apoyo informativo” y 2101 “Materiales y útiles de

oficina”.

Capítulo 3000 Servicios Generales: Se reportaron economías por $498.9 miles, registrándose

la mayor parte en la partida 3602 “Impresión y elaboración de publicaciones oficiales y de

información en general para difusión” por $330.1 miles.

Capítulo 4000 Subsidios y Transferencias: El presupuesto programado al mes fue de

$114,029,801.7 miles y el ejercido fue de $113,873,698.8 miles, generándose economías por

$156,102.9 miles y se ubicaron principalmente en las partidas 4303 “Transferencias para

contratación de servicios con un monto de $46,570.9 miles; la partida 4313 “Transferencias

para incrementos a las percepciones” con un monto de $24,349.9 miles y la partida 4216

“subsidios a entidades federativas”, este remanente se obtuvo en el proyecto “Centro

Regional de Artes de Michoacán” con un monto de $20,444.8, administrado por el entonces

CAPFCE (actualmente INIFED).

En los Capítulos 5000 Bienes Muebles e Inmuebles y 6000 Obra pública, los recursos

programados se ejercieron en su totalidad.

De la misma forma, en el Capítulo 7000 Inversión Financiera, Provisiones Económicas,

Ayudas, Otras Erogaciones y Pensiones, Jubilaciones y Otras: El presupuesto programado se

ejerció en su totalidad, la mayor parte de los recursos se ejercieron en la partida 7801

“Aportaciones a Fideicomisos Públicos”.

EJERCICIO FISCAL 2007

Clasificación por Tipo de gasto y
Capítulo de gasto

Presupuesto 2007
(miles de pesos) Diferencia %

Modificado Ejercido

A B C = (A-B) C / A

Servicios Personales 28,372,056.9 28,289,386.9 82,670.1 0.3

Materiales y suministros 449,183.7 445,420.5 3,763.3 0.8

Servicios Generales 10,748,813.3 10,620,482.6 128,330.7 1.2

Gasto Corriente (GASTO DIRECTO) 39,570,054.0 39,355,290.0 214,764.0 0.5

Bienes Muebles e Inmuebles 348,582.9 336,776.3 11,806.6 3.4

Obras Públicas 1,026.0 1,026.0 0.0 0.0

Inversión Financiera, Provisiones Económicas, Ayudas,
otras Erogaciones y Pensiones, Jubilaciones y Otras

741,530.3 738,607.2 2,923.0 0.4

Gasto de Capital (GASTO DIRECTO) 1,091,139.1 1,076,409.5 14,729.6 1.3

GASTO DIRECTO 40,661,193.1 40,431,699.5 229,493.6 0.6

SUBSIDIOS Y TRANSFERENCIAS 129,466,063.0 129,422,458.1 43,604.9 0.0

TOTAL 170,127,256.1 169,854,157.6 273,098.5 0.2

Fuente: Cuenta Pública 2007, Formato "Gasto programable devengado por Clasificación Económica de la SEP".

Informe de Rendición de Cuentas de la APF 2006-2012 Página 122 de 278

El presupuesto programado a diciembre de 2007 ascendió a $170´127,256.1 miles, en tanto

que el ejercido fue de $169´854,157.6 miles, generándose economías por $273,098.5 miles;

detallándose a continuación los capítulos de gasto que registraron mayores economías:

Capítulo 1000 Servicios Personales: Al mes de diciembre el presupuesto programado fue de

$28´372,056.9 miles, y el ejercido fue por $28´289,386.9 miles, registrándose remanentes por

$82,670.0 miles que representan un 0.3% de lo programado al mes. Los cuales provienen del

paquete salarial y se ubican principalmente en las partidas: 1702 “Estímulos al Personal

Operativo” por $26,357.7 miles, 1507 “Prestaciones establecidas por condiciones generales

de trabajo o contratos colectivos de trabajo” por $19,807.8 miles, y 1202 “Sueldo base al

personal eventual” por $10, 202.9 miles.

Capítulo 2000 Materiales y Suministros: En este capítulo la mayor parte de las economías se

encuentra en las partidas; 2301 ”Refacciones, accesorios y herramientas”, 2101 “Materiales y

útiles de oficina” y 2103 “Materiales de apoyo informativo”.

Capítulo 3000 Servicios Generales: En este capítulo de gasto se registraron economías del

orden de $128,330.6 miles, como resultado de los ahorros generados en las partidas: 3414

“Subcontratación de servicios con terceros” por $73,112.6 miles, presentados en la Dirección

General de Materiales Educativos, así como en la partida 3804 “Congresos y convenciones”

por $12,093.6 miles y en la partida 3308 “Estudios e investigaciones” por $8,386.4 miles,

ambos registrados en el Programa R037 “Promover el programa de formación de recursos

humanos basados en competencias”.

Capítulo 4000 Subsidios y Transferencias: Al cierre del ejercicio los remanentes ascendieron a

$43,604.9 miles, equivalentes al 0.03%, detectados en las partidas 4303 “Trasferencias para

contratación de servicios” por $32,935.1 miles, 4304 “Transferencia para adquisición de

bienes muebles” por $6,210.8 miles, y 4318 “Transferencias para apoyos a voluntarios en

programas sociales” por $1,073.8 miles.

Capítulo 5000 Bienes Muebles e Inmuebles: En este capítulo de gasto se registraron

economías por $11,806.5 equivalentes al 3.4% de lo programado al mes; A este respecto se

comenta que los recursos se encuentran concentrados en su mayor parte en las partidas: 5206

“Bienes informáticos”, 5201 “Maquinaria y equipo agropecuario, 5304 “Vehículos y equipo

destinados a servicios administrativos” y en la 5205 “Maquinaria y Equipo industrial”, la mayor

parte de estas economías se presentaron en el Programa R037 “Promover el programa de

formación de Recursos humanos basados en competencias”.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 123 de 278

Capítulo 6000 Obra pública: El presupuesto programado al mes fue $1,025.9 miles, y fue

ejercido al 100% en la partida 6108 “Mantenimiento y rehabilitación de obras públicas”, los

cuales se asignaron en su totalidad en la Subsecretaría de Educación Media Superior

Capítulo 7000 Inversión Financiera, Provisiones Económicas, Ayudas, Otras Erogaciones y

Pensiones, Jubilaciones y Otras: Se presentaron economías por $2,923.0 miles,

correspondiente principalmente a las partidas 7505 “Donativos a instituciones sin fines de

lucro” y la partida 7503 “Funerales”.

EJERCICIO FISCAL 2008

Clasificación por Tipo de gasto y
Capítulo de gasto

Presupuesto 2008
(miles de pesos) Diferencia %

Modificado Ejercido

A B C = (A-B) C / A

Servicios Personales 41,216,236.5 41,210,107.1 6,129.4 0.0

Materiales y suministros 1,170,951.2 1,169,367.2 1,583.9 0.1

Servicios Generales 13,828,552.2 13,818,843.8 9,708.4 0.1

Gasto Corriente (GASTO DIRECTO) 56,215,739.9 56,198,318.2 17,421.7 0.0

Bienes Muebles e Inmuebles 502,586.7 491,921.5 10,665.2 2.1

Obras Públicas 204,372.9 204,171.4 201.5 0.1

Inversión Financiera, Provisiones Económicas,
Ayudas, otras Erogaciones y Pensiones,
Jubilaciones y Otras

2,794,470.4 2,793,041.8 1,428.7 0.1

Gasto de Capital (GASTO DIRECTO) 3,501,430.0 3,489,134.6 12,295.4 0.4

GASTO DIRECTO 59,717,169.9 59,687,452.8 29,717.1

SUBSIDIOS Y TRANSFERENCIAS 128,703,662.6 128,691,288.3 12,374.3 0.0

TOTAL 188,420,832.6 188,378,741.1 42,091.4 0.0

Fuente: Cuenta Pública 2008, Formato "Gasto programable devengado por Clasificación Económica de la SEP".

El presupuesto programado al mes de diciembre de 2008 en el ramo 11 fue por

$188´420,832.6 miles y el ejercido fue por $188´378,741.1 miles, registrándose economías por

$42,091.4 miles, principalmente en los siguientes capítulos de gasto:

Capítulo 1000 Servicios Personales: En el mes de diciembre de 2008 el presupuesto

programado ascendió a $41´216,236.5 miles, en tanto que el ejercido fue de $41´210,107.1

miles, presentándose economías por $6,129.3 miles, los cuales fueron resultado de

remanentes presentados en el paquete salarial.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 124 de 278

Capítulo 2000 Materiales y Suministros: En este capítulo se generaron ahorros por $1,583.9

miles equivalente al 0.1% de lo programado al mes. La mayor parte de dichos ahorros se

encuentran en las partidas 2103 “Material de apoyo informativo”, 2101 “Materiales y útiles de

oficina”, 2301 “Refacciones, accesorios y herramientas”, entre otros.

Capítulo 3000 Servicios Generales: En este capítulo se obtuvieron ahorros por $9,708.4 miles,

identificándose en las partidas: 3304 “Otras asesorías para la operación de programas” y 3804

“Congresos y convenciones”.

Capítulo 4000 Subsidios y Transferencias: En este capítulo se reportaron ahorros por

$12,374.3, la mayor parte de las economías se presentaron en la partida 4301 “Transferencias

para servicios personales” con $7,329.0 miles que se encuentran concentrados en la Comisión

Nacional del Deporte, Fideicomiso para la Cineteca Nacional y el Fondo de Cultura Económica;

así como en la partida 4318 “Transferencias para apoyos a voluntarios en programas sociales”

por $2,827.4 asignados al Instituto Nacional para la Educación de los Adultos.

Capítulo 5000 Bienes Muebles e Inmuebles: En este capítulo se registraron economías por

$10,665.2, reportadas en su gran mayoría en las partidas 5206 “Bienes informáticos”, 5101

“Mobiliario”, 5102 “Equipo de administración” y 5103 “Equipo educacional y recreativo”,

destacando que el 95% del ahorro se generó en el Instituto Politécnico Nacional.

Capítulo 6000 Obras Públicas: Las economías por $201.5 miles que equivalen al 0.1% de lo

programado al mes, se reportaron en el Consejo Nacional para la Cultura y las Artes.

Capítulo 7000 Inversión Financiera, Provisiones Económicas, Ayudas, Otras Erogaciones y

Pensiones, Jubilaciones y Otras: Se reportaron ahorros en la Dirección General de Educación

Tecnológica Industrial, en las partidas 7503 “Funerales” y 7504 “Premios, recompensas,

pensiones de gracia y pensión recreativa estudiantil”.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 125 de 278

EJERCICIO FISCAL 2009

Clasificación por Tipo de gasto y
Capítulo de gasto

Presupuesto 2009
(miles de pesos) Diferencia %

Modificado Ejercido

A B C = (A-B) C / A

Servicios Personales 73,270,676.2 73,239,499.9 31,176.3 0.0

Materiales y suministros 8,143,183.6 8,140,213.6 2,969.9 0.0

Servicios Generales 17,902,025.0 17,893,188.3 8,836.7 0.0

Gasto Corriente (GASTO DIRECTO) 99,315,884.7 99,272,901.8 42,983.0 0.0

Bienes Muebles e Inmuebles 1,510,748.0 1,510,748.0 0.0 0.0

Obras Públicas 1,305,862.7 1,305,825.4 37.3 0.0

Inversión Financiera, Provisiones Económicas,
Ayudas, otras Erogaciones y Pensiones,
Jubilaciones y Otras

5,694,300.8 5,693,905.0 395.8 0.0

Gasto de Capital (GASTO DIRECTO) 8,510,911.5 8,510,478.4 433.1 0.0

GASTO DE CAPITAL 107,826,796.2 107,783,380.2 43,416.1 0.0

SUBSIDIOS Y TRANSFERENCIAS 100,974,157.8 100,974,157.8 0.0 0.0

TOTAL 208,800,954.1 208,757,538.0 43,416.1 0.0

Fuente: Cuenta Pública 2009, Formato "Gasto programable devengado por Clasificación Económica de la SEP".

El presupuesto programado al mes de diciembre de 2009 para el Ramo 11, fue de

$208´800,954.1 miles, mientras que el presupuesto ejercido fue de $208´757,538.0 miles,

resultando un remanente de $43,416.1 miles, presentados en los capítulos que se señalan a

continuación:

Capítulo 1000 Servicios Personales: Se presentaron remanentes por $31,176.3 miles, los

cuales se ubicaron principalmente en las partidas: 1414 “Aportaciones al seguro de cesantía

en edad avanzada y vejez” por $24,116.9 miles, 1403 “Aportaciones al FOVISSSTE” por

$2,776.2 miles, 1103 “Sueldo base” por $2,304.2 miles y en la 1413 “Aportaciones al Sistema

de Ahorro para el Retiro” por $1,127.9 miles y corresponden remanentes del paquete salarial,

los cuales fueron transferidos al Ramo 23, conforme a las disposiciones emitidas por la SHCP.

Capítulo 2000 Materiales y Suministros: En este capítulo se reportaron economías por

$2,969.9 miles, equivalente al .04% con respecto a lo programado al mes, en las partidas de

2103 “Materiales de apoyo informativo”, y 2105 “Materiales y útiles de impresión y

reproducción”.

Capítulo 3000 Servicios Generales: Se registraron economías por $8,836.7 miles, reportados

en las partidas: 3204 “Arrendamiento de equipo y bienes informáticos, 3602 “Impresión y

Informe de Rendición de Cuentas de la APF 2006-2012 Página 126 de 278

elaboración de material informativo derivado de la operación” y 3804 “Congresos y

convenciones “.

Capítulo 4000 Subsidios y Transferencias: En este capítulo el presupuesto programado al mes

fue de $100´974,157.8 miles; los cuales se ejercieron al 100%, principalmente en las partidas

4105 “Subsidios a la prestación de servicios públicos”,

4107 “Subsidios para la capacitación y becas”, 4108 “Subsidios a fideicomisos privados y

estatales” y en la partida 4200 “Subsidios a entidades federativas”.

Capítulo 5000 Bienes Muebles e Inmuebles: Los recursos programados se ejercieron en su

totalidad.

Capítulo 6000 Obra pública: El presupuesto programado al mes fue $1,305,862.7 miles y el

ejercido fue de $1,308.852.4 miles, habiéndose generado economías de $37.3 miles.

Capítulo 7000 Inversión Financiera, Provisiones Económicas, Ayudas, Otras Erogaciones y

Pensiones, Jubilaciones y Otras: Se generaron economías por $395.8 miles, principalmente

en las partidas 7510 “Premios, estímulos, recompensas, becas y seguros a deportistas”, y 7511

“Apoyo a voluntarios que participan en diversos programas federales”.

Es necesario señalar que en 2009, el gasto directo se incrementó de forma sustantiva con

respecto a 2008, debido a que a partir de la Integración del Proyecto de Presupuesto 2009, los

Órganos Desconcentrados y Entidades Apoyadas adoptaron el mecanismo de gasto directo, de

conformidad con las disposiciones establecidas por la SHCP.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 127 de 278

EJERCICIO FISCAL 2010

Clasificación por Tipo de gasto y
Capítulo de gasto

Presupuesto 2010
(miles de pesos) Diferencia %

Modificado Ejercido

A B C = (A-B) C / A

Servicios Personales 76,561,199.0 76,560,421.8 777.2 0.0

Materiales y suministros 6,803,532.1 6,803,524.9 7.2 0.0

Servicios Generales 18,083,345.8 18,083,215.8 130.0 0.0

Gasto Corriente (GASTO DIRECTO) 101,448,076.9 101,447,162.4 914.5 0.0

Bienes Muebles e Inmuebles 2,095,709.4 2,095,709.4 0.0 0.0

Obras Públicas 2,036,513.2 2,036,513.2 0.0 0.0

Inversión Financiera, Provisiones Económicas,
Ayudas, otras Erogaciones y Pensiones,
Jubilaciones y Otras

6,538,062.7 6,537,752.5 310.3 0.0

Gasto de Capital (GASTO DIRECTO) 10,670,285.3 10,669,975.1 310.3 0.0

GASTO DIRECTO 112,118,362.2 112,117,137.5 1,224.7

SUBSIDIOS Y TRANSFERENCIAS 113,579,287.1 113,579,217.8 69.3 0.0

TOTAL 225,697,649.4 225,696,355.3 1,294.0 0.0

Fuente: Cuenta Pública 2010, Formato "Gasto programable devengado por Clasificación Económica de la SEP".

El presupuesto programado al mes de diciembre de 2010 para el Ramo 11, fue de

$225´697,649.4 miles, mismo que comparado contra el presupuesto ejercido fue de

$225´696,355.3 miles, lo que derivó en un remanente de $1,294.0 miles, distribuido a través

de los capítulos de gasto que se detallan a continuación:

Capítulo 1000 Servicios Personales: Se reportó un remanente de $777.2 miles, que representó

el 60% del total de las economías obtenidas en el Ramo 11, estos recursos se detectaron

principalmente en las partidas: 1103 “Sueldos Base” con $249.1 miles, 1202 “Sueldos base al

personal eventual” por $164.3 miles y 1509 “Compensación garantizada” con 112.1 miles;

dichos recursos provienen de las economías reportadas en el paquete salarial y se

transfirieron íntegramente al Ramo 23, conforme a las disposiciones emitidas por la SHCP.

Capítulo 2000 Materiales y Suministros: se registró un ahorro mínimo de $7.2 miles.

Capítulo 3000 Servicios Generales: Se presentaron ahorros por $130.0 miles. Este remanente

se ubica principalmente en las partidas 3804 “Congresos y convenciones”, 3103 “Servicio

telefónico convencional” y 3817 “Viáticos nacionales para servidores públicos en el

desempeño de funciones oficiales”.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 128 de 278

Capítulo 4000 Subsidios y Transferencias: Se determinó un remanente poco significativo de

$69.3 miles.

En los Capítulos 5000 Bienes Muebles e Inmuebles y 6000 Obras Públicas: los recursos

programados al mes de diciembre se ejercieron en su totalidad.

Capítulo 7000 Inversión Financiera, Provisiones Económicas, Ayudas, Otras Erogaciones y

Pensiones, Jubilaciones y Otras: En este capítulo se reportaron economías por $310.3 miles,

en la partida 7501 “Gastos relacionados con actividades culturales, deportivas y de ayuda

extraordinaria” asignados al Consejo Nacional para la Cultura y las Artes.

EJERCICIO FISCAL 2011

Clasificación por Tipo de gasto y
Capítulo de gasto

Presupuesto 2011
(miles de pesos) Diferencia %

Modificado Ejercido

A B C = (A-B) C / A

Servicios Personales 85,079,658.0 85,079,658.0 0.0 0.0

Materiales y suministros 7,880,228.8 7,880,228.8 0.0 0.0

Servicios Generales 21,378,749.0 21,378,749.0 0.0 0.0

Gasto Corriente (GASTO DIRECTO) 114,338,635.7 114,338,635.7 0.0 0.0

Bienes Muebles, Inmuebles e Intangibles 2,907,791.2 2,907,791.2 0.0 0.0

Inversión Pública 2,294,006.6 2,294,006.6 0.0 0.0

Inversiones Financieras y Otras Provisiones 4,109.8 4,109.8 0.0 0.0

Gasto de Capital (GASTO DIRECTO) 5,205,907.6 5,205,907.6 0.0 0.0

GASTO DIRECTO 119,544,543.3 119,544,543.3 0.0

TRANSFERENCIAS, ASIGNACIONES,
SUBSIDIOS Y OTRAS AYUDAS

133,029,643.6 133,029,643.6 0.0 0.0

TOTAL 252,574,186.9 252,574,186.9 0.0 0.0

Fuente: Cuenta Pública 2011, Formato "Gasto programable devengado por Clasificación Económica de la SEP".

El presupuesto programado al mes de diciembre de 2011 para el Ramo 11 fue de

$252´574,186.9 miles y se ejerció en su totalidad, el presupuesto modificado se integró

conforme a lo siguiente:

Capítulo 1000 Servicios Personales: Al mes de diciembre el presupuesto modificado fue de

$85´079,658.0 miles, lo que equivale al 33.7% de participación con respecto al Presupuesto

Total Programado.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 129 de 278

Capítulo 2000 Materiales y Suministros: En este capítulo el presupuesto modificado fue de

$7´880,228.8 miles, representando el 3.1%.

Capítulo 3000 Servicios Generales: Para este capítulo el presupuesto modificado ascendió a

$21´378,748.9 miles, que equivale al 8.5% del total.

Capítulo 4000 Subsidios y Transferencias: El presupuesto modificado en este capítulo fue de

$133´029,643.6, y representaron 52.7%, a través de este capítulo se transfieren recursos a las

entidades federativas.

Capítulo 5000 “Bienes Muebles e Inmuebles: En este capítulo el presupuesto programado al

mes de diciembre fue de $2´907,791.1 miles, los cuales se ejercieron en su totalidad.

Capítulo 6000 Inversión Pública: El presupuesto programado al mes y ejercido fue $294,006.6

miles, es decir que no se reportaron economías.

Capítulo 7000 Inversión Financiera y otras Provisiones: En este capítulo el presupuesto

programado al mes fue de $ 4,109.8 miles, mismos recursos que fueron asignados al Fondo

de Cultura Económica y que fueron totalmente ejercidos.

Programas Presupuestarios (PPs)

Con la entrada en vigor de la nueva legislación presupuestaria, a partir de 2007, en la

elaboración del Proyecto de Presupuesto de Egresos de la Federación para el ejercicio fiscal

2008 (PPEF 08), se incorpora la estrategia de gasto público que emprendió la presente

administración para avanzar en la transformación del país. El PPEF incorporó elementos

novedosos, a partir de las directrices marcadas en el PND, lo que permite orientar el gasto a la

obtención de resultados concretos en beneficio de la ciudadanía.

De manera específica, a partir del PPEF 08 se adoptó el enfoque de Presupuesto Basado en

Resultados (PbR) como un nuevo modelo de presupuestación, el cual permite que las

decisiones involucradas en el proceso presupuestario incorporen, sistemáticamente,

consideraciones sobre los resultados esperados y obtenidos de la aplicación de los recursos

públicos. Por medio del PbR se definen y alinean los programas presupuestarios y sus

asignaciones de recursos al logro de resultados, con respecto a los objetivos establecidos en el

PND y el PROSEDU.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 130 de 278

Lo anterior permitió mejorar la estructura programática, ya que significó una transformación

de las categorías programáticas al cambiar la “Actividad Prioritaria” por los “Programas

Presupuestarios”, que guardan correspondencia con los objetivos institucionales y los de los

programas sectoriales, y se clasifican en grupos y modalidades, a efecto de identificar con toda

claridad las asignaciones y destino final del gasto público federal.

En este sentido, se puso en marcha la implantación del Sistema de Evaluación del Desempeño

(SED), como uno de los principales componentes del PbR. El SED contribuyó a reforzar el

vínculo entre el proceso presupuestario con las actividades de planeación, así como con las de

ejecución y evaluación de las políticas y programas.

En el anexo 2.3.2 se presenta para cada ejercicio fiscal, el reporte del presupuesto de egresos

del Ramo 11, desagregado por unidad responsable y por cada uno de los Programas

Presupuestarios autorizados en el PEF correspondiente.

11.4. Aspectos Financieros y presupuestarios

En este apartado se presenta información correspondiente a los 3 Ramos del Sector Educativo:

11 “Educación Pública”, 25 “Previsiones y Aportaciones para los Sistemas de Educación Básica

y Normal, Tecnológica y de Adultos” y 33 “Aportaciones Federales para entidades federativas y

municipios”. Lo correspondiente a los 2 primeros Ramos es responsabilidad del Sector, sin

embargo, referente al Ramo 33 debido a que es la SHCP quien integra el presupuesto, da

seguimiento a su ejercicio y presenta las Cuentas Públicas correspondientes, se tipifica como

un Ramo General, en el cual se presupuestan recursos no sólo para educación, sino también

para: servicios de salud, infraestructura social, el fortalecimiento de los municipios y de las

demarcaciones territoriales del D.F., la seguridad social de los estados y el D.F, entre otros.

Los datos aquí contenidos corresponden a cifras oficiales de los Presupuestos de Egresos de la

Federación y las Cuentas de la Hacienda Pública Federal de 2006 a 2011.

Con el propósito de cumplir con los objetivos y estrategias establecidas en el PND, así como de

garantizar el uso de recursos públicos bajo criterios de legalidad, honestidad, eficiencia,

eficacia, austeridad, transparencia y rendición de cuentas, durante el ejercicio fiscal 2007 se

racionalizó el gasto del Ramo 11, particularmente el de naturaleza operativa, y se puso en

marcha la aplicación de diversas medidas para modernizar la gestión pública.

En este contexto, el 4 de diciembre de 2006 se publicó en el Diario Oficial de la Federación el

Decreto que establece las medidas de Austeridad y Disciplina del Gasto de la Administración

Informe de Rendición de Cuentas de la APF 2006-2012 Página 131 de 278

Pública Federal (Decreto de Austeridad), con el objeto de racionalizar las erogaciones en

servicios personales, gastos administrativos y de apoyo.

Adicionalmente, durante ejercicio el fiscal 2007 se aplicaron medidas relacionadas con la

modernización, eficiencia y reducción de costos administrativos y de apoyo, entre las que

destacan la contratación consolidada de materiales y suministros, mobiliario y servicios de

mantenimiento, entre otros; cuotas homogéneas de telefonía celular con base anual; y

acciones para obtener ahorros en consumo de energía eléctrica, agua y servicios telefónicos.

En materia de tecnologías de la información y comunicaciones, se han aplicado medidas para

la contratación consolidada de la prestación de servicios integrales de cómputo; implantación

de redes privadas de comunicación interna y para contar con una sola área que agrupe los

servicios de informática y tecnologías de la información, entre otras. Las medidas anteriores se

continuaron aplicando y su impacto sobre el nivel de gasto de operación se ve reflejado

durante esta Administración.

Aunado a lo anterior, se señala que durante este sexenio, el Clasificador por Objeto del Gasto

ha presentado diversas modificaciones, en el marco de la Ley General de Contabilidad

Gubernamental publicado en el DOF el 31 de diciembre de 2008, que tiene como objeto

establecer los criterios generales que deberán regir la Contabilidad Gubernamental con el fin

de lograr su adecuada armonización.

Desde el año 2009 el presupuesto se integró con un nivel de agregación de objeto de gasto

concepto-partida, y el capítulo de transferencias fue derogado. Los recursos otorgados

permiten cubrir los servicios personales, y el gasto de operación e inversión de las áreas

centrales, órganos desconcentrados y entidades apoyadas que los integran.

Si bien el rubro de servicios personales cubre un importante porcentaje de gasto, es relevante

destacar el esfuerzo llevado a cabo por el gobierno federal para reducir la carga

presupuestaria que éste representa, a fin de priorizar el gasto social. En este sentido el Sector

ha instrumentado las medidas pertinentes para dar estricto cumplimiento a los

ordenamientos establecidos en los Decretos del Presupuesto de Egresos de la Federación,

actuando en apego a las disposiciones de austeridad, mejora y modernización de la gestión

pública, acciones que en materia de servicios personales se tradujeron en compactación de

estructuras orgánicas y ocupacionales, completándose con programas de reducción por

vacancia, y con los de separación voluntaria y/o de conclusión de servicios que se han venido

aplicando de forma gradual en la presente administración.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 132 de 278

El ejercicio de los recursos destinados a gasto de operación tiene como eje central mejorar la

calidad de los programas del Sector, con el objetivo expreso de brindar los servicios

educativos, científicos y tecnológicos, culturales y de deporte, que demanda la sociedad.

En cuanto al gasto de inversión, las cifras citadas revelan que en este periodo el gasto en este

rubro se incrementó significativamente.

Conviene aclarar que la inversión con recursos fiscales, se ha dado en las entidades federativas

mediante programas financiados con recursos de otros fondos y programas, como el FAM para

educación básica y superior. Asimismo, es de reconocerse que los estados, municipios y la

Secretaría también han aportado recursos vía subsidios para este fin, fundamentalmente a

través de los fondos de infraestructura de educación media superior y superior.

En los últimos años, la Cámara de Diputados ha aprobado diversas reasignaciones al

Presupuesto de Egresos de la Federación, repercutiendo en la propuesta presentada por el

Ejecutivo Federal e impactando a su vez en el Sector, toda vez que acota el margen de

actuación del mismo.

En el año 2006, la Cámara de Diputados, determinó una reducción de $421,600.6 miles y una

ampliación de $12´523,605.5 miles en el Ramo 11 y $4´321,994.5 miles al Ramo 25, y una

ampliación por $155,678.1 miles en el Fondo de Aportaciones Múltiples del Ramo 33.

En 2007, aprobó para el Ramo 11 una reducción $3´650,000.0 miles y una ampliación de

$13´207,300.0 miles; al Ramo 25 una reducción de $643,900.0 y ampliación de $4´167,700.0, y

al Ramo 33 una ampliación de $80,180.2 miles en el Fondo de Aportaciones Múltiples (en

Infraestructura educativa).

Para el año 2008 la Cámara de Diputados etiquetó para el Ramo 11, una reducción de

$2´400,400.0 miles y una ampliación de $16´510,300.0 miles; para el Ramo 25 una reducción

de $390,700.0 miles y para el Ramo 33, correspondiente al Fondo de Aportaciones Múltiples

(infraestructura educativa), una ampliación de $606,225.3 miles.

En el año 2009, la Cámara de Diputados aprobó una reducción de $2´541,300.0 miles y una

ampliación $18´002,000.0 miles en el Ramo 11, una reducción de $1´000,000.0 miles y una

ampliación de 400,000.0 miles para el Ramo 25, y una reducción de $113,273.4 miles en el

Fondo de Aportaciones Múltiples (infraestructura educativa) para el Ramo 33.

En lo que respecta a 2010, se autorizó una reducción por $2´868,936.7 miles y una ampliación

de $17´639,500.0 miles en el Ramo 11, y una reducción de $6,975.9 miles y una ampliación de

Informe de Rendición de Cuentas de la APF 2006-2012 Página 133 de 278

$750,000.0 miles en el Ramo 25, y una reducción de $238,129.1 miles en el Fondo

Aportaciones Múltiples (Infraestructura Educativa) del Ramo 33.

Para el caso del 2011, la Cámara de Diputados aprobó una reducción de $908,598.2 miles y

una ampliación de $12´767,247.5 miles para el Ramo 11, asimismo, en el caso del Ramo 25 se

autorizó una ampliación de $450,000.0 miles y para el Ramo 33 una ampliación de $41,500.7

miles al Fondo de Aportaciones Múltiples.

Ejercicio Fiscal 2006

La SEP a través de los tres ramos: 11 Educación Pública, 25 Previsiones y Aportaciones para los

Sistemas de Educación Básica, Normal, Tecnológica y de Adultos y 33 Aportaciones Federales

para entidades federativas y municipios, tuvo un presupuesto original de $356´923,303.8

miles, en el año 2006.

Descripción
2006

Autorizado Modificado Ejercido

Gasto Directo 35,541,255,807 37,948,152,432 37,916,705,002

Servicios Personales 26,409,334,018 28,355,710,756 28,324,849,959

Otros de Corriente 8,332,743,957 9,176,564,679 9,176,397,249

Materiales y Suministros 627,515,243 797,532,178 797,445,401

Servicios Generales 7,163,830,832 7,803,892,851 7,803,812,403

Otros 541,397,882 575,139,650 575,139,445

Inversión 799,177,832 415,876,997 415,457,794

Bienes Muebles e Inmuebles 676,677,832 336,303,835 336,303,792

Obra Pública

915,100 915,078

Otros de Inversión Física 122,500,000 78,658,062 78,238,924

Subsidios y Transferencias 102,049,176,894 114,029,801,744 113,873,698,780

Servicios Personales 31,824,288,198 33,011,665,796 32,984,294,559

Otros de Corriente 64,691,979,390 69,404,617,241 69,370,568,996

Materiales y Suministros 3,317,225,235 3,574,942,967 3,573,533,573

Servicios Generales 4,621,524,615 5,441,994,902 5,439,305,797

Otros 56,753,229,540 60,387,679,372 60,357,729,626

Inversión 5,532,909,306 11,613,518,707 11,518,835,225

Bienes Muebles e Inmuebles 1,565,985,768 1,380,122,365 1,380,122,335

Obra Pública 1,442,755,511 3,083,342,738 3,062,660,884

Otros de Inversión Física 2,520,120,376 7,146,005,953 7,072,004,355

Inversión Financiera 4,047,651 4,047,651 4,047,651

 Ramo 11 137,590,432,701 151,977,954,176 151,790,403,782
Fondo de Aportaciones para la
Educación Básica y Normal (FAEB)

177,643,500,000 195,520,401,374 195,520,401,374

Servicios Personales 167,805,233,797 185,682,135,171 185,682,135,171

Otros de Corriente 9,150,366,203 9,150,366,203 9,150,366,203

Inversión Física 687,900,000 687,900,000 687,900,000

Fondo de Aportaciones para la 3,493,300,000 3,792,018,792 3,792,018,792

Informe de Rendición de Cuentas de la APF 2006-2012 Página 134 de 278

Educación Tecnológica y de
Adultos (FAETA)

Colegio Nacional de Educación
Profesional Técnica

2,057,369,686 2,249,665,814 2,249,665,814

Servicios Personales 1,906,834,291 2,099,130,419 2,099,130,419

Otros de Corriente 150,535,395 150,535,395 150,535,395

Instituto Nacional para la Educación
de los Adultos (INEA)

1,435,930,314 1,542,352,978 1,542,352,978

Servicios Personales 798,120,349 906,501,513 906,501,513

Otros de Corriente 637,809,965 635,851,465 635,851,465

Fondo de Aportaciones Múltiples
(FAM)

5,044,471,068 5,044,471,068 5,044,471,068

Infraestructura Educativa Básica 3,361,635,519 3,361,635,519 3,361,635,519

Infraestructura Educativa Superior 1,682,835,549 1,682,835,549 1,682,835,549

 Ramo 33 186,181,271,068 204,356,891,234 204,356,891,234
Administración Federal de
Servicios Educativos en el DF

21,029,960,425 21,101,006,970 21,098,199,680

Servicios Personales 19,650,607,590 20,013,261,952 20,010,454,662

Paquete Salarial DF 1,097,431,121 0 0

Otros de Corriente 281,921,714 1,087,745,018 1,087,745,018

Paquete Salarial y Otros 12,121,639,575 27 0

 Ramo 25 33,151,600,000 21,101,006,997 21,098,199,680

 TOTAL (Ramo 11, 33 y 25) 356,923,303,769 377,435,852,407 377,245,494,696
Fuente: Cuenta de la Hacienda Pública Federal de 2006.

Los recursos autorizados para el Ramo 11 en el PEF ascendieron a $137´590,432.7 miles, al

cierre del año el presupuesto ejercido fue de $151´790,403.8 miles, monto superior en 10.3%,

respecto a lo aprobado originalmente.

De los recursos erogados, $37´916,705.0 miles correspondieron a gasto directo, monto

superior en 6.7% con relación a la asignación original; $113´873,698.8 miles se relacionaron

con subsidios y transferencias, cantidad que resultó mayor en 11.6% a la del presupuesto

original de $102´049,176.9 miles. Del total ejercido el 89.9% se canalizó a gasto corriente y

10.1% a gasto de capital.

Por otro lado, las Unidades Responsables que recibieron mayores recursos de Subsidios y

Transferencias fueron: la Dirección General de Educación Superior Universitaria con un

presupuesto original de $25´242,679.0 miles, en términos porcentuales significó el 24.7%, la

Universidad Nacional Autónoma de México con un presupuesto original de $16´838,524.9

miles significó un 16.5%, y el Consejo Nacional de Fomento Educativo con un presupuesto

original de $21´085,261.1 miles que representó el 20.7%. Esto representó el 61.9% del

presupuesto total original de los Subsidios y Transferencias.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 135 de 278

En el Ramo 25, se aprobó un presupuesto de$ 33´151,600.0 miles. Al cierre del ejercicio fiscal,

el presupuesto ejercido ascendió a $21´098,199.7 miles, cifra que comparada con el monto

original representó un decremento de 36.4%. De la totalidad de los recursos erogados,

$21´098,199.7 miles, correspondieron, a subsidios y transferencias.

El decremento registrado de 36.4% se debió principalmente a las transferencias de recursos

que se realizaron a los fondos de educación del Ramo General 33 “Aportaciones Federales

para Entidades Federativas y Municipios”, concretamente para el Fondo de Aportaciones para

la Educación Básica y Normal, y el Fondo de Aportaciones para la Educación Tecnológica y de

Adultos. Los recursos transferidos permitieron cubrir la creación de plazas para docentes y los

incrementos salariales para docentes y personal de apoyo de las escuelas transferidas a los

gobiernos de los estados, con base en el Acuerdo Nacional para la Modernización de la

Educación Básica y Normal.

En ese mismo Ramo por tratarse de recursos que la federación transfiere a las haciendas

públicas de los Estados, se condiciona su gasto a la consecución y cumplimiento de ciertos

objetivos; se autorizó a la SEP un presupuesto original por $186´181,271.1 miles, el cual al

cierre del 2006 registró un 9.8% de incremento, al ejercer $204´356,891.2 miles, siendo

administrados a través de tres fondos educativos:

 Fondo de Aportaciones para la Educación Básica y Normal (FAEB), que tiene la

finalidad de que las entidades federativas se encuentren en posibilidad de prestar los

servicios de educación inicial, básica incluyendo la indígena, especial, así como la

normal y demás para la formación de maestros, que les permita atender ajustes a los

contenidos regionales de planes y programas de estudio, calendario escolar,

equivalencias de estudios, mecanismos de ingreso y promoción docente, autorización

a particulares y la coordinación y operación de un padrón estatal de alumnos,

maestros e instituciones, un registro de documentos académicos y un sistema estatal

de información educativa, de conformidad con las atribuciones que, de manera

exclusiva, les asigna el Artículo 13 de la Ley General de Educación.

 Fondo de Aportaciones Múltiples (FAM), que tiene como objetivo la construcción,

equipamiento y rehabilitación de infraestructura física de los niveles de educación

básica, media superior y superior en su modalidad universitaria, según las necesidades

de cada nivel. Este fondo cuenta con un componente de asistencia social, para otorgar

desayunos escolares, apoyos alimentarios y de asistencia social a la población en

condiciones de pobreza extrema y apoyos a la población en desamparo, el cual no

recae en el ámbito de competencia de la SEP.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 136 de 278

 Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA), recursos

para prestar los servicios de educación tecnológica y de educación para adultos, cuya

operación asuman las entidades federativas de conformidad con los convenios de

coordinación suscritos con el Ejecutivo Federal, para la transferencia de recursos

humanos, materiales y financieros necesarios para la prestación de dichos servicios.

Ejercicio Fiscal 2007

La SEP a través de sus tres ramos en 2007, tuvo una asignación original por la cantidad de

$390´448,868.2 miles.

Descripción
2007

Autorizado Modificado Ejercido

Servicios Personales 60,097,613,899 62,994,414,738 62,911,101,241

Otros de Corriente 82,356,019,636 95,355,838,296 95,309,427,629

Inversión 9,509,766,465 11,727,003,083 11,633,628,770

Ramo 11 151,963,400,000 170,077,256,117 169,854,157,640

Fondo de Aportaciones para la Educación Básica y
Normal (FAEB)

189,155,796,543 210,531,336,565 210,531,336,565

Servicios Personales 179,070,302,842 200,445,842,864 200,445,842,864

Otros de Corriente 9,397,593,701 9,397,593,701 9,397,593,701

Inversión Física 687,900,000 687,900,000 687,900,000

Fondo de Aportaciones para la Educación Tecnológica y
de Adultos (FAETA)

3,760,033,064 3,957,018,717 3,957,018,717

Colegio Nacional de Educación Profesional Técnica
(CONALEP)

2,210,248,241 2,354,550,061 2,354,550,061

Servicios Personales 2,056,163,791 2,200,465,611 2,200,465,611

Otros de Corriente 154,084,450 154,084,450 154,084,450

Instituto Nacional para la Educación de los Adultos (INEA) 1,549,784,823 1,602,468,656 1,602,468,656

Servicios Personales 894,753,989 947,437,822 947,437,822

Otros de Corriente 655,030,834 655,030,834 655,030,834

Fondo de Aportaciones Múltiples 5,647,038,548 5,647,038,548 5,647,038,548

Infraestructura Educativa Básica 3,762,673,334 3,762,673,334 3,762,673,334

Infraestructura Educativa Superior 1,884,365,214 1,884,365,214 1,884,365,214

Ramo 33 198,562,868,155 220,135,393,830 220,135,393,830
Administración Federal de Servicios Educativos en el DF 25,208,367,807 21,850,761,336 21,850,226,467

Servicios Personales 20,953,028,207 20,855,127,220 20,854,592,351

Paquete Salarial DF 3,554,639,600

Otros de Corriente 700,700,000 995,634,116 995,634,116

Paquete Salarial y Otros 14,714,232,193 0

Ramo 25 39,922,600,000 21,850,761,336 21,850,226,467

TOTAL (Ramo 11, 33 y 25) 390,448,868,155 412,063,411,283 411,839,777,937
Fuente: Cuenta de la Hacienda Pública Federal de 2007.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 137 de 278

En el PEF correspondiente al año fiscal 2007 los recursos autorizados al Ramo 11 de la SEP, por

la Cámara de Diputados, ascendieron a $151´963,400.0 miles; al cierre del año, el presupuesto

ejercido fue de $169´854,157.6 miles, lo cual significó un incremento del 11.8% con respecto

al aprobado y fue como consecuencia principalmente de las mayores erogaciones en los

rubros de Inversión Financiera y Obra Pública.

El Gasto Corriente aumentó en 11.1% respecto al presupuesto original autorizado. Las

erogaciones en Servicios Personales registraron una variación positiva debida principalmente

al pago de incrementos salariales otorgados durante el año.

El mayor ejercicio presupuestario de 126.9% en Obra Pública se debió principalmente a

ampliaciones presupuestarias para dar cumplimiento a lo establecido en la Ley Federal de

Presupuesto y Responsabilidad Hacendaria y en el Decreto de Presupuesto de Egresos de la

Federación 2007.

En Subsidios se ejercieron $75´568,929.3 miles de pesos, cifra mayor en 15.6% respecto a los

$65´353,722. 8 miles de pesos autorizados originalmente; este incremento se explica por los

recursos otorgados al Sector en diversos rubros necesarios para apoyar proyectos académicos

prioritarios, becas para los diferentes tipos educativos, saneamiento financiero de las

Universidades Públicas Estatales (UPES).

Del total de subsidios ejercidos, los de naturaleza corriente ascendieron a $66´930,184.3

millones de pesos y los de capital fueron de $8´638,744.9 miles de pesos, lo que significó

incrementos de 13.5 y 34.9% , respectivamente, con relación a lo autorizado.

Por otro lado, el ramo 25 reflejó un decremento de 45.3% en el presupuesto ejercido respecto

al original, y se debió principalmente a la disminución del rubro de Otros en Servicios

Personales. Dichos recursos se transfirieron a los Fondos de Educación del Ramo General 33

“Aportaciones Federales para Entidades Federativas y Municipios”, concretamente para el

Fondo de Aportaciones para la Educación Básica y Normal (FAEB) y para el Fondo de

Aportaciones para la Educación Tecnológica y de Adultos (FAETA) para cubrir la política

salarial.

Con relación al Ramo 33, el ejercicio del gasto se efectuó a través de sus tres Fondos, de

acuerdo a lo siguiente:

 Fondo de Aportaciones para la Educación Básica y Normal (FAEB)

Mediante el FAEB se ministraron a las entidades federativas $210´531,336.6 miles, monto que

no observó variaciones frente al presupuesto modificado y que al mismo tiempo representa

Informe de Rendición de Cuentas de la APF 2006-2012 Página 138 de 278

un aumento de $21´375,540.0 miles, 11.3% respecto a los $189´155,796.5 miles del

presupuesto original. Dicho aumento obedece a las repercusiones de los aumentos salariales y

de prestaciones.

 Fondo de Aportaciones Múltiples (FAM)

El componente de infraestructura educativa se desglosa de la siguiente forma: $3´762,673.3

miles fueron para el mantenimiento y construcción de espacios educativos del nivel básico, y

$1´884,365.2 miles para el mismo fin en educación superior. Este componente del FAM se

ejerció sin haber presentado modificaciones a su presupuesto original.

 Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA)

El ejercicio del FAETA se ubicó en $3´957,018.7 miles, correspondiendo $1´602,468.7 miles al

componente de educación de adultos y $2´354,550.1 miles al de educación tecnológica. Frente

al originalmente programado el FAETA creció en $196,985.7 miles, equivalentes al 5.2%. De

estos recursos, $52,683.8 miles corresponden a educación de adultos y $144,301.8 miles a

educación tecnológica, los cuales se autorizaron para cubrir las necesidades de aumentos

salariales.

Ejercicio Fiscal 2008

En el PEF del ejercicio fiscal 2008, el Sector Educativo a través de sus tres ramos, tuvo una

asignación autorizada por la cantidad de $430´572,621.0 miles.

Descripción
2008

Autorizado Modificado Ejercido

Servicios Personales 66,456,867,356 68,241,039,792 68,226,764,018

Otros de Corriente 95,486,530,030 106,915,798,542 106,900,838,890

Materiales y Suministros 5,561,304,068 5,459,893,448 5,458,198,205

Servicios Generales 15,837,193,973 18,331,687,793 18,322,899,997

Otros 74,088,031,989 83,124,217,301 83,119,740,688

Inversión 11,554,402,614 13,263,994,228 13,251,138,213

Inversión Física 11,550,759,728 13,260,351,342 13,247,495,327

Inversión Financiera 3,642,886 3,642,886 3,642,886

Ramo 11 173,497,800,000 188,420,832,562 188,378,741,121
Fondo de Aportaciones para la Educación Básica y
Normal (FAEB)

204,026,993,500 227,255,735,980 227,255,735,980

Servicios Personales 193,618,800,000 216,847,542,479 216,847,542,479

Otros de Corriente 9,698,283,200 9,698,283,200 9,698,283,200

Inversión Física 709,910,300 709,910,301 709,910,301

Fondo de Aportaciones para la Educación Tecnológica
y de Adultos (FAETA)

4,082,279,220 4,269,238,098 4,269,238,098

Colegio Nacional de Educación Profesional Técnica
(CONALEP)

2,443,987,965 2,565,346,534 2,565,346,534

Informe de Rendición de Cuentas de la APF 2006-2012 Página 139 de 278

Servicios Personales 2,284,979,765 2,406,338,334 2,406,338,334

Otros de Corriente 159,008,200 159,008,200 159,008,200

Instituto Nacional para la Educación de los Adultos
(INEA)

1,638,291,255 1,703,891,564 1,703,891,564

Servicios Personales 962,299,433 1,027,899,742 1,027,899,742

Otros de Corriente 675,991,822 675,991,822 675,991,822

Fondo de Aportaciones Múltiples 6,782,113,648 6,782,113,648 6,782,113,648

Infraestructura Educativa Básica 4,306,642,166 4,306,642,166 4,306,642,166

Infraestructura Educativa Superior 2,475,471,482 2,475,471,482 2,475,471,482

Ramo 33 214,891,386,368 238,307,087,726 238,307,087,726
Administración Federal de Servicios Educativos en el
DF

27,776,908,961 23,464,587,748 23,462,090,364

Servicios Personales 23,036,762,455 22,310,831,899 22,308,728,803

Paquete Salarial DF 3,693,385,700 252,539 0

Otros de Corriente 1,046,760,806 1,153,503,310 1,153,361,561

Paquete Salarial y Otros 14,406,525,700 0

Ramo 25 42,183,434,661 23,464,587,748 23,462,090,364

TOTAL (Ramo 11, 33 y 25) 430,572,621,029 450,192,508,036 450,147,919,211
Fuente: Cuenta de la Hacienda Pública Federal de 2008.

En el Ramo 11 se registró un presupuesto ejercido de $188´378,741.1 miles, lo que significó un

incremento de 8.6% con respecto al original, debido principalmente al mayor ejercicio

presupuestario en los capítulos: Servicios Generales (15.7%), otros de Corriente (12.2%); así

como Obra Pública (50.9%). Con respecto a su participación porcentual, los rubros más

significativos son: el de Servicios Personales en donde se ejerció el 36.2% del presupuesto

total y el de Otros de Corriente con 56.7%.

Cabe mencionar que derivado del oficio circular sobre las Medidas de Racionalidad y Ahorro

para el ejercicio fiscal 2008 y con efectos regularizables para el proyecto de presupuesto de

egresos 2009, se aplicó una reducción del 1% al presupuesto original aprobado del calendario

mayo-diciembre en servicios personales, y en el capítulo de materiales y suministros.

Para 2008 todos los Órganos Desconcentrados de la SEP, más tres Organismos

Descentralizados (INEE, INIFED e INALI) operaron su presupuesto a través del mecanismo de

pago directo, por lo cual este capítulo refleja una cifra mayor que el año anterior y, por el

contrario, el de transferencias de servicios personales, refleja una disminución.

El rubro de Servicios Generales observó un incremento al ejercicio presupuestario de 15.7%

con relación al presupuesto original, debido a transferencias de recursos a este rubro de los

capítulos 2000 "Materiales y Suministros" y 4000 "Subsidios y transferencias" así como a las

ampliaciones liquidas autorizadas, para el Programa de Escuela Segura, Asesorías para la

educación básica, la integración de programas de uso de las tecnologías en educación básica,

Informe de Rendición de Cuentas de la APF 2006-2012 Página 140 de 278

Compromisos de pago pactados por el gobierno federal en el marco del programa

Enciclomedia, Implementación del Programa Nacional de Inglés, Programa de Reforma

Integral de la educación básica, entre otros.

En materia de Inversión Física el incremento del ejercicio presupuestario es de 14.7% con

relación a la asignación original, debido en parte a la transferencia de recursos para las

acciones de educación para discapacitados, los Proyectos de Infraestructura Social de

Educación, los Órganos Descentralizados Estatales, Fondo Concursable, para la inversión en

infraestructura para la educación superior, fortalecimiento a la infraestructura y equipamiento

del CONAFE, y para el programa de Mejores Escuelas en el contexto de la Alianza por la

Calidad de la Educación, coordinado por el INIFED.

Por otro lado, el presupuesto ejercido para el ramo 25, fue de $23´462,090.4 miles, cifra

inferior en 44.4% respecto de la asignación original aprobado en el Presupuesto de Egresos de

la Federación (PEF) de 2008, debido principalmente a la disminución del rubro de servicios

personales del orden de 45.8%, debido a la transferencia de las recursos a los estados de la

Federación para cubrir la política salarial

Para el Ramo 33 se otorgaron los siguientes recursos:

 Fondo de Aportaciones para la Educación Básica y Normal (FAEB)

En el año de 2008, mediante el FAEB se ministraron a las entidades federativas $227,255,736.0

miles, monto que no observó variaciones frente al presupuesto modificado y que al mismo

tiempo representa un aumento de $23,228,742.5 miles (11.4%), respecto a los $204,026,993.5

miles del presupuesto original. Dicho aumento obedece a las repercusiones de los aumentos

salariales y de prestaciones.

 Fórmula del FAEB

El 20 de junio de 2007, el Ejecutivo Federal remitió al H. Congreso de la Unión una iniciativa de

Reforma Fiscal en la que, entre otras propuestas, incluyó adecuar el Artículo 27 de la Ley de

Coordinación Fiscal, para establecer una fórmula de distribución del Fondo de Aportaciones

para la Educación Básica y Normal (FAEB).

Con fecha 13 de septiembre del 2007, se publicó en la Gaceta Parlamentaria de la Cámara de

Diputados, con el número 2340‐B, un dictamen de la Comisión de Hacienda y Crédito Público,

con proyecto de Decreto en el que se reforman, adicionan, derogan y abrogan diversas

disposiciones fiscales para fortalecer el federalismo fiscal, dentro de las cuales se encuentran

las modificaciones al Artículo 27 de la Ley de Coordinación Fiscal.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 141 de 278

El 21 de diciembre de 2007, se publicó en el Diario Oficial de la Federación, el “Decreto por el

que se reforman, adicionan, derogan y abrogan diversas disposiciones de la Ley de

Coordinación Fiscal, de la Ley del Impuesto sobre Tenencia o Uso de Vehículos y de la Ley del

Impuesto Especial sobre Producción y Servicios”, en donde se adiciona al Artículo 27 de la Ley

de Coordinación Fiscal, la fórmula de distribución de los recursos determinados para el FAEB.

La fórmula se aplicó por primera vez en el ejercicio fiscal 2008.

Variables de la fórmula

Los recursos determinados para el Fondo de Aportaciones para la Educación Básica y Normal

(FAEB), se distribuyen de acuerdo a la fórmula siguiente:

 Coeficiente de Gasto Educativo

 Coeficiente de Índice de Calidad (sin aplicar)

 Coeficiente de Atención a la Demanda

 Coeficiente de Gasto por Alumno

 Monto determinado para el FAEB en el año anterior

 Monto determinado para el FAEB en el presente año

 Recurso otorgado a la Entidad Federativa el año anterior

 Recurso a distribuir a la Entidad Federativa en el presente año

  tititititttiti CCCCFAEBFAEBTT ,,,,11,, 42.031.02 5.012.0  

La variable C1, coeficiente de gasto por alumno, considera el costo promedio de alumno por

FAEB en cada estado, en relación al promedio nacional, con un ponderador del 20%.

La variable C2, coeficiente de atención a la demanda, se calcula con la matrícula de educación

básica con que cuenta la SEP, y tiene un ponderador del 50%, al cual se le adiciona el 10% de la

variable C3, coeficiente de índice de calidad, el cual no se aplica, toda vez que el decreto

publicado el 21 de diciembre de 2007, establece lo siguiente:

“IV. Hasta en tanto la Secretaría de Educación Pública determine el índice de calidad

educativa a que se refiere la variable ICi,t contenida en el Artículo 27 de esta Ley, el

porcentaje asignado a este coeficiente se adicionará al coeficiente de la matrícula.”

La variable C4, coeficiente de gasto educativo, corresponde al financiamiento educativo por

parte de los gobiernos de los estados, cuyo ponderador es del 20%.

Fondo de Aportaciones Múltiples (FAM)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 142 de 278

El componente de infraestructura educativa se desglosa de la siguiente forma: $4´306,642.2

miles fueron para el mantenimiento y construcción de espacios educativos del nivel básico, y

$2´475,471.5 miles para el mismo fin en educación superior. Este componente del FAM se

ejerció sin haber presentado modificaciones a su presupuesto original.

Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA)

El ejercicio del FAETA se ubicó en $4,269,238.1 miles, correspondiendo $2,565,346.5 miles al

componente de educación tecnológica y $1,703,891.6 miles al de educación de adultos. En

comparación con el presupuesto originalmente programado, el FAETA creció en $186,958.9

miles, equivalentes al 4.6%.

Ejercicio Fiscal 2009

En 2009, se aprobaron al Sector Educativo en sus tres ramos, recursos por $481´683,689.3

miles, conforme al cuadro siguiente:

Descripción
2009

Autorizado Modificado Ejercido
Servicios Personales 72,097,636,892 73,236,703,683 73,205,527,356

Otros de Corriente 118,396,290,292 123,839,298,385 123,827,205,000

Materiales y Suministros 6,282,279,269 7,224,601,321 7,221,631,394

Servicios Generales 18,774,250,199 17,216,719,330 17,207,991,703

Otros 93,339,760,824 99,397,977,734 99,397,581,903

Inversión 10,436,630,481 11,724,951,992 11,724,805,631

Inversión Física 10,232,470,481 11,534,360,528 11,534,214,167

Inversión Financiera 204,160,000 190,591,464 190,591,464

Ramo 11 200,930,557,665 208,800,954,060 208,757,537,987
Fondo de Aportaciones para la Educación Básica y
Normal (FAEB)

220,332,600,000 235,261,454,200 235,261,454,200

Servicios Personales 209,424,799,999 224,353,654,199 224,353,654,199

Otros de Corriente 10,163,814,005 10,163,814,005 10,163,814,005

Inversión Física 743,985,996 743,985,996 743,985,996

Fondo de Aportaciones para la Educación Tecnológica y
de Adultos (FAETA)

4,321,600,000 4,472,948,188 4,472,948,188

Colegio Nacional de Educación Profesional Técnica
(CONALEP)

2,557,190,226 2,680,148,026 2,680,148,026

Servicios Personales 2,398,190,226 2,521,148,026 2,521,148,026

Otros de Corriente 159,000,000 159,000,000 159,000,000

Instituto Nacional para la Educación de los Adultos (INEA) 1,764,409,774 1,792,800,162 1,792,800,162

Servicios Personales 1,048,309,774 1,076,700,162 1,076,700,162

Otros de Corriente 716,100,000 716,100,000 716,100,000

Fondo de Aportaciones Múltiples 7,062,557,629 7,062,557,629 7,062,557,629

Infraestructura Educativa Básica 4,484,724,095 4,484,724,095 4,484,724,095

Infraestructura Educativa Superior 2,577,833,534 2,577,833,534 2,577,833,534

Ramo 33 231,716,757,629 246,796,960,017 246,796,960,017

Informe de Rendición de Cuentas de la APF 2006-2012 Página 143 de 278

Administración Federal de Servicios Educativos en el DF 33,362,205,000 26,980,353,087 26,980,353,087

Servicios Personales 25,419,182,338 25,851,232,938 25,851,232,938

Paquete Salarial DF 6,845,805,000 0 0

Otros de Corriente 1,097,217,662 1,129,120,149 1,129,120,149

Paquete Salarial y Otros 15,674,169,000 0 0

Ramo 25 49,036,374,000 26,980,353,087 26,980,353,087

TOTAL (Ramo 11, 33 y 25) 481,683,689,294 482,578,267,164 482,534,851,091

Fuente: Cuenta de la Hacienda Pública Federal de 2009.

La SEP en el Ramo 11, registró un presupuesto ejercido de $208´757,538.0 miles, lo que

significó un incremento de 3.9% con respecto al presupuesto original, debido principalmente

al mayor ejercicio presupuestario en los capítulos: Materiales y Suministros (15.0%), Otros de

Corriente (6.5%); así como Otros de Inversión Física (163.5%).

Con respecto a su participación porcentual, los rubros más significativos son: el de Servicios

Personales en donde se ejerció el 35.1% del presupuesto total y el de Otros de Corriente con

47.6%.

De los recursos erogados, $107,783,380.2 miles corresponden a gasto directo, cifra inferior en

1.8% con relación a la asignación original y $100,974,157.8 miles de pesos fueron subsidios,

cantidad mayor en 10.7% a la del presupuesto original, incremento debido a movimientos

compensados entre diferentes capítulos, entre los que destacan:

 El Instituto Nacional de la Infraestructura Física Educativa (INIFED) tuvo una

reprogramación de recursos para finiquitar el programa “Mejores Escuelas” y apoyar

al programa “Mejores Sanitarios”, con el fin de dar cumplimiento a la instrucción del

titular del Ejecutivo Federal de implementar un programa federal para la

rehabilitación de planteles de educación básica.

 El Consejo Nacional para la Cultura y las Artes (CONACULTA) realizó reprogramaciones

hacia las entidades federativas a fin de llevar a cabo programas de cultura en las

mismas.

Cabe mencionar que derivado de la aplicación de los Lineamientos de Austeridad,

Racionalidad, Disciplina y Control del Ejercicio Presupuestario 2009, se aplicó una reducción en

las partidas de servicios personales y un reintegro por vacancia generada durante el ejercicio.

En el rubro de Materiales y Suministros se registró un incremento de 15.0%, en comparación

con el presupuesto original, debido primordialmente a movimientos compensados entre

diferentes capítulos, así como por incrementos por captación de Recursos Autogenerados de

algunos Órganos desconcentrados del sector como el INAH y el INBA,

Informe de Rendición de Cuentas de la APF 2006-2012 Página 144 de 278

También el capítulo de Materiales y Suministros se vio afectado por la aplicación de los

Lineamientos de Austeridad, Racionalidad, Disciplina y Control del Ejercicio presupuestario

2009 establecido por la SHCP.

El rubro de Servicios Generales observó un decremento al ejercicio presupuestario de 8.3%

con relación al presupuesto original, debido a la aplicación de los Lineamientos de Austeridad,

Racionalidad, Disciplina y Control Presupuestario 2009, así como diferentes transferencias

entre capítulos de gasto, entre los que se destaca con montos significativos el Consejo

Nacional de Fomento Educativo (CONAFE).

En Obra Pública se observó un decremento del 32.9% respecto del presupuesto aprobado, a

consecuencia de la aplicación de los Lineamientos de Austeridad, Racionalidad y Disciplina y

Control del Ejercicio Presupuestario 2009, asimismo el CONAFE reprogramó recursos de este

capítulo y digito a los capítulos 2000 y 3000.

En el rubro otros de inversión física, se tuvo una variación superior de 163.5% , la cifra más

significativa corresponde al CONAFE que tuvo un incremento derivado de una transferencia de

recursos del capítulo 6000, para llevar a cabo el programa de infraestructura (construcción y

rehabilitación de espacios educativos).

El presupuesto ejercido del Ramo 25 Previsiones y Aportaciones para los Sistemas de

Educación Básica, Normal, Tecnológica y de Adultos, fue de $26,980,353.1 miles, cifra menor

en 45.0% con relación a la original, debido principalmente al menor ejercicio presupuestario

en el capítulo de Materiales y Suministros (95.8%) y en el rubro de Servicios Generales

(95.8%). También influyó la disminución de Servicios Personales, en 46.0% respecto del

original, debido a las transferencias de recursos que se realizaron a los fondos de educación

del Ramo General 33 Aportaciones Federales para entidades federativas y municipios,

concretamente para el Fondo de Aportaciones para la Educación Básica y Normal, y el Fondo

de Aportaciones para la Educación Tecnológica y de Adultos, para cubrir la creación de plazas

para docentes y los incrementos salariales para docentes y personal de apoyo de las escuelas

transferidas a los gobiernos de los estados.

Por su parte el Ramo 33 tuvo la siguiente desagregación:

Fondo de Aportaciones para la Educación Básica y Normal (FAEB)

En 2009, mediante el FAEB se ministraron a las entidades federativas $235,261,454.2 miles. Al

mismo tiempo, representa un aumento de $14,928,854.2 miles (6.8%), respecto a los

$220,332,600.0 miles del presupuesto original. Dicho aumento obedece a las repercusiones de

los aumentos salariales.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 145 de 278

Fondo de Aportaciones Múltiples (FAM)

Para el año 2009 se ministraron $4,484,724.1 miles para el mantenimiento y construcción de

espacios educativos del nivel básico, y $2,577,833.5 miles para el mismo fin en educación

superior.

Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA)

En 2009, el ejercicio del FAETA se ubicó en $4,472,948.2 miles, correspondiendo $2,680,148.0

miles al componente de educación tecnológica y $1,792,800.2 miles al de educación de

adultos. En comparación con el presupuesto originalmente programado, el FAETA creció en

$151,348.2 miles, equivalentes al 3.5%.

Ejercicio Fiscal 2010

Al Sector Educativo a través de sus tres ramos, se autorizaron recursos por la cantidad

$501,194,255.3 miles.

Descripción
2010

Autorizado Modificado Ejercido

Servicios Personales 74,099,279,921 76,532,258,992 76,531,481,757

Gasto de Operación 21,950,433,265 23,284,047,186 23,283,909,944

Subsidios 99,629,201,614 109,803,638,766 109,803,569,447

Otros Corriente 6,944,410,702 6,744,833,028 6,744,522,778

Inversión 8,562,833,608 9,332,871,403 9,332,871,402

Ramo 11 211,186,159,110 225,697,649,375 225,696,355,328
Fondo de Aportaciones para la Educación Básica y
Normal (FAEB)

234,357,706,491 249,084,951,791 249,084,951,791

Servicios Personales 223,089,906,491 237,817,151,791 237,817,151,791

Otros de Corriente 10,499,262,464 10,499,262,464 10,499,262,464

Inversión Física 768,537,536 768,537,536 768,537,536

Fondo de Aportaciones para la Educación Tecnológica y
de Adultos (FAETA)

4,477,099,998 4,706,327,598 4,706,327,598

Colegio Nacional de Educación Profesional Técnica
(CONALEP)

2,662,608,819 2,852,436,119 2,852,436,119

Servicios Personales 2,498,357,876 2,688,185,176 2,688,185,176

Otros de Corriente 164,250,943 164,250,943 164,250,943

Instituto Nacional para la Educación de los Adultos (INEA) 1,814,491,179 1,853,891,479 1,853,891,479

Servicios Personales 1,074,742,121 1,114,142,421 1,114,142,421

Otros de Corriente 739,749,058 739,749,058 739,749,058

Fondo de Aportaciones Múltiples 7,329,230,927 7,329,230,927 7,329,230,927

Infraestructura Educativa Básica 4,690,707,793 4,690,707,793 4,690,707,793

Infraestructura Educativa Superior 2,638,523,134 2,638,523,134 2,638,523,134

Ramo 33 246,164,037,416 261,120,510,316 261,120,510,316

Informe de Rendición de Cuentas de la APF 2006-2012 Página 146 de 278

Administración Federal de Servicios Educativos en el DF 29,756,795,303 27,215,412,463 27,215,412,463

Servicios Personales 27,209,026,740 25,801,163,654 25,801,163,654

Paquete Salarial DF 1,414,350,900 1,350,567,175 1,350,567,175

Otros de Corriente 1,133,417,663 63,681,633 63,681,633

Paquete Salarial y Otros 14,087,263,500 0 0

Ramo 25 43,844,058,803 27,215,412,463 27,215,412,463

TOTAL (Ramo 11, 33 y 25) 501,194,255,329 514,033,572,154 514,032,278,107

Fuente: Cuenta de la Hacienda Pública Federal de 2010.

*Para 2010, el paquete salarial se incluyó en el Ramo 23 "Provisiones Salariales y Económicas"

En el Ramo 11, el presupuesto ejercido por la SEP fue de $225´696,355.3 miles, cifra superior

en 6.9% con relación a la asignación original. Este comportamiento, se debió principalmente al

mayor ejercicio presupuestario en los rubros de Gastos de Operación (6.1%), Subsidios (10.2%)

y de Inversión Física (44.5%), respectivamente.

El aumento de los subsidios ejercidos obedeció fundamentalmente a las transferencias de

recursos del capítulo 3000, con la finalidad de cubrir el gasto directo de Institutos Tecnológicos

y Centros, para la compra de diversos materiales, que permitieran la conservación de la oferta

educativa.

Las erogaciones en Servicios Personales registraron un incremento de 3.3% respecto al

presupuesto original, debido principalmente al incremento a sueldos y salarios en atención a

la política salarial y de prestaciones acordada en la negociación SEP-SNTE para el año 2010;

también se aplicó una reducción de recursos de plazas eventuales y honorarios; vacancia y

pago del programa de separación voluntaria.

En Materiales y Suministros se observó un mayor ejercicio presupuestario de 9.1%, en

comparación con el presupuesto original por las ampliaciones líquidas del Ramo 23 para

necesidades de operación del sector; transferencias provenientes de subsidios para

actividades culturales; recuperación de ingresos autogenerados del INAH, INBA y CONACULTA

para apoyar proyectos culturales, precisando que también se aplicó el Decreto que establece

las medidas de austeridad y disciplina del Gasto de la Administración Pública Federal.

En Servicios Generales el presupuesto ejercido fue mayor en 5.0% respecto al presupuesto

original, como resultado de los apoyos otorgados a través de CONACULTA, para las actividades

conmemorativas del Bicentenario de la Independencia y el Centenario de la Revolución en

Guanajuato, proyectos concursables solicitados por los Institutos, Secretarías y Consejos

Estatales de Cultura, Universidades Públicas, Municipios y Ayuntamientos, así como para la

restauración del Antiguo Convento del Desierto de los Leones (DF), la segunda etapa de

Informe de Rendición de Cuentas de la APF 2006-2012 Página 147 de 278

museografía en el Museo de San Nicolás (NL), y la construcción de un Centro Cultural en el

estado de Querétaro.

El rubro de Subsidios observó un mayor ejercicio presupuestario de 10.2% respecto al

presupuesto original, debido a los recursos transferidos de otros capítulos de gasto para

compromisos con entidades federativas.

El Gasto de Inversión fue mayor en 9.0% con relación al presupuesto original, debido a la

transferencia de recursos, con la finalidad de llevar a cabo el desarrollo de los proyectos de

complemento de equipamiento de módulos de invernadero con hidroponia, y desarrollo de

Proyectos de Ingeniería Química, Bioquímica, Ciencias Químicas, Maestría en Ciencias

Horticultura Tropical y Producción Pecuaria Tropical y a la ampliación de recursos para la

adquisición de transmisores de televisión para la difusión de la señal de la Red EDUSAT, en

frecuencia abierta en diversos estados de la República mexicana.

En el Ramo 25 “Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal,

Tecnológica y de Adultos”, el presupuesto ejercido fue de $27´215,412.5 miles, cifra inferior en

37.9% con relación a la asignación original. Este comportamiento, se debió en parte al ajuste

aplicado en atención a las Medidas de Control en el Gasto de Servicios Personales (recursos de

plazas eventuales y honorarios; vacancia y pago del programa de separación voluntaria) y a las

transferencias de recursos al FAEB y FAETA para cubrir los incrementos salariales en las

entidades federativas.

El Ramo 33 tuvo la siguiente desagregación:

Fondo de Aportaciones para la Educación Básica y Normal (FAEB)

Mediante el FAEB se ministraron a las entidades federativas $249,084,951.8 miles, monto que

no observó variaciones frente al presupuesto modificado y que al mismo tiempo, representa

un aumento de $14,727,245.3 miles (6.3%), respecto a los $234,357,706.5 miles del

presupuesto original. Este crecimiento obedece a las repercusiones de los incrementos

salariales y prestaciones al personal administrativo y docente, y sus respectivos aumentos a las

prestaciones sociales ISSSTE, FOVISSSTE, SAR y Seguro de vida.

Fondo de Aportaciones Múltiples (FAM)

Del presupuesto ejercido $7´329,230.9 miles se destinaron para realizar obras de

infraestructura educativa en los niveles básico y superior.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 148 de 278

El componente de infraestructura educativa se desglosa de la siguiente forma: $4´690,707.8

miles fueron para el mantenimiento y construcción de espacios educativos del nivel básico, y

$2´638,523.1 miles para el mismo fin en educación superior

Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA)

El ejercicio del FAETA se ubicó en $4,706,327.6 miles, correspondiendo $2,852,436.1 miles al

componente de educación tecnológica, observando un incremento de 7.1% respecto al

presupuesto original derivado de incrementos salariales, y $1,853,891.5 miles al de educación

de adultos, el cual registró una ampliación de 2.2% respecto a la asignación original, debido a

incrementos salariales y repercusión salarial que se originó. En comparación con el

presupuesto originalmente programado, el FAETA creció en $229,227.6 miles, equivalentes al

5.1%.

 Ejercicio Fiscal 2011

El presupuesto aprobado al Sector Educativo a través de sus tres ramos, ascendió a

$536,467,518.1 miles.

Descripción
2011

Autorizado Modificado Ejercido

Servicios Personales 79,137,878,226 85,051,076,670 85,051,073,670

Gasto de Operación 18,948,066,008 27,383,609,570 27,383,609,570

Subsidios 113,162,691,698 122,764,018,815 122,764,018,815

Otros Corriente 4,684,882,928 6,055,796,108 6,055,796,108

Inversión 14,751,031,862 11,319,688,706 11,319,688,706

Ramo 11 230,684,550,722 252,574,189,869 252,574,186,869
Fondo de Aportaciones para la Educación Básica y
Normal (FAEB)

248,571,800,000 262,719,215,103 262,719,215,103

Servicios Personales 236,966,000,000 251,113,415,103 251,113,415,103

Otros de Corriente 10,814,208,655 10,814,208,655 10,814,208,655

Inversión Física 791,591,345 791,591,345 791,591,345

Fondo de Aportaciones para la Educación Tecnológica y
de Adultos (FAETA)

4,549,680,194 5,028,609,193 5,028,609,193

Colegio Nacional de Educación Profesional Técnica
(CONALEP)

2,735,194,885 3,052,876,284 3,052,876,284

Servicios Personales 2,566,016,414 2,883,697,813 2,883,697,813

Otros de Corriente 169,178,471 169,178,471 169,178,471

Instituto Nacional para la Educación de los Adultos (INEA) 1,814,485,309 1,975,732,909 1,975,732,909

Servicios Personales 1,052,543,780 1,213,791,380 1,213,791,380

Otros de Corriente 761,941,529 761,941,529 761,941,529

Fondo de Aportaciones Múltiples 8,227,745,033 8,227,745,033 8,227,745,033

Infraestructura Educativa Básica 5,265,756,821 5,265,756,821 5,265,756,821

Infraestructura Educativa Superior 2,961,988,212 2,961,988,212 2,961,988,212

Ramo 33 261,349,225,227 275,975,569,329 275,975,569,329

Informe de Rendición de Cuentas de la APF 2006-2012 Página 149 de 278

Administración Federal de Servicios Educativos en el DF 30,057,356,950 29,971,670,834 29,971,670,834

Servicios Personales 26,707,164,457 28,094,471,843 28,094,471,843

Paquete Salarial DF 1,557,334,222 0 0

Otros de Corriente 1,792,858,271 1,873,486,194 1,873,486,194

Inversión 0 3,712,797 3,712,797

Paquete Salarial y Otros 14,376,385,152

Ramo 25 44,433,742,102 29,971,670,834 29,971,670,834

TOTAL (Ramo 11, 33 y 25) 536,467,518,051 558,521,430,032 558,521,427,032

Fuente: Presupuesto de Egresos de la Federación 2011.

En 2011, el presupuesto ejercido en el Ramo 11 Secretaría de Educación Pública fue de

$252´574,186.9 miles, cifra superior en 9.5% con relación a la asignación original.

Este comportamiento, se debió principalmente al mayor ejercicio presupuestario en el Gasto

Corriente (11.7%), en sus rubros de Gasto de Operación (44.5%), Servicios Generales (55.4%),

Otros de Corriente (29.3%), así como Subsidios de corriente (8.5%); y en el Gasto de Inversión,

en el rubro de Inversión Física (7.9%), respectivamente.

Las erogaciones en Servicios Personales registraron un incremento de 7.5% respecto al

presupuesto original, ocasionada por el incremento a sueldos y salarios en atención a la

política salarial y de prestaciones incluyendo las promociones de personal administrativo,

docente, técnico y manual, y demás movimientos sufragados en el capítulo de gasto

acordados en la negociación SEP-SNTE para el año 2011, precisando que se aplicó el ajuste en

atención a las Medidas de Control en el Gasto de Servicios Personales (recursos de plazas

eventuales y honorarios; vacancia y pago del programa de separación voluntaria).

En el rubro de Gasto de Operación se registró un mayor ejercicio presupuestario de 44.5%, en

comparación con el presupuesto original, debido primordialmente a que en el capítulo de

Materiales y Suministros se autorizó una ampliación líquida a fin de regularizar los diversos

Acuerdos de Ministración otorgados en el Sector, mismos que atendieron diversas

contingencias en materia de educación y a las transferencias de recursos provenientes de

subsidios.

En Servicios Generales el presupuesto ejercido fue mayor en 55.4% respecto al presupuesto

original, debido a diversas ampliaciones liquidas: para cubrir pagos destinados al Programa

Enciclomedia, por ingresos excedentes por concepto de recuperación de indemnización de

siniestros enterados a la TESOFE, a través de la Dirección General de Recursos Materiales y

Servicios, por concepto del servicio de elaboración de cédulas profesionales; transferencias de

recursos provenientes de subsidios para diversas asesorías.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 150 de 278

El rubro de Subsidios observó un mayor ejercicio presupuestario de 8.5% respecto al

presupuesto original, debido a las adecuaciones presupuestarias al interior de las Unidades

Responsables o entre éstas a otros capítulos de gasto, para el apoyo de diversos programas,

también contemplaron reducciones líquidas por reservas realizadas por la Secretaría de

Hacienda y Crédito Público por motivos de cierre del ejercicio 2011.

El Gasto de Inversión fue menor en 23.3% con relación al presupuesto original y se debe a que

parte de los recursos de Subsidios, se reprogramaron a capítulos de Gasto de Operación de los

programas con Reglas de Operación.

Sin embargo la Inversión Física se incrementó 7.9% con relación a la asignación original, como

resultado de que el Fideicomiso para la Cineteca Nacional amplió sus recursos, a fin de llevar a

cabo el proyecto de Cineteca Siglo XXI; asimismo, al IMCINE se le dieron apoyos para la

realización de la película El Vuelo de las Mariposas (mariposas monarca).

El presupuesto ejercido en el Ramo 25 “Previsiones y Aportaciones para los Sistemas de

Educación Básica, Normal, Tecnológica y de Adultos” fue de $29´971,670.8 miles, cifra menor

en 32.5% con relación a la asignación original. Este comportamiento, se debió principalmente

al menor ejercicio presupuestario en el rubro de Servicios Personales (-34.1%) debido a la

transferencia realizada del capítulo 1000 al capítulo 8000 para cubrir los incrementos

salariales.

En este ejercicio el Ramo 33 tuvo la siguiente asignación:

Fondo de Aportaciones para la Educación Básica y Normal (FAEB)

Mediante el FAEB se otorgó a las entidades federativas un presupuesto de $262´719,215.1

miles, de los cuales $251´113,415.1 miles corresponden a servicios personales.

Fondo de Aportaciones Múltiples (FAM)

Este fondo contó con un presupuesto original por $8´227,745.0 miles, los cuales se destinaron

para realizar obras de infraestructura educativa en los niveles básico y superior.

Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA)

El presupuesto asignado al FAETA se ubicó en $5´028,609.2 miles.

El FAETA está integrado por dos fondos, uno destinado a apoyar la Educación Tecnológica, al

cual correspondieron $3´052,876.3 miles y el otro orientado al apoyo de la educación de

Adultos, al cual se le asignó un monto de $1´975,732.9 miles.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 151 de 278

Presupuesto del Ramo 11 por Función y Subfunción

Con base en la Ley General de Contabilidad Gubernamental (publicado el 31 de diciembre de

2008 en el Diario Oficial de la Federación), cuyo objetivo es establecer los criterios generales

que regirán la Contabilidad Gubernamental y la emisión de información financiera de los entes

públicos para lograr su adecuada armonización, para facilitar a los entes públicos el registro y

la fiscalización de los activos, pasivos, ingresos y gastos y, en general, contribuir a medir la

eficacia, economía y eficiencia del gasto e ingreso públicos, el 10 de junio de 2010, se emitió el

“Acuerdo por el que se emite la Clasificación Funcional del Gasto".

La Clasificación Funcional del Gasto agrupa los egresos según los propósitos u objetivos

socioeconómicos que persiguen los diferentes entes públicos. Presenta el gasto público según

la naturaleza de los servicios gubernamentales brindados a la población. Con dicha

clasificación se identifica el presupuesto destinado a funciones de gobierno, desarrollo social,

desarrollo económico y otras no clasificadas, permitiendo determinar los objetivos generales

de las políticas públicas y los recursos financieros que se asignan para alcanzar éstos.

Esta clasificación forma parte del conjunto de clasificadores presupuestarios que se utilizan

para la fijación de políticas, la elaboración, ejecución, evaluación y el análisis del Presupuesto

de Egresos, presentando una estructura detallada sobre las prioridades y acciones que lleva a

cabo el gobierno. Es importante notar que cada clasificador presupuestarios tiene una utilidad

específica; sin embargo, la utilización conjunta de los mismos nos dará información de mayor

valor agregado y apropiada para la comprensión y análisis del gasto presupuestario, ya que no

es posible satisfacer todos los propósitos analíticos con una sola clasificación. La clasificación

funcional se vincula e interrelaciona, entre otras, con las clasificaciones administrativa,

programática y por objeto de gasto.

A continuación se presentan gráficas de los porcentajes de participación para los grandes

apartados temáticos que componen el Sector: educación básica, media, superior, posgrado,

adultos, ciencia y tecnología, cultura, deporte, apoyo en servicios educativos concurrentes y

por último servicios educativos y actividades inherentes, en donde se observa que el rubro

que tiene un porcentaje mayor de participación es la educación superior.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 152 de 278

Miles de pesos

CLASIFICACIÓN FUNCIONAL
2006 2007 2008

AUTORIZADO EJERCIDO AUTORIZADO EJERCIDO AUTORIZADO EJERCIDO

Educación Básica 26,836,336.3 33,275,689.4 23,614,642.7 30,219,716.9 30,277,677.8 40,252,919.0

Educación Media Superior 31,372,470.2 34,346,300.4 38,428,278.2 41,101,908.3 44,606,394.4 46,192,751.4

Educación Superior 43,215,166.7 47,437,160.1 51,260,266.2 57,649,478.9 60,469,408.4 64,301,089.5

Posgrado 3,613,014.6 3,776,171.2 3,659,899.2 3,895,140.0 3,775,489.8 3,957,875.5

Educación para Adultos 4,258,940.5 4,042,370.5 4,176,911.7 4,148,538.8 4,626,554.3 4,487,296.1

Ciencia y Tecnología 6,119,340.3 6,868,597.6 6,557,609.7 7,464,825.0 7,170,825.9 7,585,995.6

Cultura 7,245,898.8 8,911,661.4 8,566,608.5 9,154,175.9 10,231,335.2 10,862,913.0

Deporte 751,186.1 747,242.5 1,001,061.4 1,548,778.9 1,525,849.3 1,534,921.6

Apoyo en Servicios
Educativos Concurrentes

1,334,023.2 1,432,262.7 1,866,162.3 2,066,386.2 1,578,371.6 1,895,849.7

Otros Servicios Educativos y
Actividades Inherentes

12,844,056.1 10,952,948.0 12,831,960.2 12,605,208.5 9,235,893.4 7,307,129.7

TOTAL 137,590,432.7 151,790,403.8 151,963,400.0 169,854,157.6 173,497,800.0 188,378,741.1

 Miles de pesos

CLASIFICACIÓN FUNCIONAL
2009 2010 2011

AUTORIZADO EJERCIDO AUTORIZADO EJERCIDO AUTORIZADO EJERCIDO

Educación Básica 33,037,484.4 33,837,292.0 36,323,629.3 34,588,949.1 39,224,986.6 39,838,987.4

Educación Media Superior 49,843,534.4 48,916,647.9 54,690,851.1 53,579,362.7 59,310,075.6 59,392,272.7

Educación Superior 68,408,812.5 71,595,865.9 74,388,355.0 74,897,569.0 80,860,915.5 83,056,698.2

Posgrado 4,086,928.1 4,442,756.6 4,179,748.5 4,252,376.8 3,801,613.9 4,376,369.9

Educación para Adultos 5,014,298.8 4,349,064.4 4,876,400.9 4,859,529.3 5,202,646.9 5,262,849.0

Ciencia y Tecnología 7,711,418.8 8,137,902.2 7,619,805.3 8,054,807.6 8,321,193.7 9,753,644.5

Cultura 13,222,665.8 12,290,446.9 13,094,063.7 14,194,042.2 14,166,935.2 15,504,667.3

Deporte 3,453,106.0 2,685,870.0 3,869,477.8 3,958,929.5 5,461,753.2 5,453,402.4

Apoyo en Servicios
Educativos Concurrentes

1,894,173.6 1,777,146.1 1,500,165.9 1,392,529.8 1,242,909.7 1,930,398.2

Otros Servicios Educativos y
Actividades Inherentes

14,258,135.2 20,724,546.0 10,643,661.7 25,918,259.2 13,091,520.4 28,004,897.2

TOTAL 200,930,557.7 208,757,538.0 211,186,159.1 225,696,355.3 230,684,550.7 252,574,186.9

Fuente: Cuenta de la Hacienda Pública Federal

Informe de Rendición de Cuentas de la APF 2006-2012 Página 153 de 278

Composición Porcentual de Presupuesto Autorizado 2006-2011
por Función y Subfunción

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2006 2007 2008 2009 2010 2011

20%
16% 17% 16% 17% 17%

23%

25%
26%

25%
26% 26%

31% 34%

35%
34%

35% 35%

3% 2%

2%

2%

2% 2%3% 3%

3%

2%

2% 2%
4% 4%

4%

4%
4% 4%

5% 6%

6%

7%
6% 6%1% 1%

1%

2%

2% 2%1% 1%

1%
1%

1% 1%

9% 8% 5% 7% 5% 6%

Otros Servicios Educativos y
Actividades Inherentes

Apoyo en Servicios Educativos
Concurrentes

Deporte

Cultura

Ciencia y Tecnología

Educación para Adultos

Posgrado

Educación Superior

Educación Media Superior

Educación Básica

 Fuente: Cuenta de la Hacienda Pública Federal

Presupuesto ejercido en el Sector Educativo 2006-2011
Millones de Pesos

DESCRIPCIÓN 2006 2007 2008 2009 2010 2011

Ramo 11 151,790 169,854 188,379 208,758 225,696 252,574

 Fondo de Aportaciones para
la Educación Básica y Normal
(FAEB)

195,520 210,531 227,256 235,261 249,085 262,719

Fondo de Aportaciones para
la Educación Tecnológica y de
Adultos (FAETA)

3,792 3,957 4,269 4,473 4,706 5,029

Fondo de Aportaciones
Múltiples (FAM)

5,044 5,647 6,782 7,063 7,329 8,228

Ramo 33 204,357 220,135 238,307 246,797 261,121 275,976

Ramo 25 21,098 21,850 23,462 26,980 27,215 29,972

TOTAL (Ramo 11, 33 y 25) 377,245 411,840 450,148 482,535 514,032 558,521
Fuente: Cuenta de la Hacienda Pública Federal de 2006, 2007, 2008, 2009, 2010, 2011.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 154 de 278

Monto de Destino y aplicación de los Recursos Federales

a. Entidades federativas

El ramo 33 “Aportaciones Federales a Entidades y Municipios”, contiene los recursos que la

Federación transfiere a las haciendas públicas de los Estados, Distrito Federal, y en su caso, de

los Municipios, condicionando su gasto a la consecución y cumplimiento de los objetivos que

para cada tipo de aportación establece la Ley de Coordinación Fiscal, está compuesto por 8

fondos:

I. Fondo de Aportaciones para la Educación Básica y Normal (FAEB);

II. Fondo de Aportaciones para los Servicios de Salud (FASS);

III. Fondo de Aportaciones para la Infraestructura Social (FAIS);

IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las

Demarcaciones Territoriales del Distrito Federal (FAFMDTDF);

V. Fondo de Aportaciones Múltiples (FAM);

VI. Fondo de Aportaciones para la Educación Tecnológica y de Adultos (FAETA);

VII. Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal

(FASP); y

VIII. Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas (FAFEF).

Para atender los servicios educativos, el Ramo 33 cuenta con el FAEB, FAETA y FAM. En el

Anexo 2.3.4 a., se observa que en 2006 la asignación original para los tres fondos ascendió a

$186´181,271.0, mientras que en 2011 fue de $261´349,225.2 miles, lo que representa un

crecimiento de 40.4% durante el periodo 2006-2012, equivalente a $75´167,954.1 miles. En el

anexo 2.3.4 b), se representa gráficamente la asignación original del periodo 2006-2012, por

fondo.

b. Fideicomisos públicos (sin estructura orgánica), mandatos o contratos análogos,
constituidos por entidades federativas y particulares

Los recursos aportados a fideicomisos, mandatos y contratos análogos por dependencias y

entidades paraestatales, se considerarán públicos para efectos de transparencia y rendición de

cuentas, aun cuando se aporten a fideicomisos constituidos por particulares o por alguna

entidad federativa.

La constitución, inscripción, extinción, y la aportación de los recursos de los Fideicomisos,

Mandatos y Contratos Análogos, se establece en la Ley Federal de Presupuesto y

Responsabilidad Hacendaria (LFPyRH) y su Reglamento, así como al Acuerdo publicado en el

Informe de Rendición de Cuentas de la APF 2006-2012 Página 155 de 278

Diario Oficial de la Federación del 6 de septiembre del 2004; Acuerdo que establece los

lineamientos que deberán observar las dependencias y entidades de la administración pública

federal para el control, la rendición de cuentas e informes y la comprobación del manejo

transparente de los recursos públicos federales otorgados a fideicomisos, mandatos o

contratos análogos.

Las dependencias por conducto de la SHCP, y las entidades, sólo podrán constituir

fideicomisos públicos o celebrar mandatos o contratos análogos para contribuir a la

consecución de los programas aprobados e impulsar las actividades prioritarias del gobierno

federal.

Los actos jurídicos que se reportan se clasifican de acuerdo con la SHCP, en federales y

estatales o privados, conforme a lo siguiente:

Tipo de fideicomitente

a) Federales: corresponden a los actos jurídicos constituidos por las dependencias y

entidades de la APF.

b) Estatales o privados (mixtos): se refieren a los actos jurídicos constituidos por las

entidades federativas o por los particulares, que reciben recursos públicos federales y

se identifican en una subcuenta específica.

Los Actos Jurídicos que involucran recursos públicos se deben inscribir en el registro de

Fideicomisos, Mandatos y Contratos Análogos de la Administración Pública Federal, por

medio del cual la SHCP les asigna una clave presupuestaria para dar seguimiento

presupuestario a los recursos públicos federales fideicomitidos u otorgados en dichos

contratos, asimismo se solicitó a la SHCP, la autorización de la renovación de la clave en cada

ejercicio fiscal, de conformidad al Artículo 218 del Reglamento de la LFPyRH vigente.

Durante el periodo de 2006 a 2011, las unidades responsables que integran el sector central,

los órganos desconcentrados y las entidades apoyadas dieron cumplimiento a las

disposiciones establecidas en la materia. En el anexo 2.3.4 b., se encuentran los cuadros

completos de 2006 a 2011.

Se detalla en el siguiente cuadro la situación anual de los actos jurídicos, en materia de

registro, renovación y extinción.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 156 de 278

DESCRIPCIÓN 2006 2007 2008 2009 2010 2011

Nuevo Registro 1 1

2 11

Renovados 60 33 34 33 34 41

No Renovados 7 1 1 1 1 1

VIGENTES 68 35 35 36 46 42

En proceso de extinción 5 8 8 8 8 8

Extintos o baja de clave de
registro

2 30A

2 1 3

NO VIGENTES 7 38 8 10 9 11

SUMA 75 73 43 46 55 53
A.-/ DE LOS CUALES, 28 CORRESPONDEN A LOS FIDEICOMISOS ESTATALES DEL PROGRAMA NACIONAL DE BECAS PARA LA EDUCACIÓN SUPERIOR-PRONABES QUE SE ENCUENTRAN

REGISTRADOS COMO UN PROGRAMA SUJETO A REGLAS DE OPERACIÓN, POR LO TANTO YA NO SE REGISTRARÁN EN EL SISTEMA DE CONTROL Y TRANSPARENCIA DE FIDEICOMISOS Y SE

REPORTARÁ LA INFORMACIÓN A TRAVÉS DE LAS PÁGINAS DE INTERNET DE LA SEP, EN CUMPLIMIENTO A LOS ARTÍCULOS 11 DE LA LFPRH Y 181, ÚLTIMO PÁRRAFO Y 217, PENÚLTIMO

PÁRRAFO DE SU REGLAMENTO.

En lo que concierne al tema transparencia y rendición de cuentas, la Secretaría de Educación

Pública reportó en cada ejercicio fiscal los informes trimestrales, en los cuales se dio cuenta de

los ingresos, incluyendo rendimientos financieros del periodo, egresos, su destino y el saldo o

disponibilidad, además del cumplimiento de la misión, fines y resultados alcanzados en los

mismos, conforme a lo estipulado en el Artículo 9, quinto párrafo, 11, tercer párrafo de la

LFPRH y 296 de su Reglamento.

Por otro lado, con fundamento en los Artículos 11 de la LFPRH, 181, último párrafo y 217,

penúltimo párrafo de su Reglamento, a partir del ejercicio fiscal 2006 se reporta por separado

el registro de los programas sujetos a reglas de operación que se apoyan en actos jurídicos

para entregar a sus beneficiarios los recursos presupuestarios federales con carácter de

subsidio, señalando que en el sector, sólo el Programa Nacional de Becas (PRONABES)

contempla estas características.

Por consiguiente, el registro específico del Programa Nacional de Becas para la Educación

Superior sujeto a Reglas de Operación se presenta en un apartado especial, en el que se

proporcionan los datos del programa y la unidad responsable que lo coordina, su clave de

registro y la denominación y el objeto del mismo. En especial, se precisa la dirección de

internet en la que la unidad responsable hace pública la información del PRONABES.

Por tanto, éstos ya no se registrarán en el Sistema de Control y Transparencia de Fideicomisos

(Sistema), de 2007 a 2009 se dieron de baja 28 fideicomisos estatales del PRONABES y durante

el ejercicio fiscal de 2011 se dieron de baja otros 2 fideicomisos estatales del mismo, el de la

Universidad Nacional Autónoma de México y el de la Universidad Autónoma Metropolitana,

sumando así, un total de 30 actos jurídicos dados de baja.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 157 de 278

Dependencia
No. de
casos

Unidad
Responsable

Clave de
Registro

del
Programa

Denominación
del Programa

Objeto del Programa

Dirección de Internet en la
que se publicará la

información de los actos
jurídicos que utiliza el

programa

Educación
Pública

1

Dirección
General de
Educación
Superior

Universitaria

P20061151
100003

Programa
Nacional de

Becas para la
Educación
Superior

(PRONABES)

Propiciar que estudiantes en situación
económica adversa, pero con deseos
de superación puedan continuar su
formación académica en el nivel de
educación superior, y lograr la
equidad educativa mediante la
ampliación de oportunidades de
acceso y permanencia en programas
educativos de reconocida calidad,
ofrecidos por las instituciones públicas
de educación superior del país.

http://ses2.sep.gob.mx/pr
onabes/

Fuente: SES/SEP

c. Donativos

Los “Donativos a Instituciones sin Fines de Lucro” son asignaciones destinadas a instituciones

privadas que desarrollen actividades sociales, culturales, de beneficencia o sanitarias sin por

ello perseguir ganancias económicas por la continuación de su labor social. Incluye las

asignaciones en dinero o en especie destinadas a instituciones, tales como: escuelas,

institutos, universidades, centros de investigación, hospitales, museos, fundaciones, entre

otros.

La SEP durante los años 2006, 2007, 2008, 2009 y 2010 ha otorgado donativos a diversas

instituciones sin fines de lucro que lo han solicitado y, que habiendo cumplido con los

requisitos establecidos en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su

Reglamento y en el Acuerdo por el que se emiten las reglas, requisitos y modelos de contratos

para formalizar el otorgamiento de donativos, publicado en el Diario Oficial de la Federación el

28 de agosto de 2008, se han cubierto con cargo a la partida 7505 “Donativos a instituciones

sin Fines de Lucro”, a través de la unidad responsable 700 Oficialía Mayor.

2006 – 2009

En el año 2006 la Oficialía Mayor otorgó un importe de $ 30,349.5 miles para apoyar a 13

instituciones sin fines de lucro; en el año de 2007 el importe ascendió a $ 54,513.3 miles,

correspondiente a un apoyo a 21 asociaciones civiles; durante el año de 2008 se autorizaron

$96,382.3 miles a un total de 36 instituciones. Finalmente, en 2009, los recursos descendieron

a $ 55,165.0 miles beneficiando a un total de 19 asociaciones.

http://ses2.sep.gob.mx/pronabes/
http://ses2.sep.gob.mx/pronabes/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 158 de 278

2010

En ese año la Oficialía Mayor otorgó donativos a 11 instituciones sin fines de lucro, por un

importe de $ 36,020.1 miles.

Derivado de lo anterior y de conformidad con la normatividad vigente y aplicable, la SEP sólo

puede otorgar donativos a instituciones de esta naturaleza cuando cumplen con los siguientes

requisitos:

 Carta bajo protesta de decir verdad, en la que manifiesten que :

a) Están al corriente en sus obligaciones fiscales;

b) Sus principales ingresos no provienen del Presupuesto de Egresos de la

Federación;

c) No están integradas en algún otro padrón de beneficiarios de programas a

cargo del gobierno federal;

d) No están vinculadas a asociaciones religiosas o a partidos y agrupaciones

políticas nacionales y;

e) No están sujetas a proceso legal alguno derivado de irregularidades en su

funcionamiento.

 La presentación de un proyecto que justifique y fundamente la utilidad social de las

actividades a financiar con el monto del donativo. Dicho proyecto deberá incluir los

objetivos específicos a desarrollar, los plazos que deberán observarse para la

aplicación de los recursos y el cumplimiento de los objetivos, así como el esquema que

se utilizará para comprobar las actividades realizadas.

2011

En el año 2011 el Clasificador por Objeto de Gasto sufrió modificaciones, por tal motivo la

partida utilizada para cubrir el pago de los donativos a asociaciones civiles fue 48101

“Donativos a Instituciones sin Fines de Lucro”. En ese año se otorgaron 6 donativos por un

importe de $ 22,877.2 miles a asociaciones civiles.

Como se puede observar el presupuesto ejercido en el año 2011 es considerablemente menor

con respecto a los años anteriores, debido a que no todas las solicitudes ingresadas fueron

elegibles en apego a los establecido en los Artículos 80, fracciones III y IV de la Ley Federal de

Presupuesto y Responsabilidad Hacendaria; 183 A y 184 del Reglamento de la misma Ley y los

numerales Séptimo, Octavo y Décimo Primero del Acuerdo por el que se emiten las Reglas,

requisitos y los modelos de contratos para formalizar el otorgamiento de donativos, publicado

en el Diario Oficial de la Federación el 28 de agosto de 2008; así como por la implementación

de las medidas de disciplina y control presupuestario instruidas por la Secretaría de Hacienda y

Informe de Rendición de Cuentas de la APF 2006-2012 Página 159 de 278

Crédito Público, en el marco del Programa Nacional de Reducción del Gasto Público 2010 –

2012. En el Anexo 2.3.4 c., se puede observar el desglose completo del 2006 al 2011.

d. Subsidios

Los subsidios son las asignaciones de recursos federales previstas en el Presupuesto de

Egresos que, a través de las dependencias y entidades, se otorgan a los diferentes sectores de

la sociedad, a las entidades federativas o municipios para fomentar el desarrollo de

actividades sociales o económicas prioritarias de interés general.

Durante el periodo 2006 a 2011, en el Ramo 11 se otorgaron recursos a las 32 entidades

federativas vía subsidios, a través de los conceptos de gasto: “Subsidios a las entidades

Federativas”, y “Otros Subsidios”.

En 2011, el monto de los recursos ejercidos vía subsidios representaron el 50% del

presupuesto ejercido total en el Ramo 11, comparado con 2006 representaron el 41.3%. anexo

2.3.4 d.

(Millones de pesos)

Descripción
2006 2007 2008 2009 2010 2011

Aut. Ejerc. Aut. Ejerc. Aut. Ejerc. Aut. Ejerc. Aut. Ejerc. Aut. Ejerc.

Presupuesto Total 137,590.4 151,790.4 151,963.4 169,854.2 173,497.8 188,378.7 200,930.6 208,757.5 211,186.2 225,696.4 230,684.6 252,574.2

Participación % 39.3% 41.3% 43.0% 44.5% 43.0% 45.6% 45.4% 48.4% 49.4% 50.3% 52.3% 50.0%

Suma Subsidios 54,112.1 62,693.1 65,353.7 75,568.9 74,567.9 85,867.4 91,209.0 100,974.2 104,345.9 113,579.2 120,734.1 126,333.4

Subsidios a
Entidades
Federativas

 a

33,198.8 43,657.7 43,535.7 51,656.6 50,640.3 61,000.2 63,909.2 71,487.0 67,249.5 80,516.6 79,817.3 92,690.7

 Otros Subsidios
 b

 20,913.3 19,035.3 21,818.0 23,912.4 23,927.6 24,867.2 27,299.8 29,487.1 37,096.4 33,062.6 40,916.8 33,642.7

Notas:

 a/
En el Ramo 11, los recursos se transfieren a los estados a través de convenios de
colaboración y coordinación.

 b/
Recursos que se ejercen mediante la operación de instituciones educativas u organismos,
principalmente en el D. F.

El Presupuesto Autorizado en 2011, no contempla las previsiones salariales, estos recursos se incluyeron de
origen en el Ramo 23.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 160 de 278

El Clasificador por Objeto del Gasto es el instrumento que permite registrar de manera

ordenada, sistemática y homogénea las compras, los pagos y las erogaciones autorizadas en

capítulos, conceptos y partidas. Cabe señalar que durante este periodo el Clasificador por

Objeto del Gasto para la Administración Pública Federal, presentó diversas adecuaciones, el 10

de junio de 2010 se publicó en el DOF el Acuerdo por el que se emite el Clasificador por Objeto

del Gasto, expedido por el Consejo Nacional de Armonización Contable. Este se desagrega en

tres niveles: Capítulo, Concepto y Partida, y contempla la partida específica que corresponde

al cuarto nivel de desagregación, aun más específico, que con los tres niveles se conformará a

cinco dígitos, con el fin de mantener la armonización con el plan de cuentas, aplicado a partir

del ejercicio fiscal 2011.

En este contexto, el concepto de Otros Subsidios se integra de las siguientes partidas:

43401 “Subsidios a la prestación de servicios públicos” y se refiere a las asignaciones

destinadas al otorgamiento de apoyos a favor de la población a través de la prestación de

servicios públicos en materia de educación, entre otros.

43901 “Subsidios para capacitación y becas” comprenden las asignaciones destinadas al

sostenimiento o ayuda de estudiantes y personas que realicen estudios e investigaciones en

planteles e instituciones educativas y de investigación del país o del extranjero, etcétera., y

43902 “Subsidios a fideicomisos privados y estatales, se refiere a las asignaciones previstas

para apoyar fideicomisos que constituyan las entidades federativas o las personas privadas.

Por otro lado, el concepto de 43801-43833 “Subsidios a las entidades federativas, son las

asignaciones destinadas a favor de los estados y municipios con la finalidad de apoyarlos en su

fortalecimiento financiero y, en caso de desastres naturales o por contingencias económicas,

así como para dar cumplimiento a los convenios suscritos.

Cabe señalar que la transferencia de los recursos a las entidades federativas se realiza a través

de la suscripción de convenios marco o convenios de colaboración.

A continuación se enuncian algunas de las áreas y programas que ejercieron recursos a través

de estos conceptos:

Educación básica

 Programa Escuelas de Calidad

 Programa de Desarrollo Humano Oportunidades

 Apoyos complementarios para el FAEB

Informe de Rendición de Cuentas de la APF 2006-2012 Página 161 de 278

 Programas de Escuelas de Tiempo Completo

 Programa de Escuela Segura

 Programa de Fortalecimiento de Comunidades Escolares de Aprendizaje, Concursable

 Escuela siempre Abierta a la Comunidad

 Programa Nacional de Lectura

 Programa para el Fortalecimiento del Servicio de la Educación Telesecundaria

 Habilidades Digitales para todos

 Reforma Curricular en Educación Básica

 Programa Nacional de Inglés en Educación Básica

 Programa de Fortalecimiento de la Educación Especial y de la Integración Educativa

 Fortalecimiento a la educación temprana y el desarrollo infantil

 Programa de Educación Básica para Niños y Niñas de Familias Jornaleras Agrícolas

Migrantes

 Programa Asesor Técnico Pedagógico y para la Atención Educativa a la diversidad

social, lingüística y cultural

 Fortalecimiento a las acciones asociadas a la educación indígena

 Programa del Sistema Nacional de Formación Continua y Superación Profesional de

Maestros de Educación Básica en Servicio

 Programa de Estímulos a la Calidad Docente

Educación media superior

 Programa de Becas

 Subsidios federales para Organismos Descentralizados Estatales

 Educación para Personas con Discapacidad

 Expansión de la oferta educativa en educación media superior

Educación superior

 Programa de Becas

 El Programa Nacional de Becas y Financiamiento (PRONABES)

 Programa de Mejoramiento para el Profesorado (PROMEP)

 Programa Integral de Fortalecimiento Institucional (PIFI)

 Programa Educativo Rural

 Programa de Mejoramiento Institucional de las Escuelas Normales Públicas (PROMIN)

 Subsidios federales para organismos descentralizados estatales

 Fondo para elevar la calidad de la educación superior

 Fondo para ampliar y diversificar la oferta educativa en educación superior

Informe de Rendición de Cuentas de la APF 2006-2012 Página 162 de 278

 Fondo de Apoyo para Saneamiento Financiero de las UPES por Abajo de la Media

Nacional en Subsidio por Alumno (Fondo de concurso para propuestas de saneamiento

financiero)

 Fondo para la atención de problemas estructurales de las UPES

 Fondo para la consolidación de las Universidades Interculturales

 Apoyo otorgado a la Universidad Autónoma de la Ciudad de México

 Ampliación de la Oferta Educativa de los Institutos Tecnológicos

 Subsidio Federal para Centros de Excelencia Académica, etcétera.

Dentro del sector central, el Comité de Becas en el Exterior, presidido por la Dirección General

de Relaciones Internacionales (DGRI), comprometió con gobiernos extranjeros, universidades

mexicanas y extranjeras y con los beneficiarios de los apoyos, el impulso de 22 programas de

becas a nivel internacional apoyando un promedio de 1,200 becarios y asistentes, mediante el

cual se financiaron las estancias de intercambio de personas que realizaron estudios técnicos

y/o docentes, destacando especialmente el financiamiento de las Becas Full Bright García-

Robles coordinadas por la Comisión México–Estados Unidos para el Intercambio Educativo y

Cultural (COMEXUS).

Adicionalmente, a través de la DGRI se realizaron las aportaciones a Organismos

Internacionales en los que México participa, destacando las destinadas a la Organización de la

Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO), el Fondo Especial

Multilateral del Consejo Interamericano para el Desarrollo Integral de la OEA (FEMCIDI y

Fondo 33-51), la Organización de los Estados Iberoamericanos para la Educación, la Ciencia y la

Cultura (OEI), la Organización Mundial de la Propiedad Intelectual (OMPI), la Facultad

Latinoamericana de Ciencias Sociales, el Fondo Mixto de Cooperación Científica-Técnica

México-España, el Instituto de México en París, y la Casa Universitaria Franco-Mexicana en

Toulouse.

De la misma manera se ha brindado el apoyo a Organismos Internacionales que operan en el

territorio nacional en el ámbito educativo como son: la Facultad Latinoamericana de Ciencias

Sociales (FLACSO); el Instituto Latinoamericano de la Comunicación Educativa (ILCE), y el

Centro de Cooperación Regional para la Educación de Adultos en América Latina y el Caribe

(CREFAL).

Por otro lado, la Subsecretaría de Educación Básica y sus áreas adscritas, otorgaron recursos

para apoyar a niños sobresalientes en la Olimpiada del Conocimiento, para proporcionar

apoyos complementarios al FAEB y para el Programa de Escuelas de Calidad, el cual al cierre

de 2011 benefició a 47,500 escuelas primarias y secundarias, entre otros programas.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 163 de 278

Asimismo, a través del Programa de Desarrollo Humano Oportunidades se otorgaron casi 6.0

millones de becas a alumnos de educación básica y media superior durante el ejercicio fiscal

2011.

También se ubica, el Programa de Becas de educación media superior que a partir del ejercicio

fiscal 2009, se constituyó por tres programas de becas pre-existentes: el Programa Nacional de

Becas de Apoyo a Estudiantes en educación media superior, el Programa Nacional de Becas

para la Retención de Estudiantes de educación media superior (no beneficiados por otros

programas), y el Programa Nacional de Becas de Excelencia Académica en educación media

superior, que tiene como objetivo contribuir a la ampliación de oportunidades educativas, a

través de la entrega de apoyos económicos a los alumnos inscritos en planteles de

Instituciones Participantes de Educación Media Superior (IPEMS), localizadas en las treinta y

dos entidades federativas del país, señalando que al cierre de 2011, sumaron 549,934 becas

otorgadas a los alumnos de educación media superior, registradas por las áreas adscritas a la

Subsecretaría de Educación Media Superior e Instituciones de Educación Media Superior del

Ramo 11.

Otro programa es el PRONABES, que inició su operación en el ciclo escolar 2001-2002, tiene

como propósito otorgar becas para lograr que estudiantes en situación económica adversa y

con deseos de superación puedan continuar sus estudios en instituciones públicas del nivel

superior, a través de programas de licenciatura o mediante carreras que les permitirán

acreditarse como Técnico Superior Universitario. Dicho programa inició sus operaciones, con

la participación de todas las entidades federativas y cuatro instituciones públicas de educación

superior federales (la Universidad Nacional Autónoma de México (UNAM), el Instituto

Politécnico Nacional (IPN), la Universidad Autónoma Metropolitana (UAM), y la Universidad

Pedagógica Nacional (UPN). Posteriormente se incorporaron la Escuela Nacional de

Biblioteconomía y Archivonomía (ENBA) y la Escuela Nacional de Antropología e Historia

(ENAH).

El programa es financiado con recursos aportados por el gobierno federal, los gobiernos

estatales y las instituciones públicas de educación superior, por partes iguales. En cada estado

se constituyó un Comité Técnico del Fideicomiso en el que se depositan los recursos del

PRONABES, este Comité es el responsable de la asignación de las becas en la entidad y de su

operación.

El Programa de Becas para la educación superior es otro medio por el cual la SEP, ofrece a los

estudiantes diversos apoyos económicos que les permiten ampliar sus oportunidades de

desarrollo académico, concluir sus estudios profesionales e insertarse de manera exitosa en el

Informe de Rendición de Cuentas de la APF 2006-2012 Página 164 de 278

mercado laboral. A través de este programa se ofrecen diversos tipos de becas, tales como

Becas de Excelencia, Becas de Vinculación, Becas de Servicios Social Profesional y Becas de

Titulación, en 2011 se otorgaron 144,138 becas de educación superior y 4,958 de posgrado,

registradas por las áreas adscritas a la Subsecretaría de Educación Superior e instituciones

públicas de educación superior del Ramo 11.

De igual forma se menciona, el Programa de Mejoramiento del Profesorado (PROMEP), creado

en 1996 con el propósito de elevar permanentemente el nivel de habilitación del profesorado,

con base en los perfiles adecuados para cada subsistema de educación superior. Se busca que

al impulsar la superación permanente en los procesos de formación, dedicación y desempeño

de los cuerpos académicos de las instituciones, se eleve la calidad de la educación superior.

Para ello, otorga a profesores de carrera de las universidades públicas becas nacionales y para

el extranjero, para la realización de estudios de posgrado en programas de reconocida calidad

y apoya la contratación de nuevos profesores de tiempo completo que ostenten el grado

académico de maestría o de doctorado (preferentemente) y la reincorporación de ex becarios

PROMEP a su institución después de haber terminado sus estudios en tiempo, dotándolos con

los elementos básicos para el trabajo académico.

De finales de 1996 al 31 de diciembre de 2011 el PROMEP otorgó 7,741 becas (5,342

nacionales y 2,399 para el extranjero) a profesores de universidades públicas para realizar

estudios de posgrado en programas de calidad. Se graduaron 4,803 (3,074 en doctorado,

1,705 en maestría y 24 en especialidad).

Por otro lado, el programa que registra el mayor monto de recursos ejercidos de 2006 a 2011

es el de “Subsidios federales para organismos descentralizados estatales” a través del cual se

etiquetan los recursos que se transfieren a las Instituciones de Educación Media Superior y

Superior para apoyar su operación regular (comprende el pago de nómina y gastos de

operación), estos recursos se transfieren a los estados vía la celebración de convenios de

coordinación, en los que se establecen los porcentajes de las aportaciones federal y estatal.

Las Instituciones de Educación Media Superior y Superior son las siguientes:

 Colegios de Estudios Científicos y Tecnológicos (CECYTES)

 Colegios de Bachilleres

 Centros de Educación Media Superior a Distancia

 Institutos de Capacitación del Trabajo

 Universidades Públicas Estatales (UPE)

 Universidades Públicas Estatales con Apoyo Solidario (UPEAS),

 Universidades Interculturales (UI)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 165 de 278

 Institutos Tecnológicos Descentralizados (ITD)

 Universidades Tecnológicas, (UT) y

 Universidades Politécnicas, (UP).

También se ubican los Programas que coordinan el Consejo Nacional para la Cultura y las Artes

que destinan recursos a las entidades federativas para brindar apoyos a las Instituciones

Estatales de Cultura y Apoyo y fomento a actividades y proyectos artísticos y culturales.

La CONADE transfiere recursos a través de estos conceptos, normados por Reglas de

Operación para dar apoyos directos a la población, tanto para actividades físicas y deportivas

como para el deporte de alto rendimiento, ya sea vía la celebración de convenios con los

estados o las instituciones del deporte, o a través del otorgamiento de becas a deportistas;

dentro de este concepto también se ubican los subsidios a programas para jóvenes

coordinados por el Instituto Mexicano de la Juventud.

Proyectos de Inversión Presupuestaria

Durante el periodo 2006-2011, a través del Ramo 11 “Educación Pública”, la inversión

autorizada del sector ascendió a $60´922,634.4 miles y se ejercieron $68´968,876.5 miles,

reflejando un incremento del 13.2% con respecto a lo autorizado, tal como se muestra en el

siguiente cuadro:

Clasificación Económica

Año
Gasto de Inversión* Ejer/

Aut. Autorizado Modificado Ejercido

2006 6,328,039,487 12,025,348,053 11,930,245,368 88.5

2007 9,505,718,814 11,705,955,432 11,612,581,119 22.2

2008 11,550,759,728 13,260,351,342 13,247,495,327 14.7

2009 10,232,470,481 11,534,360,528 11,534,214,167 12.7

2010 8,558,723,826 9,328,761,621 9,328,761,620 9.0

2011 14,746,922,080 11,315,578,924 11,315,578,924 -23.3

SUMA 60,922,634,416 69,170,355,900 68,968,876,525 13.2

Fuente: Cifras de Cuenta Pública de 2008 a 2011.

* No considera el Gasto de Inversión Financiera.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 166 de 278

Cabe puntualizar que en este apartado el Gasto de Inversión comprende todos los capítulos de

gasto con tipo de gasto 2 y 3.

En 2006, la inversión física representó un mayor ejercicio presupuestario de 88.5%,

principalmente en el componente de subsidios y transferencias, registrándose estos

incrementos en las unidades responsables siguientes: Subsecretaría de Educación Media

Superior, Dirección General de Bachillerato, Instituto Nacional de Bellas Artes, Centro de

Enseñanza Técnica Industrial, Comité Administrador del Programa Federal de Construcción de

Escuelas (CAPFCE/INIFED), Patronato de Obras e Instalaciones del IPN, Instituto Politécnico

Nacional (IPN), XE-IPN Canal 11, Consejo Nacional para la Cultura y las Artes, Compañía

Operadora del Centro Cultural y Turístico de Tijuana, S.A. de C.V., Consejo Nacional de

Fomento Educativo e Instituto Mexicano de Cinematografía.

Para el año 2007, el gasto de inversión física se incrementó en 22.2% con relación al

presupuesto aprobado, la cual se debió principalmente a ampliaciones presupuestarias para

dar cumplimiento a lo establecido en la Ley Federal de Presupuesto y Responsabilidad

Hacendaria y en DPEF 2007.

En lo que respecta al 2008, el gasto de capital se incrementó en 14.7% con relación al

presupuesto original, el mayor aumento fue del 50.9% en obra pública, por la transferencia de

recursos a favor de las siguientes áreas:

 Dirección General de Educación Tecnológica, donde se canalizaron recursos para las

acciones de educación para discapacitados y los Proyectos de Infraestructura Social de

Educación.

 Órganos Descentralizados Estatales y Fondo Concursable, para la inversión en

infraestructura para la educación superior y,

 Programa de fortalecimiento a la infraestructura y equipamiento del CONAFE, y para

el programa de Mejores Escuelas en el contexto de la Alianza por la Calidad de la

Educación, coordinado por el INIFED.

Para 2009, el gasto total de inversión física registró un incrementó del 12.7% con relación al

presupuesto original, el mayor aumento fue en el rubro de “otros” de inversión física debido a

que el CONAFE tuvo un incremento derivado de una transferencia de recursos del capítulo

6000, para llevar a cabo el programa de infraestructura (construcción y rehabilitación de

espacios educativos).

Por otro lado, en Obra Pública se observó un decremento del 32.9% respecto del presupuesto

aprobado, ello fue a consecuencia de una disminución por la aplicación de los Lineamientos de

Informe de Rendición de Cuentas de la APF 2006-2012 Página 167 de 278

Austeridad, Racionalidad y Disciplina y Control del Ejercicio Presupuestario 2009, y porque el

CONAFE reprogramó recursos de este capítulo y dígito a los capítulos 2000 y 3000.

En lo que respecta a 2010, el Gasto de Inversión fue mayor en 9.0% con relación al

presupuesto original, el mayor incremento de 44.5% con relación a la asignación original se

presentó en el rubro de Inversión Física integrado por el capítulo de Bienes Muebles e

Inmuebles debido a:

 Transferencia de recursos, con la finalidad de llevar a cabo el desarrollo de los

proyectos de complemento de equipamiento de módulos de invernadero con

hidroponia.

 Ampliación de recursos para la adquisición de transmisores de televisión para la

difusión de la señal de la Red EDUSAT, en frecuencia abierta en diversos estados de la

República mexicana.

 Transferencia de recursos con la finalidad de llevar a cabo el desarrollo de Proyectos

de Ingeniería Química, Bioquímica, Ciencias

 Remodelación del Palacio de Bellas Artes.

 Transferencia compensada al INIFED de la Subsecretaría de Educación Media Superior

para implementar su programa Fondo Concursable de la Inversión en Infraestructura

para Educación Media Superior 2010, de igual manera la Subsecretaría de Educación

Superior transfirió recursos para su Programa de Obras 2010.

Y por el rubro de Obra Pública, en el que se observó un mayor ejercicio presupuestario de

98.3% respecto al presupuesto original aprobado, se debió principalmente a la transferencia

del capítulo 4000, con la finalidad de cubrir pagos de estimaciones pendientes.

Para 2011, el gasto de inversión registró un decremento en 23.3% con relación al presupuesto

original, el mayor decremento se llevó a cabo en referente a subsidios como resultado de la

reprogramación del rubro de gasto indirecto a capítulos de Gasto de Operación de los

programas con Reglas de Operación.

Sin embargo, en materia de Inversión Física el ejercicio presupuestario registró un incremento

de 7.9% con relación a la asignación original en los rubros siguientes:

 En Bienes Muebles, Inmuebles e Intangibles el presupuesto ejercido fue mayor en

7.3%, debido a la ampliación de recursos al Fideicomiso para la Cineteca Nacional

para llevar a cabo el proyecto de Cineteca Siglo XXI; asimismo, al IMCINE se le dieron

apoyos para la realización de la película El Vuelo de las Mariposas (mariposas

monarca) y,

Informe de Rendición de Cuentas de la APF 2006-2012 Página 168 de 278

 En Inversión Pública, se observó un mayor ejercicio presupuestario de 21.3%, debido

principalmente a que en el caso del INEA son recursos que provienen del capítulo

4000 a gasto de operación y de inversión, del programa S024 Atención a la Demanda.

Lo anterior para dar cumplimiento a las acciones encomendadas en los programas con

Reglas de Operación.

En este periodo, se registró la mayor inversión en infraestructura educativa, con esta inversión

el Sector Educativo a través de las Direcciones Generales y Organismos que lo conforman

estuvo en condiciones de atender los requerimientos de inversión para mantener, mejorar y

ampliar la infraestructura física de los planteles de los niveles de educación básica, media

superior y superior.

Con los programas de rehabilitación de infraestructura en educación básica, el gobierno

federal ha apoyado a las entidades federativas en su responsabilidad de mejorar las

condiciones de seguridad, habitabilidad, funcionalidad y modernización en más de 40 mil

planteles escolares en todo el país.

El INIFED realizó a través del Programa Mejores Escuelas 15,849 acciones de rehabilitación en

las entidades federativas, con una inversión total de $7,792.1 millones de 2008 a 2011.

El Programa Mejores Espacios Educativos brinda atención al problema de mantenimiento y

conservación de la infraestructura de las escuelas públicas de educación básica del país

A través del Programa Escuelas Modelo se busca fortalecer la infraestructura física acorde a la

nueva visión educativa, así como cumplir los compromisos pactados de la SEP en la Alianza por

la Calidad de la Educación.

Considerando los aspectos arquitectónicos originales de los planteles educativos y con la

intención de adecuarlos con los métodos de restauración actual, se llevaron a cabo cinco obras

durante 2010 con un monto ejercido de 69.8 millones de pesos. Para 2011 se tienen

proyectaron dos obras con una inversión de 85 millones de pesos, aunado a 13 proyectos

ejecutivos con un monto de 56.4 millones en obras planeadas para ejecutarse en el año 2012,

en beneficio de 4 mil alumnos.

A través del CONAFE se llevaron a cabo acciones de infraestructura educativa y equipamiento,

cuyo objetivo es mejorar las condiciones físicas de los espacios educativos de escuelas

preescolares, primarias y telesecundarias, así como los espacios de los servicios educativos

Informe de Rendición de Cuentas de la APF 2006-2012 Página 169 de 278

comunitarios; se incluye la dotación de mobiliario escolar para alumnos y maestros en todas

las aulas que se construyen o sustituyen por deterioro.

De 2006 a 2011 se realizaron 30,417 acciones de construcción de espacios educativos y 44,920

rehabilitaciones. En total se realizaron 75,337 acciones relativas a infraestructura educativa y

equipamiento con una inversión de $4,929.8 millones, incorporando las acciones de

infraestructura de la Alianza por la Calidad de la Educación.

Por otro lado, a través del Fondo de Aportaciones Múltiples (FAM) del Ramo 33 “Aportaciones

Federales para Entidades Federativas y Municipios”, en el componente de infraestructura

educativa, se destinaron un total de $40´093,156.0 miles durante 2006-2011, para la

construcción, equipamiento y rehabilitación de infraestructura física de los niveles de

educación básica, media superior y superior en su modalidad universitaria, según las

necesidades de cada nivel.

En lo correspondiente al Ejercicio Fiscal 2006, a través del FAM se distribuyeron $5´044,471.1

miles de la siguiente forma: para la construcción, equipamiento y rehabilitación de espacios

educativos del nivel básico se ejercieron $3´361,635.5 miles y $1´682,835.5 miles para el

mismo fin en educación superior. En el Ejercicio Fiscal 2007, se realizó una distribución de

$5´647,038.5 miles, un monto de $3´762,673.3 miles para el componente de educación básica,

y $1´884,365.2 miles para el de educación superior.

En 2008, el componente de infraestructura educativa ascendió a $6´782,113.6 miles,

ejerciéndose $4´306,642.2 miles para el mantenimiento y construcción de espacios educativos

del nivel básico, y $2´475,471.5 miles para el mismo fin en educación superior. Durante el año

2009 se destinaron en total $7´062,557.6 miles, de los cuales $4´484,724.1 miles se ejercieron

en el mantenimiento y construcción de espacios educativos del nivel básico, y $2´577,833.5

miles para educación superior.

Del presupuesto ejercido en 2010, que ascendió a $7´329,230.9 miles, el componente de

infraestructura educativa se desglosó con $4´690,707.8 miles para espacios educativos del

nivel básico, y $2´638,523.1 miles para educación superior. Este Fondo contó en 2011 con un

presupuesto original por $8´227,745.0 miles, $5´265,756.8 miles para realizar obras de

infraestructura educativa en los niveles básico, y $2´961,988.2 miles para superior. Lo descrito,

puede observarse en el cuadro siguiente:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 170 de 278

Fuente: Cuenta de la Hacienda Pública Federal de 2006 a 2010.

1/ Previo Cuenta de la Hacienda Pública Federal de 2011.

0.0

1,000,000.0

2,000,000.0

3,000,000.0

4,000,000.0

5,000,000.0

6,000,000.0

7,000,000.0

8,000,000.0

9,000,000.0

2006 2007 2008 2009 2010 2011 1/

Básica 3,361,635.5 3,762,673.3 4,306,642.2 4,484,724.1 4,690,707.8 5,265,756.8

Superior 1,682,835.5 1,884,365.2 2,475,471.5 2,577,833.5 2,638,523.1 2,961,988.2

Total 5,044,471.1 5,647,038.5 6,782,113.6 7,062,557.6 7,329,230.9 8,227,745.0

Fondo de Aportaciones Múltiples, 2006-2011
(miles de pesos)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 171 de 278

11.5. Recursos Humanos

Información actualizada de la estructura básica y no básica

Estructura básica

La estructura orgánica básica de la SEP, la integran las unidades responsables establecidas en

su Reglamento Interior, en su Artículo 2° y cuyas funciones reflejan las atribuciones conferidas

en la Ley Orgánica de la Administración Pública Federal. Se caracterizan por tomar decisiones,

formular políticas, elaborar directrices y determinar líneas generales, todo ello vinculado en

forma directa y determinante con los objetivos institucionales. Comprende áreas con nivel

jerárquico-organizacional desde Secretario hasta Director General o sus equivalentes.

Al 1 de diciembre de 2006 la estructura organizacional básica de la SEP se conformaba con las

modificaciones que derivaron de la actualización del Reglamento Interior de la SEP con fecha

21 de enero de 2005:

 Oficina del Secretario, tres Subsecretarías de Educación Básica, Media Superior y

Superior, una Unidad de Planeación y Evaluación, la Oficialía Mayor, así como las

direcciones generales adscritas a estas áreas.

El total de puestos que integraban la estructura básica al 1 de diciembre de 2006, era de 69,

distribuidos de la manera siguiente:

 1 Secretario de Estado GA1; 3 Subsecretarios HB1; 1 Oficial Mayor IB1; 2 Jefes de

Unidad JB3; 4 Direcciones Generales KB3; 23 Direcciones Generales KB2; 2 Direcciones

Generales KB1; 2 Direcciones Generales KA1, y 31 Direcciones Generales Adjuntas

correspondientes a las Oficinas de Servicios Federales de Apoyo a la Educación en los

estados de la República LC2.

Al 31 de diciembre de 2011, la estructura básica de la Secretaría de Educación Pública se

conformaba de la manera siguiente:

 Oficina del C. Secretario; tres Subsecretarías de Educación (Básica, Media Superior y

Superior); una Unidad de Planeación y Evaluación de Políticas Educativas; una Unidad

de Coordinación Ejecutiva; una Unidad de Asuntos Jurídicos; la Oficialía Mayor; las

direcciones generales adscritas a estas áreas de tipo superior; así como las Oficinas de

Servicios Federales de Apoyo a la Educación en los estados de la República.

 Las Subsecretarías de Educación Básica, de Educación Media Superior, y de Educación

Superior corresponden a los tipos educativos que establece el

Artículo 37 de la Ley General de Educación.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 172 de 278

 La existencia de la Unidad de Planeación y Evaluación de Políticas Educativas está

determinada por las facultades normativas que la propia Ley General de Educación en

su Artículo 12, fracción XII, establece para la SEP.

 La Oficialía Mayor integra a las direcciones generales que administran los recursos

humanos, financieros, materiales y servicios; informáticos, y organizacionales.

A nivel de Jefatura de Unidad, el Jurídico representa al Secretario y asesora a los órganos

descentralizados y a las entidades paraestatales. La otra Jefatura de Unidad corresponde a la

Coordinación Ejecutiva, encargada de los asuntos en materia de participación social, de

transparencia y de acceso a la información.

La conformación organizacional contempla de 69 puestos distribuidos de la siguiente forma:

 1 Secretario de Estado GA1; 3 Subsecretarios HB1; 1 Oficial Mayor IB1; 2 Jefes de

Unidad JB3; 1 Jefe de Unidad KB2; 5 Direcciones Generales KB3; 21 Direcciones

Generales KB2; 2 Direcciones Generales KB1; 2 Direcciones Generales KA1; y 31

Direcciones Generales Adjuntas correspondientes a las Oficinas de Servicios Federales

de Apoyo a la Educación en los estados de la República LC2.

Forman parte de la estructura básica de la SEP los once órganos administrativos

desconcentrados:

1. Instituto Nacional del Derecho de Autor;

2. Universidad Pedagógica Nacional;

3. Instituto Politécnico Nacional;

4. Consejo Nacional para la Cultura y las Artes;

5. Instituto Nacional de Antropología e Historia;

6. Instituto Nacional de Bellas Artes y Literatura;

7. Radio Educación;

8. Administración Federal de Servicios Educativos en el D.F.;

9. Instituto Nacional de Estudios Históricos de las Revoluciones de México;

10. Comisión de Apelación y Arbitraje del Deporte; y

11. Universidad Abierta y a Distancia de México.

Los dos últimos órganos administrativos desconcentrados se encuentran en proceso

de registro organizacional por primera vez. Se adjunta el organigrama de la estructura

básica de la SEP, anexo 2.4.1

Informe de Rendición de Cuentas de la APF 2006-2012 Página 173 de 278

Estructura No Básica

La estructura orgánica No Básica la integran los puestos con nivel jerárquico menor a Director

General y que están comprendidos en los niveles de Director General Adjunto a Enlace. Se

caracterizan por diseñar, elaborar, realizar estudios y trabajos, así como por instrumentar y

aplicar las políticas, programas y normas establecidas que coadyuven a alcanzar los objetivos

institucionales determinados.

En diciembre de 2006 la estructura no básica de la SEP estaba conformada por 1,193 puestos

de mando y enlace; distribuidos de la manera siguiente:

 1 Director General KC2; 2 Directores Generales KB2; 1 Director General KA1; 1 Director

General Adjunto LC3; 2 Directores Generales Adjuntos LC2; 3 Directores Generales

LC1; 2 Directores Generales LB2; 2 Directores Generales LA3; 6 Directores Generales

LA2; 22 Directores Generales LA1; 1 Director MC3; 1 Director MC1; 9 Directores MB2;

5 Directores MA3; 113 Directores MA2; 61 Directores MA1; 4 Subdirectores NC3; 1

Subdirector NC2; 2 Subdirectores NC1; 2 Subdirectores NB3; 12 Subdirectores NB2; 6

Subdirectores NB1; 15 Subdirectores NA3; 296 Subdirectores NA2; 45 Subdirectores

NA1; 1 Jefe de Departamento OC1; 1 Jefe de Departamento OB3; 3 Jefes de

Departamento OB2; 16 Jefes de Departamento OB1; 20 Jefes de Departamento OA2;

533 Jefes de Departamento OA1; 1 Enlace PQ3 y 3 Enlaces PQ1.

 Al total de 1,193 se sumaban 69 de la estructura básica y 127 del Órgano Interno de

Control en la SEP con lo que se llegaba a un total de 1,389.

Para diciembre de 2011, la estructura básica y no básica de la SEP se conformó por 1,288

puestos. Específicamente forman parte de la estructura no básica, un total de 1,100 puestos

de mando y enlace, como se muestra a continuación:

 1 Director General KC2; 1 Director General KB3; 1 Director General KB2; 1 Director

General KA1; 1 Director General Adjunto LC3; 2 Directores Generales Adjuntos LC2; 4

Directores Generales LC1; 2 Directores Generales LB2; 1 Director General Adjunto LB1;

2 Directores Generales LA3; 6 Directores Generales LA2; 24 Directores Generales LA1;

2 Director MC3; 1 Director MC1; 6 Directores MB2; 2 Directores MB1; 10 Directores

MA3; 101 Directores MA2; 59 Directores MA1; 4 Subdirectores NC3; 1 Subdirector

NC2; 2 Subdirectores NC1; 2 Subdirectores NB3; 11 Subdirectores NB2; 5

Subdirectores NB1; 15 Subdirectores NA3; 285 Subdirectores NA2; 35 Subdirectores

NA1; 1 Jefe de Departamento OC1; 1 Jefe de Departamento OB3; 3 Jefes de

Departamento OB2; 14 Jefes de Departamento OB1; 35 Jefes de Departamento OA2;

449 Jefes de Departamento OA1; 4 Enlace PQ3 y 8 Enlaces PQ1.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 174 de 278

 Se deben adicionar 119 puestos correspondientes al Órgano Interno de Control y 69

puestos de la estructura básica, quedando conformada por 1,288 puestos.

Composición organizacional del Sector Educativo

La actual composición organizacional del sector educativo se fundamenta en el Listado de

Entidades Paraestatales que anualmente emite la Secretaría de Hacienda y Crédito Público.

Ante la SFP se encuentran registradas las siguientes Entidades Paraestatales:

Organismos Descentralizados:

1. Centro de Enseñanza Técnica Industrial
2. Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional
3. Colegio de Bachilleres
4. Colegio Nacional de Educación Profesional Técnica
5. Comisión de Operación y Fomento de Actividades Académicas del Instituto Politécnico

Nacional
6. Comisión Nacional de Cultura Física y Deporte
7. Comisión Nacional de Libros de Texto Gratuitos
8. Consejo Nacional de Fomento Educativo
9. Fondo de Cultura Económica
10. Instituto Mexicano de Cinematografía
11. Instituto Mexicano de la Juventud
12. Instituto Mexicano de la Radio
13. Instituto Nacional de Lenguas Indígenas
14. Instituto Nacional de la Infraestructura Física Educativa
15. Instituto Nacional para la Educación de los Adultos
16. Instituto Nacional para la Evaluación de la Educación
17. Patronato de Obras e Instalaciones del Instituto Politécnico Nacional

Empresas de Participación Estatal Mayoritaria

1. Centro de Capacitación Cinematográfica, A.C.
2. Compañía Operadora del Centro Cultural y Turístico de Tijuana, S.A. de C.V.
3. Educal, S.A. de C.V.
4. Estudios Churubusco Azteca, S.A.
5. Impresora y Encuadernadora Progreso, S.A. de C.V.
6. Televisión Metropolitana, S.A. de C.V.

Fideicomisos Públicos

1. Fideicomiso de los Sistemas Normalizado de Competencia Laboral y de Certificación de
Competencia Laboral

2. Fideicomiso para la Cineteca Nacional

Informe de Rendición de Cuentas de la APF 2006-2012 Página 175 de 278

Cambios estructurales realizados durante el periodo que se informa y los

objetivos y resultados alcanzados

La dinámica de las organizaciones da lugar a que exista un proceso permanente de

modificación a sus estructuras. Los cambios pueden tener un alcance estratégico cuando están

vinculados al logro de los objetivos y metas institucionales, generalmente se derivan de

modificaciones que se han efectuado al Reglamento Interior de la SEP y a otros instrumentos

jurídicos. También hay movimientos organizacionales que se aplican en las estructuras y

tienen como propósito hacer más eficiente la gestión sustantiva y administrativa.

En el periodo del 1 de diciembre de 2006 al 31 de diciembre de 2011 destacan por su carácter

estratégico los cambios estructurales siguientes:

1. En cumplimiento al Programa Nacional de Reducción del Gasto Público, al 31 de

diciembre de 2011, el Sector Central de la SEP aplicó la cancelación organizacional de

97 plazas, de las cuales 94 eran de mando y 3 de enlace.

2. La Dirección General de Asuntos Jurídicos se constituyó en la Unidad de Asuntos

Jurídicos a efecto de hacerla congruente con su nivel de responsabilidad al ejercer la

representación legal del Secretario.

3. Las direcciones generales de Planeación y Programación y las de Administración

Presupuestal y Recursos Financieros modificaron su denominación para quedar como

de Planeación y de Presupuesto y Recursos Financieros respectivamente, a fin de

tener congruencia con sus atribuciones y con la actualización al Reglamento Interior

de la esta Secretaría.

4. Se creó el puesto de Coordinador Nacional de Becas de Educación Superior con el

propósito de articular los distintos beneficios de este tipo que proporciona la

Subsecretaría de Educación Superior a los alumnos del nivel superior.

5. El órgano desconcentrado Instituto Nacional de Estudios Históricos de las

Revoluciones de México (INEHRM) pasó a formar parte de la estructura básica de la

SEP.

6. La Coordinación de Órganos Desconcentrados y del Sector Paraestatal se transfirió de

la Unidad de Planeación y Evaluación de Políticas Educativas a la Unidad de

Coordinación Ejecutiva.

En el anexo 2.4.4 se describen los movimientos organizacionales efectuados entre el periodo

1 de enero 2007 al 31 de diciembre de 2011 y que consideran modificaciones tanto de nivel

estructura básica como no básica.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 176 de 278

Congruencia de la actual estructura administrativa, salarial, ocupación de

plazas y organizativa de la dependencia

En materia organizacional la congruencia se evaluará en función de los siguientes

componentes:

 Jurídico, al comprobar las modificaciones que se han dado al Reglamento Interior de la

SEP y su congruencia con las modificaciones organizacionales a nivel de la estructura

básica y, en su caso ,de la no básica.

 Programático, al verificar la congruencia entre lo que organizacionalmente prevé el

Programa Sectorial de Educación 2007-2012 y los cambios efectuados en el periodo

que se informa en la estructura organizacional de la SEP.

 Presupuestario, en términos del cumplimiento de las medidas de reducción de plazas

en las estructuras organizacionales.

 Disminuir las áreas administrativas en correlación a lo que establece el Programa de

Mejora de la Gestión.

En materia jurídica hay congruencia organizacional ya que por cada actualización del

Reglamento Interior de la SEP que ha tenido impacto en la estructura, se han llevado a cabo

las modificaciones, según se describe a continuación:

ACTUALIZACIÓN AL REGLAMENTO
INTERIOR DE LA SEP (CON IMPACTO EN

ESTRUCTURA ORGANIZACIONAL).

MODIFICACIÓN ORGANIZACIONAL REGISTRADA ANTE LA
SECRETARÍA DE LA FUNCIÓN PÚBLICA.

Diario Oficial de la Federación del 29 de
diciembre de 2009.

Conversión de la Dirección General de Asuntos jurídicos en la
Unidad de Asuntos Jurídicos.

Diario Oficial de la Federación del 01 de
julio de 2010.

Integración del Instituto Nacional de Estudios Históricos de las
Revoluciones de México a la estructura básica de la Secretaría de
Educación Pública.

Diario Oficial de la Federación del 04 de
agosto de 2011.

Las direcciones generales de Planeación y Programación y las de
Administración Presupuestal y Recursos Financieros modificaron
su denominación para quedar como de Planeación y de
Presupuesto y Recursos Financieros, respectivamente.

Fuente: DGICO/OM/SEP

En materia programática el PROSEDU 2007-2012 establece que es necesario “Alinear y

adecuar las estructuras organizacionales de las unidades responsables conforme a los

procesos de los que forman parte”, es por ello que, tanto a nivel de estructura organizacional

básica como no básica se han efectuado diversas modificaciones tendientes a establecer una

relación entre la estructura programática de cada unidad administrativa y sus puestos.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 177 de 278

Esas modificaciones ya se han descrito en el apartado de Cambios Estructurales Realizados y

los Objetivos y Resultados Alcanzados.

En el tema presupuestario, específicamente en lo correspondiente al adelgazamiento de las

estructuras organizacionales, la evaluación es favorable pues a diciembre de 2006 el Sector

Central de la SEP contaba con un total de 1,389 puestos, de los cuales 1,358 eran de mando y

31 de enlace, en tanto que al 31 de diciembre de 2011, el Sector Central de la SEP estaba

conformado por 1,288 puestos: 1,243 de mando y 45 de enlace, lo que constituye, con

relación a diciembre de 2006, una reducción de 101 plazas, que en términos relativos equivale

al 7.27%.

En materia de disminución de áreas administrativas de las áreas organizacionales sustantivas

se han efectuado dos vertientes: la cancelación de plazas y la transferencia de puestos

administrativos a funciones sustantivas, de tal manera que a diciembre de 2011 la relación es

de 4.4 puestos administrativos sobre el total de puestos del sector central de la dependencia;

al inicio de estas acciones la línea base era de 5.16%.

Procesos de cambio en marcha

Al 31 de diciembre de 2011 se tenía en proceso de registro organizacional por primera vez el

correspondiente a la Comisión de Apelación y Arbitraje del Deporte.

El 15 de diciembre de 2011 fue publicado en el Diario Oficial de la Federación el Reglamento

para la Integración y Funcionamiento de la Comisión de Apelación y Arbitraje del Deporte, con

base en dicho instrumento jurídico se procederá, por parte de la Dirección General de

Presupuesto y Recursos Financieros, a gestionar ante la SHCP el dictamen presupuestario

correspondiente, el cual una vez obtenido permitirá estar en condiciones de solicitar a la SFP

el registro organizacional.

Limitaciones y rigideces operativas y administrativas que puedan subsistir

Durante el periodo que va del 1 de diciembre de 2006 al 31 de diciembre de 2011, los

esfuerzos organizacionales se orientaron a realizar modificaciones estratégicas y de sustento a

las necesidades específicas de las unidades responsables que lo requirieron.

La dinámica propia de los procesos jurídicos, del servicio educativo como tal, de las

innovaciones educativas e inclusive de la gestión administrativa, dan lugar a que las

modificaciones organizacionales que solicitan las Unidades Responsable deban ser aprobadas

y registradas con oportunidad, lo cual no siempre es factible de alcanzarse debido a que el o

Informe de Rendición de Cuentas de la APF 2006-2012 Página 178 de 278

los movimientos solicitados tienen implicaciones jurídicas, presupuestarias y los de la propia

gestión ante la SFP.

Debido a los procesos rutinarios de gestión del presupuesto, las solicitudes de dictamen

presupuestario para la modificación organizacional que la SEP realiza ante la SHCP tiene un

segundo nivel de prioridad, generando con ello lentitud en el proceso o cancelación de

proyectos de reorganización.

La gestión ante la SFP requiere la acreditación de ciertos requisitos: en aquellos casos en que

lo amerite, el dictamen presupuestario es el insumo obligado; en el caso de los refrendos al

inicio del ejercicio fiscal, las plantillas ocupacionales que emite la SHCP son condición

obligatoria para obtenerlo; en otras modificaciones es indispensable la presentación del

proyecto de instrumento jurídico que sustenta la modificación organizacional; las valuaciones

de los puestos representan otro factor para algunas adecuaciones a la estructura.

La integración documental en los términos normativos establecidos por las Secretarías de

Hacienda y Crédito Público y de la Función Pública y el proceso de análisis y dictamen por

parte de ambas dependencias e inclusive, el propio funcionamiento de los sistemas

informáticos, ocasionan un desfase entre la necesidad organizacional y la fecha en que se

obtiene la respuesta.

11.5. Plantilla de personal de base, confianza, honorarios y eventual

La Secretaría de Educación Pública (SEP) cuenta con una plantilla de personal de Mandos

Medios y Superiores, Operativo, Técnico, Administrativo y Docente que participa en el

desarrollo de sus programas y proyectos que inciden en el cumplimiento de los objetivos

institucionales.

En el año 2006, para cumplir con las atribuciones establecidas en su Reglamento Interior, la

SEP, en el Sector Central, tenía una plantilla total de personal activo al 31 de diciembre de

106,351 trabajadores; siendo 39,557 de base; 3,329 de confianza; 57,428 docentes del modelo

de educación media superior y superior; 4,821 docentes de educación básica; 42 mandos

superiores, 1,158 mandos medios, 13 de enlace y 3 eventuales.

Adicionalmente se contaba con 1,031 prestadores de servicios profesionales por honorarios al

cierre de dicho año.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 179 de 278

En el año 2007 se contaba con una plantilla de personal activo al 31 de diciembre de 106,240

trabajadores; 39,363 de base; 3,379 de confianza; 57,409 docentes del modelo de educación

media superior y superior; 4,803 docentes de educación básica; 42 mandos superiores, 1,123

mandos medios, 20 de enlace, y 101 eventuales. Adicionalmente se contaba con 1,571

prestadores de servicios profesionales por honorarios al cierre de dicho año.

En 2008 se tenía una plantilla total de personal activo al 31 de diciembre de 106,509

trabajadores; 39,023 de base; 3,319 de confianza; 57,568 docentes del modelo de educación

media superior y superior; 4,755 docentes de educación básica; 42 mandos superiores, 1,101

mandos medios; 33 de enlace, y 668 eventuales. Adicionalmente se contaba con 1,440

prestadores de servicios profesionales por honorarios al cierre de dicho año.

En 2009 la plantilla de personal activo al 31 de diciembre era de 107,579 trabajadores; 38,897

de base; 3,255 de confianza; 58,753 docentes del modelo de educación media superior y

superior; 4,793 docentes de educación básica; 41 mandos superiores, 1,080 mandos medios;

37 de enlace, y 723 eventuales. Adicionalmente se contaba con 1,547 prestadores de servicios

profesionales por honorarios al cierre de dicho año.

En 2010 la plantilla de personal activo al 31 de diciembre constaba de 108,317 trabajadores;

39,011 de base; 2,951 de confianza; 59,827 docentes del modelo de educación media superior

y superior; 4,697 docentes de educación básica; 41 mandos superiores, 1,113 mandos medios;

31 de enlace, y 646 eventuales. Adicionalmente se contaba con 5,054 prestadores de servicios

profesionales por honorarios al cierre de dicho año.

En 2011 la plantilla de personal activo al 31 de diciembre fue de 109,144 trabajadores; 39,188

de base; 2,933 de confianza; 60,532 docentes del modelo de educación media superior y

superior; 4,742 docentes de educación básica; 43 mandos superiores, 1,124 mandos medios;

29 de enlace, y 553 eventuales. Adicionalmente se contaba con 5,453 prestadores de servicios

profesionales por honorarios al cierre de dicho año.

Cabe hacer mención que el incremento en el número de contratos del 2010 y 2011, con

respecto a los años anteriores se debió principalmente a la contratación de facilitadores por

parte de la Subsecretaría de Educación Superior para la impartición de las asignaturas a nivel

técnico y licenciatura en la Universidad Abierta y a Distancia.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 180 de 278

11.5. Condiciones Generales de Trabajo

Aspectos Laborales

En el marco del PND 2007-2012, que establece como estrategia la simplificación administrativa

y la mejora regulatoria en toda la Administración Pública Federal y con fundamento en el

Programa Especial de Mejora de la Gestión en la Administración Pública Federal 2008-2012 a

partir de diciembre de 2006 se llevó a cabo la revisión y actualización integral del Manual de

Normas para la Administración de Recursos Humanos en la Secretaría de Educación Pública y

de los Criterios para la Operación del Sistema de Administración de Recursos Humanos en la

Secretaría de Educación Pública, cuyos trabajos concluyeron en el año 2009.

Asimismo, en atención al “Acuerdo por el que instruye a las dependencias y entidades de la

Administración Pública Federal, así como a la Procuraduría General de la República a

abstenerse de emitir regulación en las materias que se indican”, de fecha 10 de agosto de

2010, esta dependencia emitió el “Aviso por el que se da a conocer la Relación única de las

normas administrativas internas que continuarán vigentes en la SEP y sus órganos

administrativos desconcentrados, aplicables en las materias que se indican”, publicado en el

DOF el 10 de septiembre del mismo año, quedando como única norma vigente en la materia el

Manual de Normas para la Administración de Recursos Humanos en la Secretaría de Educación

Pública.

Cabe destacar que, en cumplimiento a la reforma de la Ley del Instituto de Seguridad y

Servicios Sociales de los Trabajadores del Estado (ISSSTE) y en específico a lo establecido en el

Artículo Sexto Transitorio, publicada en el DOF el 31 de marzo del 2007, referente a

determinar los años de cotización de los trabajadores afiliados al ISSSTE, la Dirección General

de Personal de la SEP integró la información para el cálculo y certificación de antigüedad de

272,243 trabajadores en activo y 32,220 trabajadores inactivos en el Sector Educativo Federal.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 181 de 278

Total de trabajadores del sector educativo federal para efectos de certificación de

antigüedad

Fuente: DGP/OM/SEP

Por otra parte, durante 2008 se desarrolló el sistema en línea para la Detección de

Necesidades de Capacitación (DNC), con la finalidad de identificar las áreas de conocimiento,

habilidades y aptitudes de los servidores públicos. Este fue implementado en 2009,

obteniendo una significativa reducción de costos de operación, administración y horas hombre

a nivel nacional, incrementando la efectividad en el proceso. Además, permite obtener y

procesar de manera automática el Programa Anual de Capacitación (PAC), alineado a las

estrategias y objetivos institucionales, asegurando el uso racional y eficiente de los recursos.

De 2007 a 2011 se realizaron 21,129 acciones de capacitación, atendiendo a un total de

210,062 servidores públicos operativos (base y confianza), con la finalidad de mejorar sus

conocimientos, habilidades y aptitudes para realizar sus funciones con eficiencia, eficacia,

responsabilidad y espíritu de servicio.

En el año 2011, la Oficialía Mayor y la Dirección General de Personal de la SEP, obtuvieron la

certificación en la Norma Mexicana para la Igualdad Laboral entre Mujeres y Hombres,

otorgada por la Secretaría del Trabajo y Previsión Social. Esa certificación contempla aspectos

sobre la orientación, evaluación y prácticas de igualdad entre mujeres y hombres en el ámbito

laboral, así como aquellos relacionados con la discriminación, la conciliación trabajo-familia y

la calidad de vida en el trabajo.

169,994

23,293

111,176 ÓRGANOS DESCONCENTRADOS

ÓRGANOS DESCENTRALIZADOS

SECTOR CENTRAL

304,463

Informe de Rendición de Cuentas de la APF 2006-2012 Página 182 de 278

En otro orden de ideas, la SEP otorga premios, estímulos y recompensas a través de los cuales

reconoce las labores desempeñadas por el personal docente y administrativo:

 Condecoración “Maestro Altamirano”

Es el reconocimiento que hace el gobierno federal por conducto de la Secretaría, a los

maestros que cumplan 40 años o más de antigüedad, conforme al Decreto por el que se crea

la Orden Mexicana y Condecoración “Maestro Altamirano”, publicado en el DOF el 16 de

marzo de 1940; al Artículo 85 de la Ley de Premios, Estímulos y Recompensas Civiles; a la

Convocatoria para Otorgar al Personal Docente la Condecoración “Maestro Altamirano” y el

Premio “Maestro Rafael Ramírez”; y a la Convocatoria para Otorgar al Personal Docente en las

entidades federativas la Condecoración “Maestro Altamirano”, éstas dos últimas aplicables al

año en el que se otorga.

En el periodo 2007-2011 se entregaron 18,446 premios. Este reconocimiento se otorga a

personal con servicio efectivo docente en los niveles de educación básica y grupos afines,

media superior y/o superior al servicio de la Federación, los gobiernos de los estados y

municipios, así como a los docentes que laboren en instituciones educativas particulares

incorporadas a los sistemas educativos Federal o Estatal, siempre y cuando, en éstas los

candidatos a la Condecoración impartan educación básica y/o media superior.

 “Premio Maestro Rafael Ramírez”

Es un reconocimiento que se hace a los maestros que en forma perseverante y distinguida

hayan prestado 30 años de servicio efectivo docente a la Secretaría, conforme al Acuerdo

Presidencial por el que se instituye la Medalla “Maestro Rafael Ramírez” de fecha 28 de

noviembre de 1973; al Artículo 85 de la Ley de Premios, Estímulos y Recompensas Civiles; y a

la Convocatoria para Otorgar al Personal Docente la Condecoración “Maestro Altamirano” y el

Premio “Maestro Rafael Ramírez”, aplicable al año en el que se otorgan. En el periodo 2007-

2011 se entregaron 7,950 premios.

 “Reconocimiento Ignacio Manuel Altamirano al Desempeño en la Carrera

Magisterial”

Es un reconocimiento al mejor maestro frente a grupo de cada nivel de educación básica

(prescolar, primaria y secundaria), conforme al Acuerdo por el que se instituye el

“Reconocimiento Ignacio Manuel Altamirano al Desempeño en la Carrera Magisterial”,

publicado en el Diario Oficial de la Federación el 12 de febrero de 1993 y a los Lineamientos

Informe de Rendición de Cuentas de la APF 2006-2012 Página 183 de 278

Generales de Carrera Magisterial. En el periodo 2007-2011 se entregaron 471 premios. Este se

otorga año con año a tres maestros de cada entidad federativa.

 “Premio Secretaría de Educación Pública”

Es un reconocimiento para el personal de apoyo y asistencia a la educación del Catálogo

Institucional de Puestos de la SEP, así como a los Servidores Públicos de Mando y Homólogos

que acrediten antigüedad por 25, 30, 40 y 50 años de servicio efectivo en ésta o que acumulen

dichas antigüedades, considerando los periodos de servicio efectivo prestados en

dependencias o entidades de la Administración Pública Federal que rijan o hubiesen regido en

su momento, sus relaciones laborales conforme a lo dispuesto por el Apartado “B” del Artículo

123 Constitucional; conforme al Artículo 82 de la Ley de Premios, Estímulos y Recompensas

Civiles; y a la Convocatoria para Otorgar Estímulos por Antigüedad y Premio “Secretaría de

Educación Pública”, aplicable al año en que se otorga. En el periodo que se informa se

entregaron 19,175 premios.

 “Estímulos por Antigüedad al Personal de Apoyo y Asistencia a la Educación”

Es un reconocimiento al personal de apoyo y asistencia a la educación del Catálogo

Institucional de Puestos de la Secretaría de Educación Pública, que acredite antigüedad por 10,

15, 20, 35 y 45 años de servicio efectivo en ésta, conforme a la Convocatoria para Otorgar

Estímulos por Antigüedad y Premio “Secretaría de Educación Pública”, aplicable al año en que

se otorga. En el periodo 2007-2011 se entregaron 31,332 premios.

 “Evaluación del Desempeño de los Servidores Públicos del Nivel Operativo de la

Secretaría de Educación Pública”

Es un reconocimiento que se hace al personal de apoyo y asistencia a la educación,

comprendido del nivel 21 al 27ZF del Catálogo Institucional de Puestos de la SEP, que se haya

distinguido por la calificación obtenida en la evaluación del desempeño por el segundo

semestre del año anterior y el primer semestre del año en que se otorga, conforme al Capítulo

XVI de la Ley de Premios, Estímulos y Recompensas Civiles; Norma para el Sistema de

Evaluación del Desempeño de los Servidores Públicos del Nivel Operativo, emitida por la SFP; y

a la Convocatoria para Realizar la Evaluación del Desempeño de los Servidores Públicos del

Nivel Operativo, aplicable al año correspondiente. En el período 2007-2011, se entregaron 237

recompensas en numerario y 3,687 estímulos consistentes en diez días de vacaciones

extraordinarias.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 184 de 278

 “Premio Nacional de Administración Pública”

Es un reconocimiento público y monetario para estimular a los trabajadores que se hayan

destacado por la elaboración de trabajos que impliquen aportaciones significativas para la

mejora continua de la gestión de las dependencias y entidades o de la Administración Pública

Federal en su conjunto, conforme al Capítulo XV de la Ley de Premios, Estímulos y

Recompensas Civiles, a la Norma para otorgar el “Premio Nacional de Administración Pública”,

emitida por la SFP y a la Convocatoria para Evaluar y Postular al Candidato al “Premio Nacional

de Administración Pública”, aplicable al año correspondiente. Para la selección del candidato

postulado por la SEP pueden participar los servidores públicos de base y confianza hasta el

nivel de director de área u homólogos, del tabulador de sueldos y salarios con curva salarial de

sector central aplicable a las dependencias y entidades del gobierno federal. En el periodo

2007-2011, se entregó un premio.

 “Premio el Servidor Público del Mes”

Consiste en otorgar vales de despensa al personal de apoyo y asistencia a la educación de base

y confianza del Catálogo Institucional de Puestos de la Secretaría de Educación Pública,

conforme a la Norma que regula la Designación del Empleado del Mes, emitida por la

Secretaría de Hacienda y Crédito Público. En el periodo 2007-2011, se entregaron 31,218 vales

de despensa por este concepto.

 “Beneficios de Fin de Año”

Dentro de este rubro se consideran los vales de despensa que se otorgan cada año en el mes

de diciembre, al personal de apoyo y asistencia a la educación de base y confianza del

Catálogo Institucional de Puestos de la Secretaría de Educación Pública, conforme a los

Lineamientos emitidos cada año por la SHCP. En el periodo 2006-2011 se entregaron 257,553

vales de despensa a los trabajadores.

También dentro de este rubro se consideran las despensas que se otorgan cada año en el mes

de diciembre, al personal de apoyo y asistencia a la educación de base y confianza del

Catálogo Institucional de Puestos de la Secretaría de Educación Pública, conforme a la Minuta

de Acuerdos de la Comisión Mixta SEP-SNTE, aplicable al año correspondiente. En el periodo

2006-2011, se entregaron 98,591 despensas a los trabajadores.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 185 de 278

Número de Estímulos asignados en la SEP para el periodo 2007-2011

N° PREMIO
ACREEDORES

2006 2007 2008 2009 2010 2011 TOTAL

1 Condecoración "Maestro Altamirano" 3,735 3,676 3,518 3,845 3,672 18,446

2 Premio "Maestro Rafael Ramírez" 1,393 1,274 1,506 1,883 1,894 7,950

3
"Reconocimiento Ignacio Manuel Altamirano
al Desempeño en la Carrera Magisterial"

 93 96 96 93 93 471

4 Premio "Secretaría de Educación Pública" 4,140 3,306 3,287 4,801 3,641 19,175

5 Estímulos por Antigüedad 6,276 6,182 6,566 6,992 5,316 31,332

6

Evaluación del Desempeño de los Servidores Públicos del Nivel Operativo de la Secretaría de Educación
Pública

Recompensas Económicas 45 53 58 36 45 237

Vacaciones Extraordinarias 687 702 656 815 827 3,687

7
Premio Nacional de Administración Pública
(Candidato postulado por la SEP)

 0 0 0 1 0 1

8 Servidor Público del Mes 5,786 6,312 6,455 6,366 6,299 31,218

9

Beneficios de Fin de Año

Vales Despensa 43,103 43,103 43,500 42,469 42,891 42,487 257,553

Despensas 16,410 16,338 16,453 16,408 16,720 16,262 98,591

Fuente: DGP/OM/SEP

Como resultado de las negociaciones salariales se han creado programas en beneficio del

personal de educación básica, entre los que destacan:

Programa Especial de Financiamiento a la Vivienda para el Magisterio (PEFVIM)

En el Acuerdo Nacional para la Modernización de la Educación Básica, suscrito el 18 de mayo

de 1992, el gobierno federal, los gobiernos de las entidades federativas y el Sindicato Nacional

de Trabajadores de la Educación (SNTE), asumieron el compromiso de contribuir a mejorar los

niveles de vida de los maestros mediante la integración de un “Programa Especial de

Financiamiento a la Vivienda para el Magisterio” (PEFVIM), cuyo objetivo fue fomentar la

construcción de más y mejores viviendas para la adquisición de los maestros, estableciendo

como alternativa habitacional la compra de vivienda nueva o usada.

Conforme a lo anterior, el 8 de junio de 1994, el gobierno federal por conducto de la SEP, los

gobiernos de las entidades federativas, el SNTE y la Asociación Mexicana de Bancos

conjuntaron esfuerzos y recursos para instrumentar el PEFVIM mediante la firma de un

convenio.

El 15 de noviembre de 1994 se constituye el Fideicomiso para la operación del programa,

teniendo entre otros fines, crear un fondo globalizador de financiamiento para la vivienda del

magisterio destinado a subvencionar fideicomisos estatales y una subcuenta especial del

Informe de Rendición de Cuentas de la APF 2006-2012 Página 186 de 278

Distrito Federal, para que mediante los mismos, se orientaran los recursos para apoyar el pago

en efectivo de los enganches requeridos por los créditos, los gastos de escrituración y otros

gastos relativos al financiamiento para la adquisición de la vivienda, lo cual se traduce en una

prestación laboral para los trabajadores. Para tal efecto, se expide el “Manual de Lineamientos

para la Operación del Fideicomiso para la Vivienda del Magisterio”.

Con el objeto de optimizar los recursos aportados por el gobierno federal al Fideicomiso, los

cuales se otorgan en el marco de la negociación salarial anual entre la SEP y el SNTE el 28 de

diciembre de 2009 se realizó la modificación integral al citado Fideicomiso.

Derivado de lo anterior, el 18 de enero de 2010 se emitieron las reglas de operación que hoy

lo regulan, cuyo objeto es establecer las disposiciones a las que deberán sujetarse los

fideicomisos y las subcuentas especiales que lo integran, así como la ampliación de los

beneficios otorgados, siendo estos:

a. Conceder créditos a los participantes al servicio de la educación para el pago de

enganches, gastos de escrituración y otros costos relacionados con el financiamiento que

deban cubrir los maestros con créditos para la adquisición de vivienda, mejoramiento y

ampliación de vivienda propia; y

b. Establecer mecanismos que permitan apoyar al magisterio con soluciones de vivienda

mediante esquemas financieros por medio de compañías aseguradoras especializadas o

intermediarios financieros, para realizar programas de crédito a la vivienda que ofrezcan

condiciones preferentes o apoyo para el otorgamiento de créditos para la adquisición de

vivienda nueva o usada; así como para el mejoramiento y ampliación de vivienda propia.

El PEFVIM es coordinado por la SEP y operado por las Entidades Federativas, las cuales

concedieron 22,940 créditos en el periodo 2007-2011, como a continuación se señala:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 187 de 278

ENTIDAD 2007 2008 2009 2010 2011 TOTAL

Aguascalientes 1,240 958 1,236 489 3,923

Baja California 11 35 51 49 64 210

Coahuila 90 109 271 63 41 574

Chiapas 195 31 100 319 278 923

Guanajuato 80 14 15 8 117

Jalisco 532 612 720 282 307 2,453

Nayarit 64 27 32 37 14 174

Oaxaca 699 513 275 1,487

Querétaro 106 155 94 355

Quintana Roo 1,906 1,700 1,693 1,524 1,432 8,255

Sinaloa 17 5 42 44 27 135

Sonora 941 868 839 944 288 3,880

Veracruz 124 121 97 62 404

Zacatecas 9 26 5 10 50

 5,908 5,099 5,552 3,826 2,555 22,940

Fuente: DGP/OM/SEP

Proyecto “Apoyo de Tecnologías Educativas y de la Información para Maestros de Educación

Básica”

El 28 de marzo de 2001 el Comité Ejecutivo Nacional del SNTE en ejercicio de la titularidad de

la relación laboral y en cumplimiento al mandato de sus órganos de gobierno, presentó al

titular de la SEP el Pliego General de Demandas y requirió las consiguientes respuestas a favor

de los trabajadores de la educación básica y normal.

Específicamente, en el eje temático denominado “Sistema Nacional de Formación,

Actualización y Superación del Magisterio”, demandó que se destinaran los recursos

financieros necesarios con la finalidad de que se implementara un programa que facilitara la

adquisición de computadoras para todos los trabajadores de la educación, coadyuvando así,

no solo en el proceso de actualización del magisterio sino facilitando también el acceso y

manejo de tecnología de punta.

Derivado de lo anterior, con oficio número 170 del 15 de mayo de 2001, por instrucciones del

Ejecutivo Federal, el secretario de Educación Pública informó al secretario general del Comité

Ejecutivo Nacional del SNTE, respecto de las medidas de carácter laboral, salarial y de

prestaciones que benefician al personal docente de educación básica.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 188 de 278

De manera específica le comunicó que convocaría a los gobiernos de las entidades federativas

y al sector privado para el desarrollo del “Programa de Tecnologías Educativas y de la

Información”, con el propósito de que el magisterio de educación básica dispusiera de

facilidades para la adquisición de computadoras. Asimismo, se estableció que una Comisión

Mixta SEP-SNTE acordaría los términos del programa, que iniciaría en el año 2001. Al efecto, se

elaboraron las reglas de operación del “Programa de Tecnologías Educativas y de la

Información”, las cuales fueron signadas el 28 de noviembre del mismo año.

Con fecha 26 de marzo de 2008, la Comisión Mixta SEP-SNTE acordó modificar las reglas de

operación antes citadas y convino crear los “Lineamientos de Operación del Apoyo de

Tecnologías Educativas y de la Información para Maestros de Educación Básica”, mismos que

fueron formalizados el 18 de agosto de 2009. A partir de esta fecha se otorga el carácter de

proyecto al hasta entonces denominado programa. Así mismo, el 11 de mayo de 2010 se

emitieron los “Mecanismos y Criterios para la Selección de Beneficiarios”, apoyo que se otorga

por única vez al Maestro, para adquirir en propiedad y sin costo alguno un “equipo de

cómputo” y servicio de conectividad a internet por seis meses.

El Proyecto es coordinado por la SEP y operado por las Entidades Federativas, las cuales

entregaron 166,065 equipos de cómputo en el período 2010-2011, como a continuación se

señala:

ENTIDAD 2010 2011 TOTAL

Aguascalientes 3,706 3,706

Baja California 5,737 5,737

Baja California Sur 1,333 1,333

Campeche 2,264 2,264

Coahuila 8,550 8,550

Colima 2,303 2,303

Chiapas 17,846 17,846

Chihuahua 6,149 6,149

Distrito Federal 27,361 22,301 49,662

Guanajuato 8,849 8,849

Hidalgo 11,000 11,000

Jalisco 17,651 17,651

Nuevo León 14,121 14,121

Querétaro 1,442 1,442

San Luis Potosí 3,360 3,360

Sinaloa 6,070 6,070

Sonora 6,022 6,022

 38,361 127,704 166,065
Fuente de información y consulta: Archivos de la Dirección General de Personal de la Secretaría de Educación Pública; Detección de Necesidades de

Capacitación (DNC) y Programa Anual de Capacitación (PAC), Módulo del Sistema de Administración de Personal de la Secretaría de Educación

Pública (SIAPSEP); http://www.teceducativas.sep.gob.mx/http://fortepadron.sep.gob.mx/forte/cambios/aviso.php

http://fortepadron.sep.gob.mx/forte/cambios/aviso.php

Informe de Rendición de Cuentas de la APF 2006-2012 Página 189 de 278

Aspectos de Remuneraciones

Mejoras al Sistema Integral de Administración de Personal de la Secretaría de Educación

Pública (SIAPSEP)

Derivado de las necesidades crecientes de las unidades responsables del Sector Central de la

SEP, de las Instancias Globalizadoras y de los Terceros Institucionales y no Institucionales, así

como del avance tecnológico, con el propósito de hacer más eficientes los procesos, se

desarrollaron los apoyos técnicos en el Sistema Integral de Administración de Personal de la

Secretaría de Educación Pública (SIAPSEP).

Las principales modificaciones realizadas al SIAPSEP, conjuntamente por la Dirección General

de Personal (DGP) y la Dirección General de Tecnología de la Información (DGTEC) son las

siguientes:

 Cambio de versión que permitió asegurar la información de la base de datos, así como

mayor capacidad y velocidad de respuesta para la ejecución de los procesos de

nómina.

 Cambio de plataforma de Cliente Servidor a Web (SIAPSEP-WEB) que permitió

descentralizar la captura de incidencias hasta los planteles educativos.

 Ampliación de las fechas de captura a las unidades responsables, lo que permitió la

incorporación oportuna de incidencias en nómina.

 Plataforma en Línea que permite llevar a cabo el proceso de Nómina desde cualquier

computadora conectada a Internet.

Sistematización del Pago de Honorarios (SIHO)

En el año 2007, la Dirección General de Presupuesto y Recursos Financieros (DGPyRF) puso en

funcionamiento el Sistema de Honorarios (SIHO) que controla el ejercicio del presupuesto y

permite la generación de los procesos de nómina.

En el SIHO, interactúan la DGPyRF, quien carga el presupuesto autorizado para cada unidad

responsable por ejercicio fiscal; las dichas unidades, quienes capturan los datos personales,

nivel de sueldo, vigencia, funciones, etcétera.; y la DGP, que genera el proceso de nómina y

solicita los recursos para radicarlos en dichas unidades a efecto de realizar el pago en forma

oportuna, generando una base de datos histórica que permite la consulta y atención de

requerimientos de información relacionados con honorarios.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 190 de 278

Pago de Nómina Centralizada, a través de la Cuenta Única de la Tesorería de la Federación

(CUT)

La Tesorería de la Federación (TESOFE), en cumplimiento a lo señalado en los Artículos

Primero y Décimo Primero del Decreto que establece las Medidas de Austeridad y Disciplina

del Gasto de la Administración Pública Federal de fecha 4 de diciembre del 2006 y al numeral

11 de los Lineamientos Específicos para la Aplicación y Seguimiento de las Medidas de

Austeridad y Disciplina del Gasto de la Administración Pública Federal del 14 de mayo del

2007, dio a conocer el procedimiento al que se debería sujetar el pago de nómina.

Éste implicó que al generar las cuentas por liquidar certificadas para el pago a través del

esquema de transferencia bancaria, se ligara a un archivo electrónico con los datos inherentes

al pago, cuenta y clabe interbancaria de cada trabajador, para que la TESOFE realizara

directamente los depósitos correspondientes a las instituciones bancarias.

Por tal motivo, las Direcciones de Personal del Sector Central, de la Subsecretaría de

Educación Media Superior (SEMS) y de la Administración Federal de Servicios Educativos en el

D.F. migraron su sistema de dispersión para hacerlo mediante la clabe interbancaria de 18

dígitos, con la participación de todos los bancos, a fin de que el trabajador eligiera el que le

resultara más conveniente. Derivado de lo anterior, el tiempo de reciprocidad que requería el

banco disminuyó a un sólo día y la dispersión la realiza directamente la TESOFE. Este

procedimiento se aplicó a partir del mes de febrero de 2009 por parte de Dirección de

Administración de Personal del sector central, dependiente de la DGP, siendo la primera

dependencia en pagar bajo este esquema.

Atención al rezago de pago de prestaciones pendientes de la Dirección General de

Educación Superior Tecnológica (DGEST)

La DGEST pasó a formar parte de las unidades responsables que atiende el Sector Central de la

SEP a partir del mes de septiembre del 2005, anteriormente sus pagos eran atendidos por la

Subsecretaría de Educación Media Superior.

A partir de entonces y al tener en el Sector Central la captura descentralizada, la DGEST fue

detectando pagos pendientes de atención, en especial, el pago de las diversas prestaciones a

que tiene derecho el personal, tanto docente como administrativo del modelo de educación

superior, por lo que, una de las principales tareas de la DGP, fue atender el rezago que tenía

esa unidad responsable. Para tal efecto, se realizaron trabajos en conjunto con la propia

unidad responsable y con la DGPyRF, mismos que se centraron en la obtención de recursos

Informe de Rendición de Cuentas de la APF 2006-2012 Página 191 de 278

presupuestales para la atención de pagos pendientes, así, la DGP ha atendido todos los pagos

rezagados tramitados por la DGEST.

Programas de Conclusión de la Prestación de Servicios en Forma Definitiva

En esta materia se implementaron los programas instruidos por la SHCP orientados a la

reducción de estructuras como sigue:

En 2008 se cancelaron 245 plazas con 153 horas, con fundamento en las Disposiciones para la

Conclusión de la Prestación de Servicios en forma Definitiva de los Servidores Públicos de la

Administración Pública Federal.

En 2010 se cancelaron 465 plazas, mas 256 plazas con 51 horas (DGEST), en ambos casos con

fundamento en las Disposiciones Específicas que Determinan el Mecanismo Presupuestario y

Establecen las Medidas de Pago que se Deberán Realizar, para Llevar a cabo el Otorgamiento

de una Compensación Económica.

En 2011 se cancelaron 4 plazas, con fundamento en las Disposiciones Específicas que

Determinan las medidas para el Otorgamiento de una Compensación Económica para los

Servidores Públicos de Mando.

Negociación Salarial y de Prestaciones

Se atendieron los tres pliegos generales de demandas para el personal docente de educación

básica; personal docente, no docente y de apoyo y asistencia a la educación del modelo de

educación media superior y superior; y personal de apoyo y asistencia a la educación del

catálogo institucional de puestos, que anualmente presenta el Sindicato Nacional de

Trabajadores de la Educación (SNTE).

De los años 2007 al 2011 se dieron los siguientes incrementos:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 192 de 278

Año

Docente de Educación
Básica

Modelo de Educación Media Superior
y Superior (MEMSyS)

Personal de Apoyo y Asistencia a la
Educación del Catálogo Institucional de

Puestos (PAAE)

Sueldo
tabular

Prestaciones
% de sueldo
tabular (07)

Sueldo tabular
Prestaciones
% de sueldo
tabular (07)

Sueldo Tabular
Prestaciones
% de sueldo
tabular (07)

2007

0.7%
1/may
4.8%

16/may

1.5%

3.8%+1.4% por
fortalecimiento

(docente)
y 3.8%+1.0% por
fortalecimiento
(payae) 1/feb

1.4%
3.8% 1/ene y 1.0% por
fortalecimiento 1/sep

N/A

2008
0.3%+4.5
% 1/abr

1.0%
4.25%+0.75% por

fortalecimiento 1/feb.

4.25% 1/ene y 0.75% por
fortalecimiento 1/abr

N/A

2009
0.4%+4.9
% 1/mar

1.5% 4.25% 1/feb. 2.5%
4.25% 1/ene y 1.0% por
fortalecimiento 1/mar

N/A

2010
4.9%
1/feb

1.5%
4.0%+1.0% por

fortalecimiento 1/feb.
 4.5% 1/ene N/A

2011
4.75%
1/ene

1.3%
3.9%+3.84%

ponderado por
fortalecimiento 1/feb.

2.6%
4.2% 1/ene y 0.5% por
fortalecimiento 1/ene

1.2%

Fuente: DGP/OM/SEP

NOTAS:

Docente de educación básica: personal adscrito a los subsistemas de educación inicial,

preescolar, primaria, secundaria y grupos afines, educación indígena, especial, misiones

culturales y centros de capacitación para el trabajo.

MEMSyS: Personal Docente, No Docente y de Apoyo y Asistencia a la Educación (PAYAE)

adscrito a los Subsistemas: Educación Superior Tecnológica, Educación Tecnológica

Agropecuaria, Educación Tecnológica Industrial, Educación en Ciencia y Tecnología del Mar,

Centros de Estudios de Bachillerato, Escuela Preparatoria Federal “Lázaro Cárdenas”, Escuela

Superior de Educación Nacional de Entrenadores Deportivos, Educación Normal en el D.F.,

Centro de Actualización del Magisterio en el D.F, Escuela de Biblioteconomía y Archivonomía.

PAAE: Personal de Apoyo y Asistencia a la Educación del Catálogo Institucional de Puestos,

dependiente de la SEP del gobierno federal.

Medidas Relevantes en Materia de Remuneraciones derivadas de las Negociaciones SEP-

SNTE:

*Pago Extraordinario (UV), pago anual en la primera quincena de noviembre.

Conforme a la minuta del 16 de abril de 2010, se creó el concepto UV como un pago

extraordinario anual de $2,000.00 netos para el personal de base de la SEP Federal y de los

Informe de Rendición de Cuentas de la APF 2006-2012 Página 193 de 278

Organismos Desconcentrados, adscritos a un centro de trabajo en el Distrito Federal y su Zona

conurbada. De conformidad con la minuta del 3 de mayo de 2011, el pago mencionado se

incrementó a $3,000.00 netos.

*Ayuda por Transporte (TR), pago anual en la primera quincena de julio.

Conforme a la minuta del día 16 de abril de 2010, se creó el concepto TR para la Ayuda para

Transporte, realizándose un pago extraordinario anual equivalente a cinco días del concepto

07 ($971.17) netos de la plaza inicial del docente de educación básica del nivel primaria,

vigente al momento del pago, para el personal de base de la SEP Federal y de los Organismos

Desconcentrados.

De conformidad con la minuta del 3 de mayo de 2011, ese pago extraordinario se incrementó

a diez días del concepto 07 ($2,034.60).

*Compensación Provisional/Temporal Compactable (CC), pago quincenal.

Esta prestación fue creada en el año 1997, con el propósito de que el tabulador del personal

docente de educación básica y el personal de apoyo y asistencia a la educación del Catálogo

Institucional de Puestos ubicado en la zona económica II, se aproximara al de la zona

económica III.

En el año 2010 los importes de estas prestaciones representaron la diferencia del sueldo

tabular (C=07) de la zona económica II con respecto de la zona económica III. En el año 2011

este concepto alcanzó el importe de $1,860.65 para la categoría de maestro de primaria en la

zona económica II.

*Fortalecimiento a la Compensación Provisional/Temporal Compactable (RZ), pago anual en

la segunda quincena de octubre.

En el año 2010, con el propósito de avanzar en la equiparación del diferencial existente en las

repercusiones de las prestaciones por concepto de aguinaldo y prima vacacional, registradas

ante la SHCP, se creó el concepto RZ, cuyo cálculo se asocia al sueldo tabular de la zona

económica II respecto de la zona económica III, siempre y cuando no rebase el diferencial de

las prestaciones antes referidas. Cabe señalar que para el personal docente de educación

básica alcanzó en promedio 47 días, en tanto que para el personal de apoyo y asistencia a la

educación del Catálogo Institucional de Puestos (CIP) fue de 36 días promedio.

Para el año 2011 la SEP destinó los recursos necesarios con el propósito de igualar el

diferencial existente en las prestaciones en días que se pagan en cada entidad federativa por

concepto de aguinaldo y prima vacacional, cuyo cálculo se asocia al sueldo tabular de la zona

Informe de Rendición de Cuentas de la APF 2006-2012 Página 194 de 278

económica II respecto de la zona económica III con el concepto (RZ), siempre y cuando no

rebase el diferencial de las prestaciones antes referidas. Es importante señalar que para el

sector central se cubrieron 50 días y 94 para las entidades federativas.

*Homologación Salarial y de Prestaciones

Del 2006 a 2010, se llevó a cabo la homologación salarial y de prestaciones de los Centros de

Estudios de Bachillerato, de los Colegios de Bachilleres de los Estados (COBAES) y de los

Colegios de Estudios Científicos y Tecnológicos del país (CECYTES), con respecto a la Dirección

General de Educación Tecnológica Industrial.

Actualización, Validación y Registro de los Catálogos y Tabuladores de Sueldos.

En el periodo que se informa, se actualizaron 1,071 Catálogos y Tabuladores de sueldos de los

diferentes tipos de personal, como a continuación se detalla:

ORGANISMOS
NO. DE CATÁLOGOS DE PUESTOS Y

TABULADORES DE SUELDOS

Secretaría de Educación Pública 67

Órganos Desconcentrados 34

Organismos Descentralizados 76

Organismos Descentralizados Estatales (ODES) 894

TOTAL 1,071

Fuente: DGP/OM/SEP

La validación y registro de los Catálogos y Tabuladores de Sueldos de la SEP, Órganos

Desconcentrados y Organismos Descentralizados, la realiza la SHCP. En el caso de los

Organismos Descentralizados Estatales, esta función la lleva a cabo la DGP de la SEP.

Número de Relaciones de Prestaciones Socioeconómicas de la Secretaría de Educación

Pública y de los Organismos y Entidades del Sector.

ORGANISMOS
NO. DE RELACIONES DE

PRESTACIONES SOCIOECONÓMICAS

Secretaría de Educación Pública 2

Órganos Desconcentrados 8

Organismos Descentralizados 14

Organismos Descentralizados Estatales (ODES) 418

TOTAL 442

Fuente: DGP/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 195 de 278

Cambios y Permutas de Adscripción Interestatales

Los movimientos de cambios y permutas de adscripción interestatales tienen su fundamento

en el Artículo 16 de la Ley Federal de los Trabajadores al Servicio del Estado; 25 fracción XIII y

55, 56 y 57 del Reglamento de las Condiciones Generales de Trabajo del Personal de la

Secretaría de Educación Pública; en la cláusula 7ª de los Convenios dentro del Marco del

Acuerdo Nacional para la Modernización de la Educación Básica, suscrito por el Ejecutivo

Federal y las Autoridades de cada uno de los estados, el 18 de mayo de 1992; y en el Artículo

Décimo Transitorio de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores

del Estado.

La Comisión Nacional Mixta de Cambios Interestatales, año con año, organiza los procesos de

cambios y permutas de adscripción de estado a estado para el personal docente y de apoyo y

asistencia a la educación, del nivel básico con la participación de diversas autoridades de la

SEP, de las entidades federativas y representantes del SNTE.

Cambios:

PERIODO CAMBIOS AUTORIZADOS

2007-2008 1,171

2008-2009 702

2009-2010 732

2010-2011 817

2011-2012 1,164

TOTAL 4,586

Fuente: DGP/OM/SEP

Permutas:

1° ETAPA EFECTOS 2° ETAPA EFECTOS

EXTEMPO-
RÁNEAS

EFECTOS

2007-2008 62 01/09/2007 78 01/01/2008

2008-2009 74 01/09/2008 139 01/01/2009 2 01/06/2009

2009-2010 90 01/09/2009 148 16/01/2010 2 01/04/2010

2010-2011 107 01/09/2010 150 01/01/2011 2 16/03/2011

2011-2012 161 01/09/2011 162 16/01/2012

2 16/09/2011

2 01/11/2011

2 01/09/2011

2 01/11/2011

4 01/01/2012

TOTAL 494

677

18

Fuente: DGP/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 196 de 278

Sistematización del proceso de Cambios y Permutas de Adscripción Interestatales

Con el propósito de facilitar a los interesados el registro y la consulta del trámite de “Cambios

de Adscripción de Estado a Estado”, para que pudieran cumplir en tiempo y forma con las

fechas establecidas en la convocatoria respectiva y abatir la problemática referente a:

solicitudes condicionadas, solicitudes no recibidas, desconocimiento del estatus, no contar con

una base de datos única, sin seguimiento por los estados y evitar grandes volúmenes de

papelería, se desarrollo un sistema Informático al que se puede acceder en

http://cambiosinterestatales.sep.gob.mx

Fondo de Retiro de los Trabajadores de la Secretaría de Educación Pública (FORTE)

El FORTE se constituyó el 16 de diciembre de 1990, con recursos del gobierno federal, de la

SEP, del Sindicato Nacional de Trabajadores de la Educación (SNTE) y de los Trabajadores

participantes. Su objetivo es que los trabajadores de la SEP y sus familias cuenten con mejores

beneficios de seguridad social que les permitan una mayor estabilidad económica al momento

de su retiro. En el FORTE participan los trabajadores docentes de educación básica, así como

los trabajadores de apoyo y asistencia a la educación ubicados en el Catálogo Institucional de

Puestos (hasta el puesto inmediato anterior al de Jefe de departamento), que ostenten su

plaza con carácter definitivo o como provisional (interino ilimitado).

A partir del 16 de mayo de 1996, surge como beneficio adicional para los trabajadores

inscritos que causan baja del mismo, por motivo de defunción, el pago por concepto de seguro

de vida que asciende a $20,000.00 y se otorga sin costo adicional.

Al cierre del período que se informa, los recursos se integraron por:

 Aportación inicial: gobierno federal, $40.00 por cada trabajador que se inscriba al

Fondo.

 Aportaciones quincenales: a) Trabajador: $22.06 ; b) SEP: $29.41

 SNTE: 10% de las cuotas sindicales retenidas quincenalmente a nivel nacional

*Las aportaciones del trabajador y de la SEP se aumentan anualmente de acuerdo al

incremento salarial autorizado.

http://cambiosinterestatales.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 197 de 278

Durante el período que se informa, se incorporaron un total de 96,372 trabajadores en las

fechas señaladas para tal efecto en cada año, esto es, 16 de mayo (quincena 10) y 16 de

noviembre (quincena 22).

AÑO
QUINCENA DE

INGRESO

NÚMERO DE
TRABAJADORES
INCORPORADOS

TOTAL

2007
2007/10 11,495

21,908
2007/22 10,413

2008
2008/10 8,395

16,397
2008/22 8,002

2009
2009/10 7,705

15,233
2009/22 7,528

2010
2010/10 8,277

20,696
2010/22 12,419

2011
2011/10 13,711

22,138
2011/22 8,427

TOTAL 96,372

Fuente: DGP/OM/SEP

De 2007 a 2011, se atendieron en total 113,124 solicitudes de liquidación del personal que se

separó del servicio activo por jubilación, renuncia, defunción o por alguna otra causa.

Fuente: DGP/OM/SEP

0

10,000

20,000

30,000

40,000

2007 2008 2009 2010 2011

14,079

20,111

28,153

35,601

15,180

Informe de Rendición de Cuentas de la APF 2006-2012 Página 198 de 278

Asimismo, se atendieron un total de 2,433 solicitudes de pago de seguro de vida presentadas

por parte de los beneficiarios del trabajador inscrito al Fondo.

Fuente: DGP/OM/SEP

Al cierre de diciembre del 2011, el total de trabajadores activos en el padrón del FORTE fue de

471,793 y el saldo neto del fondo era de $13´076,149,153.98.

Cabe hacer mención que en el ejercicio 2008, la Auditoría Superior de la Federación (ASF),

practicó la Auditoría 446 denominada “Servicios Personales de la Dirección General de

Personal”, correspondiente a la Cuenta Pública 2007. El órgano fiscalizador constató que el

presupuesto erogado en el capítulo “Servicios Personales” en la Dirección General de Personal

de la SEP, se ejerció y registró conforme a los montos aprobados y de acuerdo con las

disposiciones legales normativas aplicables (oficio OAEPI-0254/2011, de fecha 17 de

noviembre de 2011).

Asimismo, en el ejercicio 2009 la ASF practicó la Auditoría 161, denominada “Fideicomiso de

Retiro de los Trabajadores”, correspondiente a la Cuenta Pública 2008. El órgano fiscalizador

concluyó que la gestión financiera del Fideicomiso y el uso de los recursos públicos cumplieron

con sus objetivos y metas (oficio DCIS.-00731/2010, de fecha 9 de noviembre de 2010).

En el ejercicio 2011, el Órgano Interno de Control en la SEP practicó la Auditoría No. 1/2011,

denominada “Actividades Específicas Institucionales”. El órgano fiscalizador verificó que en el

ámbito de la competencia de la Dirección General de Personal de la SEP, las actividades,

procesos, operaciones y trámites realizados en los ejercicios 2007, 2008, 2009 y 2010, para

entregar a la institución fiduciaria del FORTE las aportaciones a cargo de la dependencia, se

efectuaron de acuerdo con la normatividad aplicable (oficios número 11/OIC/AI/482/2011, de

fecha 5 de octubre de 2011; 11/OIC/AI/004/2012, de fecha 9 de enero de 2012 y

11/OIC/AI/198/2012 de fecha 9 de abril de 2012).

0

200

400

600

800

2007-2008 2009 2010 2011

314

799
725

595

Informe de Rendición de Cuentas de la APF 2006-2012 Página 199 de 278

Control de plazas

El proceso de control de plazas tiene su fundamento en la Ley Federal de Presupuesto y

Responsabilidad Hacendaria, capítulo III, Artículos 58 y 67; Artículos 92 y 103 del Reglamento

de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y en las atribuciones que le

confiere a la Dirección General de Personal el Artículo 34 del Reglamento Interior de la

Secretaría de Educación Pública. Este control se entiende como el acto administrativo

consistente en actualizar el analítico de puestos-plaza derivado de la creación, cancelación,

conversión o reubicación de plazas, conforme a las necesidades del servicio de cada unidad

responsable.

Con el fin de atender las solicitudes de cancelación-creación de plazas que presentan las

unidades responsables del sector central de la SEP, así como de las entidades federativas que

lo requieren, la DGP en coordinación con la DGPyRF, gestiona los diferentes movimientos de

cancelación-creación de plazas con el propósito de que sean autorizados por la SHCP, de

acuerdo a las necesidades de servicio.

Por lo anterior, es necesario controlar los movimientos de conversión y/o reubicación de

plazas/puesto solicitados por las unidades responsables y de los órganos educativos en las

entidades federativas, para asegurar que las modificaciones solicitadas cuenten con soporte

presupuestal y justificación normativa.

Durante el periodo 2007-2011 se atendieron un total de 623 solicitudes de cancelación-

creación de plazas como a continuación se detalla:

MOVIMIENTO DE REUBICACIÓN RAMO XI

 2007 2008 2009 2010 2011 Total

Cancelación Plazas Administrativas CIP 34 137 44 15 102 332

Creación Plazas Administrativas CIP 34 137 42 15 102 330

Cancelación Plazas Administrativas
Homologadas

6 3 0 3 9 21

Creación Plazas Administrativas
Homologadas

6 3 0 3 9 21

Cancelación Plazas Docentes 15 7 197 112 44 375

Creación Plazas Docentes 15 7 16 112 44 194

Cancelación Plazas Mandos Medios 0 0 0 0 1 1

Creación Plazas Mandos Medios 0 0 0 0 1 1

Cancelación de Horas 131.0 156.0 1,022.0 29,266.0 5,089.0 35,664.0

Creación de Horas 131.0 156.0 38.0 29,076.5 5,051.0 34,452.5

Rechazos 1 12 5 8 4 30

No. de Casos 46 55 38 42 49 230

Fuente: DGP/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 200 de 278

MOVIMIENTO DE CONVERSIÓN RAMO XI

 2007 2008 2009 2010 2011 TOTAL

Cancelación Plazas Administrativas CIP 80 65 103 55 97 400

Creación Plazas Administrativas CIP 62 57 96 40 55 310

Cancelación Plazas Administrativas
Homologadas

174 42 436 40 180 872

Creación Plazas Administrativas
Homologadas

156 41 454 0 131 782

Cancelación Plazas Docentes 2,874 2,373 3,181 2,444 3,501 14,373

Creación Plazas Docentes 3,253 2,542 3,363 2,483 4,625 16,266

Cancelación Plazas Mandos Medios 0 0 0 26 15 41

Creación Plazas Mandos Medios 0 0 0 26 15 41

Cancelación de Horas 26,935.0 15,506.0 17,866.0 10,743.0 63,625.0 134,675.0

Creación de Horas 13,111.0 6,498.0 9,992.0 10,796.0 25,160.0 65,557.0

Rechazos 17 5 15 29 22 88

No. De Casos 51 36 50 66 55 258

Fuente: DGP/OM/SEP

Se hace el señalamiento que en los movimientos de conversión, también se incluye el proceso

promocional del personal adscrito a los subsistemas homologados al modelo de educación

media superior y superior (Direcciones Generales de Educación Superior Tecnológica, de

Educación Tecnológica Agropecuaria, de Educación Tecnológica Industrial y de Educación en

Ciencia y Tecnología del Mar, Centros de Estudio del Bachillerato, Escuela Federal “Lázaro

Cárdenas” y Escuela Nacional de Biblioteconomía y Archivonomía).

MOVIMIENTO DE REUBICACIÓN RAMO XXXIII

 2007 2008 2009 2010 2011 TOTAL

Cancelación Plazas Administrativas CIP 4 1 2 3 9 19

Creación Plazas Administrativas CIP 4 1 2 3 9 19

Cancelación Plazas Docentes 10 9 13 7 13 52

Creación Plazas Docentes 10 9 13 7 13 52

Cancelación de Horas 279.0 386.0 251.0 249.0 230.0 1,395.0

Creación de Horas 279.0 386.0 251.0 249.0 230.0 1,395.0

Rechazos 6 4 4 7 9 30

No. De Casos 27 22 24 26 36 135

Fuente: DGP/OM/SEP

A partir de la emisión del oficio circular No. OM-0353/2011 de fecha 10 de junio de 2011,

mediante el cual el Oficial Mayor del Ramo faculta a la DGP para administrar las plazas

vacantes del sector central correspondientes al personal de apoyo y asistencia a la educación

del Catálogo Institucional de Puestos, se atendió un total de 40 solicitudes.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 201 de 278

Finalmente se destaca que con el propósito de llevar un adecuado registro en la recepción de

los documentos de solicitud de cancelación-creación de plazas, se implementó una base de

datos para el registro de solicitudes de conversión y/o reubicación de los ramos 11 y 33.

Asimismo, el tiempo de atención a las solicitudes recibidas en la DGP, se redujo de 9 a 5 días.

Sistema de Desarrollo Profesional de Carrera de los Trabajadores de Apoyo y Asistencia a la

Educación del Catálogo Institucional de Puestos y de Apoyo y Asistencia a la Educación y No

Docentes del Modelo de Educación Media Superior y Superior (SDPC).

En 2007 la Comisión Mixta SEP-SNTE encargada de crear la carrera administrativa para el

personal de apoyo y asistencia a la educación acordó la creación del Sistema de Desarrollo

Profesional de Carrera (SDPC). En este mismo año se emitieron los Lineamientos Generales del

Sistema.

El objetivo del SDPC es elevar la calidad de los servicios de apoyo y asistencia a la educación,

en beneficio del sistema educativo, mediante la valoración y reconocimiento del personal que

muestre con su desempeño laboral y desarrollo profesional su compromiso social y clara

vocación de servicio.

El SDPC se concibe como la vía de promoción horizontal y comprende seis niveles de

desarrollo y de compensación económica adicional al sueldo base del puesto/función que

ocupa el trabajador, dicha compensación tiene un monto específico para cada uno de los

niveles que integran la curva salarial, los cuales tienen porcentajes crecientes y diferenciados

de un nivel a otro.

El ingreso, promoción y permanencia en el SDPC se da mediante la acreditación de los

siguientes factores:

 Formación, capacitación y actualización profesional

 Evaluación del desempeño laboral

 Preparación académica o certificación de competencias laborales

 Antigüedad laboral

En el período que se informa, se incorporaron al SDPC 45,487 trabajadores, de los cuales se

han dictaminado con pago a 40,325, quedando pendientes de dictaminar 5,162.

Así mismo, se concluyó con la primera etapa de las acciones de capacitación para los

trabajadores que serán susceptibles de promoción al segundo nivel del SDPC.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 202 de 278

Finalmente, se destaca que el SDPC cuenta con un sistema automatizado de información para

la operación, administración, control y transparencia llamado SIDEPAAE, instrumentado en el

año 2008. Este, concentra toda la información referente al personal del sector educativo

federal inscrito a nivel nacional.

Fuente de información y consulta: Archivos de la Dirección General de Personal de la Secretaría de Educación Pública; Sistema de Administración de

Personal de la Secretaría de Educación Pública (SIAPSEP); Sistema Informático de Desarrollo del Personal de Apoyo y Asistencia a la Educación

(SIDEPAAE);Sistema de Honorarios(SIHO);http://cambiosinterestatales.sep.gob.mx; http://www.sep.gob.mx/es/sep1/Fideicomisos.

11.5. Informe y relación de los puestos sujetos a la Ley del Servicio Profesional
de Carrera

El Plan Nacional de Desarrollo 2007-2012 establece como estrategia promover la identidad

institucional, el valor del servicio público y la ética profesional de los servidores públicos. Al

respecto, destaca que se fortalecerá la profesionalización de los servidores públicos para que

además de los conocimientos y la ética necesarios, tengan un claro compromiso institucional

de servicio que garantice la atención adecuada de los ciudadanos.

Derivado de estos lineamientos y como parte de las políticas sobre el papel del servidor

público, se busca promover el valor del servicio público como una función que antepone los

intereses de la comunidad a los intereses particulares y personales, trabajando en el

mejoramiento del diseño curricular de la función pública para garantizar que ingresen a ésta

únicamente aquellos candidatos que, además de las competencias profesionales, demuestren

su probidad y guíen sus acciones estrictamente en el marco de la legalidad.

Por su parte, la Ley del Servicio Profesional de Carrera, su Reglamento y el Manual del mismo

nombre, publicados en el Diario Oficial de la Federación el 10 de abril del 2003, el 6 de

septiembre de 2007 y el 29 de agosto de 2011 respectivamente, establecen las bases para la

organización, funcionamiento y desarrollo de dicho Sistema en las dependencias de la

Administración Pública Federal Centralizada.

El Servicio Profesional de Carrera se considera un mecanismo para garantizar la igualdad de

oportunidades en el acceso a la función pública, con base en el mérito y con el fin de impulsar

el desarrollo de la función pública para beneficio de la sociedad, teniendo como base de

actuación los principios de legalidad, eficiencia, objetividad, calidad, imparcialidad, equidad,

competencia por merito y equidad de género.

Bajo el criterio de certeza jurídica, se creó el Registro Único del Servicio Público Profesional

(RUSPP), padrón que contiene la información básica y técnica en materia de recursos humanos

de la Administración Pública, el cual se establece con el fin de apoyar el desarrollo del servidor

público de carrera dentro de las dependencias.

http://cambiosinterestatales.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 203 de 278

Este registro es administrado por la SFP; sistematiza la información relativa a la planeación de

recursos humanos, ingreso, desarrollo profesional, capacitación y certificación de capacidades,

evaluación del desempeño y separación de los miembros del Sistema.

El Sistema de Servicio Profesional de Carrera, comprende los puestos de director general,

director general adjunto, director de área, subdirector de área, jefe de departamento y enlace.

Los servidores públicos de carrera obtienen este carácter ocupacional, ingresando al Sistema

a través de un concurso de selección o mediante el cumplimiento de requisitos que establece

el Comité Técnico de Profesionalización y sólo podrán ser nombrados y removidos bajo los

procedimientos previstos en la propia Ley.

Dicho Comité es el cuerpo técnico especializado encargado de la implantación, operación y

evaluación del Sistema al interior de la dependencia, así como el responsable de la planeación,

formulación de estrategias y análisis prospectivo para el mejoramiento de los recursos

humanos y la prestación de un mejor servicio público a la sociedad.

Así mismo, los Comités Técnicos de Selección son cuerpos colegiados que se integran en cada

dependencia, así como en los órganos administrativos desconcentrados de la misma para

llevar a cabo los procesos de reclutamiento y selección para el ingreso y promoción en el

Sistema.

En este marco de actuación, la SEP, a través de su Comité Técnico de Profesionalización y de

los Comités Técnicos de Selección, ha sido consistente en la implementación del Sistema de

Servicio Profesional de Carrera.

A continuación, se describen las actividades más sobresalientes que esta Secretaría realizó

durante el período que se informa en torno a los siete subsistemas que lo conforman:

Planeación de los Recursos Humanos; Ingreso; Desarrollo Profesional; Capacitación y

Certificación de Capacidades; Evaluación del Desempeño; Separación; Control y Evaluación.

 El Comité Técnico de Profesionalización autorizó los siguientes perfiles de puestos,

incluyendo puestos tipo: 2007, 956; 2008, 408; 2009, 147; 2010, 629 y 2011, 350.

 Los diferentes tipos de puestos de mando que conformaron la estructura

organizacional de la Secretaría al final de cada año, fueron los siguientes:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 204 de 278

 2006 2007 2008 2009 2010 2011

Servicio Profesional de
Carrera

1,286 1,281 1,298 1,292 1,199 1,179

Designación Directa 7 7 7 7 8 8

Gabinete de Apoyo 91 95 95 97 99 93

Libre Designación 5 5 5 6 7 9

Total 1,389 1,388 1,405 1,402 1,313 1,289

Fuente: DGP/OM/SEP

 Con respecto a la ocupación de la vacancia y en apego a las etapas del proceso de

reclutamiento y selección establecidas en la normatividad en la materia se obtuvieron

los siguientes resultados, 2007: 32 convocatorias, con 250 concursos y 110 ganadores;

2008: 35 convocatorias, con 517 concursos y 233 ganadores; 2009: 36 convocatorias,

con 320 concursos y 166 ganadores; 2010: 45 convocatorias, con 409 concursos y 208

ganadores, y 2011: 44 convocatorias, con 314 concursos y 154 ganadores. Asimismo,

se cumplió con los requisitos de autorización que estableció en su momento la

normatividad aplicable, para la autorización de los nombramientos temporales.

 Respecto a los movimientos o trayectorias laterales que buscan el desarrollo

profesional de los servidores públicos de carrera a través de desempeñar puestos de la

misma rama de cargo dentro o fuera de la Secretaría, el Comité Técnico de Selección

respectivo, autorizó los siguientes: 2007: 4; 2008: 11; 2009: 6; 2010: 4, y 2011: 18.

 Se dio cumplimiento al envío de la información relacionada al RUSPP, conforme a lo

establecido por la SFP; al efecto, a partir del año 2007 y hasta el 2009 se realizaron

envíos electrónicos mensuales, mientras que en los años 2010 y 2011 fueron

quincenales y un extraordinario mensual en el mes de marzo, respectivamente.

 En el año 2009, a solicitud de la SFP se inició el registro de las bajas de los servidores

públicos de carrera titulares en el Sistema RHnet, administrado por ella, realizándose

los siguientes: 2009: 101; 2010: 103, y 2011: 114.

 En el año 2006 se llevó a cabo la primera fase del Estudio de Prospectiva de los

Recursos Humanos en la Administración Pública Federal de acuerdo a la metodología

establecida por la SFP, que consistió en realizar un diagnóstico a nivel dependencia

sobre las características de los servidores públicos que se requerirían al año 2025, con

la finalidad de hacer frente a los retos que el país tendría en materia de educación. En

los años 2007 y 2008 se llevaron a cabo la segunda y tercera fase, respectivamente,

pero con la visión al año 2030. El ejercicio de prospectiva pretende anticipar la

configuración de un futuro deseable e identificar las acciones que se harían en el

presente sobre las necesidades de la cantidad y calidad de servidores públicos.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 205 de 278

 De 2007 a 2011 se realizó anualmente la Detección de Necesidades de Capacitación

(DNC), registrándose también por cada año ante la SFP, el Programa Anual de

Capacitación (PAC), reportando los avances trimestrales correspondientes. Los cursos

realizados y servidores públicos capacitados fueron: 2007: 542 cursos para 1,684

servidores públicos; 2008: 363 cursos para 1,958 servidores públicos; 2009: 246 cursos

para 811 servidores públicos; 2010: 2,035 cursos para 2,327 servidores públicos, y

2011: 925 cursos para 1,512 servidores públicos. La capacitación se proporcionó a

través de cursos presenciales, cursos en línea, talleres y conferencias, entre otros.

 A partir del año 2009, en coordinación con la Universidad Nacional Autónoma de

México, se desarrollaron e impartieron ocho diplomados especiales por rama de

cargo, capacitando a un total de 608 servidores públicos a fin de generar acciones de

capacitación integrales que permitieran la aplicación inmediata de conocimientos,

herramientas, metodologías y habilidades profesionales, técnicas y humanas, para

mejorar el desempeño individual e institucional.

 Con el objeto de que los servidores públicos en puestos de mando considerados de

libre designación en transición pudieran cubrir los requerimientos correspondientes y

obtener su nombramiento como servidores públicos de carrera titulares, se diseñaron

13 Capacidades de Desarrollo Administrativo y Calidad en diferentes niveles de

aprendizaje, obteniendo su nombramiento en: 2008, 30; 2010, 390 y 2011, 18

servidores públicos respectivamente.

 Se cumplió semestralmente durante los años 2007 al 2008 y anualmente durante los

años 2009 al 2011, con el registro ante la SFP de las Metas Institucionales o Colectivas

y las Metas Individuales, así como con el registro del resultado de las evaluaciones del

desempeño que se aplicó a los servidores públicos sujetos al Sistema de Servicio

Profesional de Carrera, conforme a la metodología desarrollada por dicha Secretaría.

 El Comité Técnico de Profesionalización autorizó el Programa Operativo Anual del

Sistema por los años 2007 al 2011, realizando el registro correspondiente. Asimismo,

se reportó de manera mensual, trimestral y anual el avance de los diferentes

indicadores que conformaron ese programa, conforme a la metodología establecida

por la SFP.

Para la SEP, la profesionalización de los servidores públicos de carrera es imprescindible,

debido a que ellos deben actualizar permanentemente sus conocimientos, habilidades y

aptitudes para dar respuesta eficaz y eficiente a las necesidades y expectativas de la

ciudadanía en materia de educación, mismas que están en constante cambio por la influencia

de variables de impacto nacional e internacional como son la tecnología, las investigaciones, la

economía, la política, el crecimiento demográfico y el aspecto social, entre otras.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 206 de 278

La profesionalización del capital humano para la Secretaría es un gran reto, en virtud de que se

está gestando un cambio cultural en la forma de desempeñarse en cada uno de los puestos

que ocupa, sobre todo en aquellos servidores públicos que tienen más de 10 años de servicio.

De la misma manera, constituye un reto el optimizar los procesos y procedimientos de todas

las áreas para crear las condiciones propicias que permitan a ese capital humano, aplicar lo

que aprende a través del tiempo.

En el periodo que se informa se tienen avances considerables en la gestación de esa cultura,

por ejemplo:

 La ocupación de un puesto vacante se debe realizar con base a un perfil y descripción

del puesto debidamente autorizado por un cuerpo colegiado;

 Los aspirantes a ocupar un puesto vacante identifican que el único medio para

lograrlo, es ganar el concurso público y abierto correspondiente, lo que implica

aprobar diferentes evaluaciones;

 La capacitación que se proporciona a los servidores públicos de carrera se da con base

a un diagnóstico de necesidades y a través de instituciones reconocidas;

 Para la permanencia en el puesto se requiere acreditar evaluaciones que certifiquen

las habilidades gerenciales y técnicas que establece el perfil del puesto

correspondiente;

 Se tiene la oportunidad, bajo ciertos requisitos, de moverse lateralmente a otro

puesto para desarrollo profesional, y

 El servidor público de carrera puede ser separado del Sistema y de su puesto si no

cumple con las responsabilidades asignadas.
 Fuente: Registro Único del Servicio Público Profesional (RUSPP), Sistema RHnet, ambos administrados por la SFP, y archivos de la Dirección

General de Personal de la Secretaría de Educación Pública.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 207 de 278

11.6. Recursos Materiales

Bienes Muebles - Manejo y control de recursos materiales y adquisiciones

a. Inventario general de bienes muebles

Con el objetivo principal de disponer de un inventario confiable y actualizado, desde el inicio

de la presente administración se han realizado diversas acciones, entre las que se encuentran

la difusión de la normatividad aplicable en materia de bienes y la verificación de su

cumplimiento. Así, en el año 2007 se actualizó y difundió el “Manual de procedimientos para

la administración de bienes muebles en unidades responsables y planteles educativos de la

Secretaría de Educación Pública”, de observancia obligatoria por parte de todas las unidades

responsables de la dependencia y cuyas disposiciones se han reflejado en una administración y

un control del inventario institucional más eficaz y eficiente.

En el año 2008, ante la problemática persistente de diferencias entre los registros contables y

el inventario físico global de bienes muebles instrumentales y con el propósito de conciliar las

cifras de activo fijo de la SEP, en coordinación con la entonces Dirección General de

Administración Presupuestal y Recursos Financieros se inició el análisis del inventario global

desglosando el mismo en cinco cuentas contables: 12201 mobiliario y equipo; 12202 vehículos

terrestres, marítimos y aéreos; 12203 maquinarias, herramientas y aparatos; 12204

colecciones científicas, artísticas y literarias; y 12301 semovientes.

Además, por primera vez en la memoria de la Secretaría, durante 2009 se diseñó e

instrumentó el programa de "Levantamiento físico del inventario por administración en la

SEP” con la finalidad de depurar y actualizar los registros de inventario; identificar y etiquetar

los bienes; elaborar y firmar los resguardos, para que el inventario físico sea igual en bienes y

valores al inventario electrónico. La ejecución del programa estuvo a cargo de todas las

unidades responsables del nivel central, así como de los planteles y oficinas en el interior de la

República, con, aproximadamente 1,500 centros de trabajo diseminados en todo el país.

Al 31 de diciembre de 2011 se registraron en el sistema SIBI-SEP 81 mil 632 bienes muebles

instrumentales con valor de 300.5 millones de pesos y se han desincorporado 49 mil 236

bienes con valor de 274.2 millones de pesos como resultado de este proceso. Como parte de

las medidas de control establecidas para este programa, se llevó a cabo la verificación de los

resultados en 14 unidades responsables que culminaron al 100% con su levantamiento físico y

en 10 centros de trabajo del interior de la República.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 208 de 278

Asimismo, durante el periodo que se informa se llevó a cabo la capacitación por parte del

personal de la Dirección de Almacenes e Inventarios de 2,369 responsables de activo fijo

adscritos a unidades responsables del Sector Central y a planteles del interior de la República

de quince entidades:

AÑO PARTICIPANTES ENTIDADES

2008 419 Zacatecas

2009 722
Campeche, Chihuahua, Colima, Distrito Federal, La Paz,
Matehuala, Mazatlán, Mérida, Estado de México, Monterrey,
Morelia

2011 1,228 Distrito Federal , Estado de México, Morelos

Fuente: DGRMyS/OM/SEP

Es de destacarse que en el año 2011 se logró la participación de 26 entidades federativas:

Aguascalientes, Campeche, Chiapas, Chihuahua, Coahuila, Colima, Distrito Federal,

Guanajuato, Guerrero, Jalisco, Michoacán, Morelos, Estado de México, Nayarit, Nuevo León,

Oaxaca, Puebla, Quintana Roo, San Luis Potosí, Sonora, Tabasco, Tamaulipas, Tlaxcala,

Veracruz, Yucatán y Zacatecas, lo que constituye un hecho inédito a lo largo de la historia de la

SEP.

Las acciones permanentes de difusión de la normatividad, capacitación, levantamiento físico y

conciliación de cifras derivaron en movimientos en el SIBI-SEP, con los siguientes resultados:

AÑO
ALTA DE
BIENES

VALOR (MILES
DE PESOS)

BAJA DE
BIENES

VALOR (MILES
DE PESOS)

INVENTARIO
TOTAL DE

BIENES
VALOR

2006 3´090,089 $18,303,600,235.00

2007 98,231 $491,562,326.00 134,147 $207,553,738.00 3´054,173 $18,587,608,823.00

2008 96,351 $489,934,577.00 62,953 $638,771,259.00 3´087,571 $18,438,772,141.00

2009 197,242 $718,932,219.00 88,718 $771,186,781.00 3´196,095 $18,386,517,579.00

2010 94,950 $442,977,044.00 91,009 $322,297,900.00 3´200,036 $18,507,196,723.00

2011 61,777 $439,938,128.00 101,548 $600,969,567.00 3´160,265 $18,346,165,284.00

Fuente: DGRMyS/OM/SEP

Nota: El elevado número de bienes dados de alta en el inventario institucional en el año 2009

corresponden a los bienes muebles del programa Enciclomedia secundarias.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 209 de 278

Fuente: DGRMyS/OM/SEP

Disposición final de bienes

Al inicio de la presente administración prevalecía la problemática de acumulación de bienes no

útiles en calidad de desecho ante esta situación fue necesario implementar un programa

especial para su retiro y con ello evitar la proliferación de fauna nociva y la subutilización de

espacios que podían ser destinados a otro fin. No obstante los buenos resultados obtenidos, el

problema es recurrente y por ello en el año 2008 se determinó operar con carácter

permanente un programa de desalojo masivo de bienes muebles de desecho en centros de

trabajo del interior de la República. El 55% de los resultados obtenidos corresponde a

desalojos realizados en las 31 entidades federativas y el resto al Distrito Federal:

AÑO
VENTA DE DESECHOS

(KILOS)

2007 197,412

2008 171,490

2009 156,435

2010 126,235

2011 196,776

Fuente: DGRMyS/OM/SEP

Almacén

En el periodo que se informa se recibieron en el Almacén General de la SEP bienes muebles de

consumo e instrumentales destinados a las unidades responsables que integran la Secretaría

de Educación Pública. Entre primeros se encuentran consumibles de cómputo, papelería y

material de oficina, artículos de limpieza, material eléctrico y de plomería así como vestuario;

Informe de Rendición de Cuentas de la APF 2006-2012 Página 210 de 278

entre los bienes muebles instrumentales se ubica el mobiliario y equipo de oficina y equipo de

cómputo, principalmente.

Recepción de bienes en el almacén general

AÑO
BIENES DE
CONSUMO

VALOR (miles de
pesos)

BIENES
INSTRUMENTALES

VALOR (miles de
pesos)

2007 2´951,492 $38,854.10 6,299 $18,198.70

2008 3´354,645 $79,527.30 15,792 $94,757.10

2009 1´797,342 $32,188.80 8,763 $17,194.40

2010 550,790 $64,083.10 55 $122.10

2011 397,930 $66,195.00 0 0

Fuente: DGRMyS/OM/SEP

Es de observarse que durante los años 2010 y 2011 se redujo sustancialmente el número de

bienes de consumo recibidos en el Almacén General, ya que en el año 2010 la SEP determinó

celebrar un contrato abierto para la prestación de los servicios de suministro y entrega en sitio

de artículos de papelería y escritorio, de cafetería, de limpieza y consumibles de impresión y

reproducción, que permitiera la reducción de gastos operativos en el control, uso y

distribución de los bienes de consumo utilizados por las unidades responsables en el

desarrollo de sus actividades, así como racionalizar el uso de espacios físicos diferentes al

Almacén General utilizados como bodegas.

Fuente: DGRMyS/OM/SEP

Por lo que hace a los bienes instrumentales, el número de bienes recibidos en el año 2008 se

elevó considerablemente por la adquisición de equipo de cómputo, antenas de recepción

satelital, pantallas, decodificadores, televisores y mobiliario y equipo de oficina para la Red

EDUSAT.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 211 de 278

Fuente: DGRMyS/OM/SEP

Una acción previa a la celebración del contrato antes referida, fue la operación del Almacén

General como un almacén central a partir del mes de mayo de 2010, concentrando y

controlando todas las existencias de bienes de consumo reportadas hasta esa fecha por las

unidades responsables. Derivado de lo anterior se recopiló y concentró un total de 3 millones

315 mil 779 bienes de consumo, para dar atención a los requerimientos periódicos de este

tipo de bienes por parte de las mismas unidades del sector central.

b. Inventario del parque vehicular

Al inicio de la presente administración el número de vehículos automotrices registrados en el

SIBI-SEP ascendía a 2 mil 475; los movimientos de altas y bajas registrados durante el periodo

que se informa dan como resultado al término del año 2011 un total de 2 mil 382 vehículos a

cargo de las diferentes unidades responsables del sector central de la SEP y dos órganos

desconcentrados (INDAUTOR e INEHRM).

AÑO
INVENTARIO

INICIAL

VALOR
INVENTARIO

INICIAL (miles de
pesos)

ALTAS
VALOR DE ALTAS
(miles de pesos)

BAJAS
VALOR DE

BAJAS (miles
de pesos)

INVENTARIO
FINAL

VALOR
INVENTARIO

FINAL (miles de
pesos)

2006

2,475 $336,096,074.00

2007 2,475 $336,096,074.00 55 $13,199,202.00 220 $7,955,448.00 2,310 $341,339,828.00

2008 2,310 $341,339,828.00 190 $39,480,905.00 71 $3,064,346.00 2,429 $377,756,387.00

2009 2,429 $377,756,387.00 34 $5,787,421.00 13 $546,759.00 2,450 $382,997,049.00

2010 2,450 $382,997,049.00 28 $9,739,670.00 21 $2,118,768.00 2,457 $390,617,951.00

2011 2,457 $390,617,951.00 3 $275,518.00 78 $2,998,755.00 2,382 $387,894,714.00

Fuente: DGRMyS/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 212 de 278

Fuente: DGRMyS/OM/SEP

c. Mantenimiento, conservación y reparación de bienes muebles por

Administración

AÑO
SOLICITUDES

ATENDIDAS

2006 206

2007 446

2008 261

2009 233

2010 290

2011 298

Fuente: DGRMyS/OM/SEP

En el cuadro anterior se muestran los trabajos realizados con recursos, mano de obra,

materiales, herramienta y equipo de la Secretaría, relativos al mantenimiento, conservación y

reparación de los bienes muebles durante los ejercicios 2006-2011, mismos que solicitaron las

unidades responsables del sector central.

Es importante destacar que los trabajos a que se hace mención, se han realizado en dos

formas derivado de la limitación de recursos asignados para su atención, como son:

1. Las solicitudes de las unidades responsables, las cuales son atendidas con materiales,

mano de obra, herramienta y equipo de la secretaría, que requieren un mínimo de

atención en mantenimiento, conservación y reparación de bienes muebles.

2. Las solicitudes de las unidades responsables, las cuales únicamente la DGRMyS, a

través de la Dirección de Edificios proporciona la mano de obra y las UR’S suministran

Informe de Rendición de Cuentas de la APF 2006-2012 Página 213 de 278

los materiales necesarios para el mantenimiento, conservación y reparación de bienes

muebles con sus propios recursos.

Al hacer una revisión del inventario general que consta de 81 mil 632 bienes muebles, y

compararlo con las necesidades expuestas por las diversas áreas para mantenimiento y

conservación de los mismos, expuestas en la tabla anterior, se puede determinar que la

condición general de esos es funcional.

d. Diagnóstico del programa de aseguramiento de la dependencia

La cobertura que incluye el programa de aseguramiento de bienes patrimoniales, ampara los

bienes e infraestructura escolar y administrativa a todo riesgo de perdida o daño, propiedad

del asegurado o propiedad de terceros que tenga bajo su responsabilidad, que signifiquen

interés asegurable o por los que sea responsable, responsabilidad civil, embarcaciones y

vehículos, bajo los términos que se especifican en cada una de las cláusulas o condiciones.

POLIZA DE BIENES PATRIMONIALES Y RESPONSABILIDADES

ASEGURADORA No. DE POLIZA
SIS /

POLIZA
VIGENCIA IMPORTE PRIMA TOTAL POLIZA

GRUPO NACIONAL
PROVINCIAL,

S.A.B.

9284233

2006

31 DE DICIEMBRE DE 2005 AL
31 DE DICIEMBRE DE 2006

$ 195,354,848.76

 $211,439,462.92

37174786
1° DE ENERO DE 2007 AL 30 DE

ABRIL DE 2007
$ 16,084,614.16

A
SE

G
U

R
A

D
O

R
A

 IN
TE

R
A

C
C

IO
N

ES
, S

.A
.

611537-0

2007

1° DE MAYO DE 2007 AL 31 DE
DICIEMBRE DE 2007

$ 139,620,474.44

 $162,985,915.99

700656-0
1° DE ENERO DE 2008 AL 10 DE

FEBRERO DE 2008
$ 23,365,441.55

611537-1

2008

11 DE FEBRERO DE 2008 AL 31
DE DICIEMBRE DE 2008

$ 237,078,769.79

 $283,789,306.17

873130-0
1° DE ENERO DE 2009 AL 5 DE

MARZO DE 2009
$ 46,710,536.38

611537-2

2009

6 DE MARZO DE 2009 AL 31 DE
DICIEMBRE DE 2010

$ 446,350,593.67

 $533,847,593.84

976750-2
1° DE ENERO DE 2010 AL 28 DE

FEBRERO DE 2010
$ 87,497,000.17

611537-3

2010-
2011

1° DE JUNIO DE 2010 AL 31 DE
MAYO DE 2011

$ 432,265,055.79

 $518,721,060.79

1020632-0
1° DE JUNIO DE 2011 AL 31 DE

JULIO DE 2011
$ 72,241,883.48

1021387-0
1° DE AGOSTO DE 2011 AL 2

DE AGOSTO DE 2011
$ 2,369,987.11

1021396-0
3 DE AGOSTO DE 2011 AL 12

DE AGOSTO DE 2011
$ 11,844,134.41

 611537-4
2011-
2012

13 DE AGOSTO DE 2011 AL 12
DE MAYO DE 2012

$ 444,851,850.17 $ 444,851,850.17

Fuente: DGRMyS/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 214 de 278

Cuadro resumen siniestralidad por año

CONCEPTO 2006 2007 2008 2009 2010 2011 Total

EN PROCESO 327 540 555 1,593 1,909 1,811 6,735

SINIESTROS PAGADOS 2,861 1,160 451 212 2,426 1,113 8,223

SINIESTROS CANCELADOS,

DESISTIDOS, IMPROCEDENTES

Y PRESCRITOS

803 677 579 565 324 175 3,123

TOTAL 3,991 2,377 1,585 2,370 4,659 3,099 18,081

Fuente: DGRMyS/OM/SEP

Cuadro recuperación de indemnizaciones por año

IMPORTE RECUPERADO

ASEGURADORA IMPORTE

RECUPERACIÓN DE GNP DEL AÑO 2006, CORRESPONDIENTES A DIVERSAS POLIZAS $79,976,786.59

RECUPERACIÓN DE INTERACCIONES DEL AÑO 2007, CORRESPONDIENTES A DIVERSAS
PÓLIZAS

$112,381,297.09

RECUPERACIÓN DE INTERACCIONES DEL AÑO 2008, CORRESPONDIENTES A DIVERSAS
PÓLIZAS

$326,759,688.14

RECUPERACIÓN DE INTERACCIONES DEL AÑO 2009, CORRESPONDIENTES A DIVERSAS
PÓLIZAS

$165,370,947.23

RECUPERACIÓN DE INTERACCIONES DEL AÑO 2010, CORRESPONDIENTES A DIVERSAS
PÓLIZAS

$131,995,983.64

RECUPERACIÓN DE INTERACCIONES DEL AÑO 2011, CORRESPONDIENTES A DIVERSAS
PÓLIZAS

$272,747,513.60

TOTAL $1,089,232,216.29

Fuente: DGRMyS/OM/SEP

En el período del 2006 al 2011 (tiempo transcurrido cinco años), la recuperación fue de:

$816.5 millones.

En los meses de noviembre y diciembre del 2011 se intensificaron las negociaciones para la

recuperación de pagos de indemnizaciones por siniestros correspondientes a los años 2005 al

2011, lográndose una recuperación de $272.7 millones.

Se continuará con la intensificación de los trámites para proceder a la recuperación de las

indemnizaciones con rezago tanto de bienes patrimoniales como de automóviles, por lo que

se estima que para el primer semestre del 2012 se recupere aproximadamente $250 millones

Informe de Rendición de Cuentas de la APF 2006-2012 Página 215 de 278

que aunados a los $272.7 millones de los meses de noviembre y diciembre del 2011, se logrará

un total de $522. 7 millones que representarán el 64% del total recuperado en 6 años.

e. Diagnóstico de las adquisiciones

Las adquisiciones están en función de la operatividad real de las áreas, ya que en las

solicitudes de contratación proveniente de las áreas requirentes, se verifica que esté

debidamente autorizada y con la documentación soporte correspondiente, que contenga

claramente las necesidades que cubrirán y que se encuentren apegadas en estricto sentido a

los presupuestos autorizados, optimizando su contratación al contar con la constancia de no

existencia en el almacén en el caso de bienes, además que han sido consideradas en el

Programa Anual de Adquisiciones, Arrendamientos y Servicios (PAAAS).

La Dirección de Adquisiciones ha llevado a cabo las adquisiciones, arrendamientos y servicios,

mediante los procedimientos de contratación a través de licitación pública, invitación a

cuando menos tres personas o adjudicación directa, con sujeción al presupuesto modificado

autorizado y a los calendarios de presupuesto autorizados para la SEP.

Procedimientos Realizados

Fuente: Reportes Anuales “Seguimiento de la Matriz de Indicadores de Resultados”

3

79
64

164

199

359

0

50

100

150

200

250

300

350

400

2006 2007 2008 2009 2010 2011

Informe de Rendición de Cuentas de la APF 2006-2012 Página 216 de 278

Adquisiciones Registradas

DIC 2006 2007 2008 2009 2010 2011

ADJUDICACIÓN DIRECTA 2 204 144 262 273 268

INVITACIÓN A CUANDO MENOS
TRES

10 36 118 106 68 46

LICITACIÓN PÚBLICA 4 78 63 49 39 45

TOTALES 16 318 325 417 380 359

Fuente:

-

Adjudicaciones Directas 2006 a 2008 consulta de sistema operativo Aladin de la Dirección de Adquisiciones en su apartado
(Requisiciones - Pedidos - Fecha Elaboración) consultado el 16 de marzo de 2012.

 -
Adjudicaciones Directas 2009 y 2010, Adquisiciones, consulta de Compranet 3.0 del 16 de marzo de 2012, de
http://web.compranet.gob.mx/

-

Procedimientos Vigentes y Concluidos 2011, consulta de Compranet 5.0 del 11 de mayo de 2012, de
https://compranet.funcionpublica.gob.mx/esop/toolkit/opportunity/opportunityList.do?reset=true&resetstored=true&op
pList=PAST&userAct=changeLangIndex&language=es_MX

-

Compra de Bienes y Servicios por Licitación Pública, por invitación a cuando menos tres personas 2006 a 2010, consulta de
CompraSep del 16 de marzo de 2012 http://comprasep.sep.gob.mx/

Cabe precisar que el 30 de septiembre de 2011 la SHCP, mediante el Acuerdo 307-A instruyó a

las unidades compradoras que hasta esa fecha se podrían realizar procesos de adquisición, por

lo que no fue posible dar trámite a algunas solicitudes recibidas en cumplimiento al

ordenamiento anterior. Así mismo, las solicitudes recibidas son registradas en la Dirección de

Adquisiciones, aun cuando no cumplan con la documentación soporte necesaria para realizar

el procedimiento de contratación, dando lugar a aclaraciones con las áreas solicitantes para

que las complementen y así estar en posibilidades de proceder con su trámite.

Fuente: Sistema “Adalin” de la Dirección de Adquisiciones consultado en mayo de 2012.

55

2366

1833

1128

412 330

0

500

1000

1500

2000

2500

Año 2006 2007 2008 2009 2010 2011

Pedidos Generados

Informe de Rendición de Cuentas de la APF 2006-2012 Página 217 de 278

f. Diagnóstico de los servicios contratados

A continuación se presentan los servicios que se proporcionaron a las áreas que integran la

SEP, para el adecuado desempeño de sus funciones:

En el año 2006 se brindaron servicios de: aseo y limpieza; vigilancia y seguridad privada;

suministro de vales canjeables por gasolina; fotocopiado; servicio integral de agencia de viajes;

mensajería acelerada nacional e internacional; mantenimiento preventivo y correctivo a

elevadores; estacionamiento; vigilancia y seguridad con personal armado; recolección,

traslado, custodia y entrega de valores; fumigación; jardinería; asesoría externa en seguros;

suministro de gas para vehículos automotrices; mantenimiento preventivo y correctivo de aire

acondicionado; sistema contra incendio; sistema hidroneumático; fletes y mudanzas;

mantenimiento y recarga de extintores; mantenimiento preventivo o correctivo y verificación

del parque vehicular de gas L.P., así como transportación terrestre, con un valor aproximado

de $794.3 millones.

Durante el ejercicio 2007, la atención de este mismo tipo de necesidades tuvo un costo

aproximado de $1,076 millones.

Para el ejercicio 2008, estos servicios, así como la digitalización del Archivo Histórico y de

Concentración, registraron un importe aproximado de $1,059.7 millones.

Con relación al ejercicio 2009, los servicios contratados ascendieron a la cantidad de $1,156.8

millones. Es importante señalar que en el año 2009, se logró la contratación en forma bianual

de los servicios de vigilancia, aseo y limpieza, fotocopiado, agencia de viajes, destacando que

en el servicio de fotocopiado se mantuvo el mismo costo unitario por copia del 2008. Se

redujo en un 26.98%, el costo del elemento de limpieza para los ejercicios 2009-2010, en

comparación con el 2008, traduciéndose en un ahorro de poco más de un millón de pesos

mensuales. En el servicio integral de agencia de viajes, se obtuvo en general 3.22% de

bonificación en comparación con el año 2008, derivado de su contratación bianual.

A partir de una correcta planeación en la prestación del servicio de fumigación, fue posible

llevar a cabo una desinfección patógena en las instalaciones de los inmuebles de esta

Secretaría, misma que se hizo necesaria con motivo de las medidas preventivas contra el virus

de la influenza AH1N1

Se proveyeron a las unidades responsables de la SEP, en el año 2010, los servicios con un

desembolso aproximado de: $1,173.3 millones, incluyendo la contratación del servicio de

mantenimiento preventivo y correctivo a los sistemas de detección de humo.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 218 de 278

Finalmente, en el año 2011 y toda vez que por indicaciones superiores a partir del mes de

agosto de 2010, la Dirección de Servicios solo fue responsable de los servicios de: fotocopiado

(hasta el mes de marzo, en razón de que el mismo fue consolidado por la Dirección General de

Tecnología de la Información); mensajería acelerada nacional e internacional; servicio integral

de agencia de viajes y suministro de vales canjeables por gasolina, el cual ascendió a la

cantidad aproximada de: $528.9 millones, logrando la contratación bianual del servicio

integral de agencia de viajes, obteniéndose en general 5% de bonificación en comparación con

el año 2010, derivado de la contratación bianual de este servicio (2009-2010).

Fuente: DGRMyS/OM/SEP

11.6. Recursos Materiales – Bienes Inmuebles

Desempeño a través de la utilización de los inmuebles y otros activos fijos

a) Inventario general de bienes inmuebles propiedad federal, con niveles de

ocupación

La Secretaría de Educación Pública tiene en destino y/o en uso 1,628 inmuebles federales los

cuales son ocupados a nivel central por 11 unidades responsables: el Órgano Interno de

Control considera a Radio Educación órgano desconcentrado de la SEP dentro del universo

inmobiliario centralizado. En su gran mayoría son planteles escolares y en menor proporción

$794,324,254.00

$1,076,392,987.00

$1,059,665,502.00

$1,156,837,236.36 $1,173,287,891.75

$528,896,912.00

2006 2007 2008 2009 2010 2011

Contratación de Servicios

Informe de Rendición de Cuentas de la APF 2006-2012 Página 219 de 278

oficinas administrativas, talleres y bodegas, los cuales se encuentran localizados y distribuidos

en todas las entidades de la República mexicana.

En ese orden de ideas, el Instituto de Administración y Avalúos de Bienes Nacionales

(INDAABIN) cuenta con un Inventario del Patrimonio Inmobiliario Federal y Paraestatal, el cual

se encuentra inmerso en el Sistema de Información Inmobiliaria Federal y Paraestatal, en el

que consta que a la fecha cuenta con 1,379 inmuebles federales en destino y/o uso de la

Secretaría de Educación Pública, según información del propio INDAABIN.

Con el objeto de confirmar la información reportada por el INDAABIN, se convocaron desde el

año 2009 reuniones de trabajo periódicas (por los menos 4 reuniones ordinarias al año) con las

diferentes unidades responsables centralizadas de la Secretaría, a efecto de consolidar,

modificar y en su caso actualizar el inventario interno que tenían en uso, el cual en ese año

registraba 1,418 inmuebles, actualizado al 31 de diciembre de 2011 un universo de 1,628

inmuebles en destino.

En el periodo 2006-2008, se levantó el padrón inmobiliario que conformaría posteriormente el

inventario de inmuebles en uso de la SEP, asimismo se revisaron y documentaron los

expedientes administrativos y se realizaron diversas acciones ante el INDAABIN.

Para 2009, de las reuniones de grupo de trabajo convocadas por la Dirección General de

Recursos Materiales y Servicios, surgieron solicitudes de información a cada unidad

responsable en relación a los inventarios individuales que tenía cada una de ellas reportando

un total de 1,418 inmuebles federales.

En 2010 se continuó con el cotejo de información del INDAABIN contra la que reportaban las

unidades responsables que tenían en uso y destino inmuebles federales. El inventario

disminuyó a 1,415 (4 inmuebles puestos a disposición del INDAABIN y la incorporación de un

inmueble).

En 2011 se continuó con la actualización del inventario interno de la SEP, como una tarea

permanente en relación a la información que aportaban y reportaban las unidades

responsables que tienen en uso y destino inmuebles federales, existiendo varios movimientos

en el mismo, los cuales se documentaron con las respuestas que aportaron las unidades

responsables a solicitudes por escrito, reportándose en la conciliación de inventario un total

de 1,628 inmuebles, los cuales cuentan con un 100% de aprovechamiento manifestado por las

unidades responsables usuarias.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 220 de 278

 Cuadro que muestra la cantidad de los inmuebles federales.

UR´S AÑO 2009 AÑO 2010 AÑO 2011

OSFAE 20 20 20

DGCFT 215 215 224

DGDGIE 1 1 1

DGECYTM 38 38 36

DGAIR 1 1 1

DGEST 114 114 154

DGETA 398 398 526

DGETI 438 438 466

DGB 169 169 170

DGRMyS 22 18 27

RADIO EDUCACIÓN
(órgano desconcentrado)

2 2 2

RSEMS (GUANAJUATO) -------- 1 1

TOTALES 1,418 1,415 1,628

 Fuente: DGRMyS/OM/SEP

b) Inventario general de bienes inmuebles arrendados, con niveles de ocupación

Se pudo constatar en expedientes la existencia de 34 contratos de arrendamiento de

inmuebles vigentes y 6 expedientes de contratos cancelados. Los vigentes se componen de 25

que corresponden a uso de oficinas, 6 de uso de bodega y 3 de uso mixto, ocupados por las

diferentes unidades responsables del sector central de la SEP.

Arrendamiento de Inmuebles:

La administración inició el 1° de diciembre de 2006, con un total de 34 contratos de

arrendamiento de inmuebles.

En 2007 se contaba con 34 contratos de arrendamiento de inmuebles, por lo cual se

emprendió un programa de consolidación de espacios, logrando cancelar 6 contratos, así

mismo se tuvo la necesidad de rentar 4 inmuebles, reduciendo el total a 32 contratos.

Durante 2008, de 32 contratos de arrendamiento de inmuebles, se dieron por terminado los

contratos de 6 inmuebles, así mismo se tuvo la necesidad de contratar 7 inmuebles: 5 para uso

de oficinas y 2 para uso de archivo.

De un total de 33 contratos de arrendamiento de inmuebles, en 2009 se dieron por

terminados los correspondientes a 4 inmuebles, así mismo, se tuvo la necesidad de contratar 5

Informe de Rendición de Cuentas de la APF 2006-2012 Página 221 de 278

inmuebles; es importante destacar que en ese año se otorgó incremento de renta a 3

inmuebles.

En el año 2010 se continuó con el programa de optimización de espacios, logrando cancelar 4

contratos de arrendamiento de inmuebles, de un total de 34 que se tenían, así mismo, se

contrató un inmueble, lo cual representa un ahorro de 3 contratos y únicamente se

incrementó la renta de 7 inmuebles.

En el ejercicio de 2011 se contó con 31 contratos de arrendamiento de inmuebles a los cuales

no se incrementó la renta. Adicionalmente se dio por terminado el contrato de arrendamiento

de 1 inmueble, quedando un total de 30 contratos.

Número de contratos de arrendamiento de inmuebles por año

AÑO RENTADOS CANCELADOS NUEVOS

2006 34
 2007 34 6 4

2008 32 6 7

2009 33 4 5

2010 34 4 1

2011 31 1
 Fuente: DGRMyS/OM/SEP

Por lo que respecta al ejercicio del presupuesto, como se puede observar en el siguiente

cuadro, sobresale un incremento del 22% en 2009, debido a la sustitución de varios

inmuebles, con lo cual se beneficiaron diferentes unidades responsables de la SEP, al contar

con espacios modernos y adecuados a las necesidades actuales, ya que se cancelaron los

contratos de los inmuebles que por su antigüedad requerían de mantenimiento mayor.

Cuadro que muestra las variaciones en el ejercicio del presupuesto anual.

AÑO PAGO ANUAL
DIFERENCIA

PORCENTUAL

2006 $215,581,880.38

2007 $221,141,322.94 2.58

2008 $260,657,480.27 17.87

2009 $319,117,820.23 22.43

2010 $368,778,984.57 15.56

2011 $375,275,404.80 1.76

 Fuente: DGRMyS/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 222 de 278

Cabe destacar que al inicio de esta administración la mayoría de los inmuebles tenían una

antigüedad de más de 10 años en arrendamiento, a esta fecha el 66% del total de inmuebles

arrendados tiene una antigüedad menor a 10 años, contando así, con espacios dignos que

permiten hacer más eficientes las funciones encomendadas a cada una de las Unidades

Responsables de esta Secretaría.

c) Presupuesto ejercido en materia de obras públicas

Se encontraron en los expedientes de acuerdo al programa de obra autorizado por la

Dirección General de Recursos Materiales y Servicios, 12 contratos de los cuales 4 fueron

licitaciones públicas, 6 a través del procedimiento de invitación a cuando menos tres personas

y 2 por adjudicación directa.

C.1 Mantenimiento a inmuebles

Al 1° de diciembre de 2006, se contaba con un registro de 12 contratos, por un monto de

$31.6 millones para el mantenimiento a inmuebles.

CANTIDAD DE
CONTRATOS

TIPO DE PROCESO
LICITATORIO

MONTO

4 Licitaciones públicas $25´333,241.49

6
Invitación a por lo

menos tres personas
$5´946,252.00

2 Adjudicación directa $327,284.32

TOTAL $31´606,777.81

 Fuente: DGRMyS/OM/SEP

Durante el 2007, se brindó mantenimiento a los inmuebles ocupados por diversas unidades

responsables de esta Secretaría, cumpliendo con las solicitudes de las áreas requirentes de

acuerdo al programa de obra autorizado por la DGRMyS llevando a cabo 8 contratos de los

cuales 2 fueron licitaciones públicas, 4 a través del procedimiento de invitación a cuando

menos tres personas y 2 por adjudicación directa. Este servicio representó un costo de $9.3

millones.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 223 de 278

 CANTIDAD DE
CONTRATOS

TIPO DE PROCESO
LICITATORIO

MONTO

2 Licitaciones públicas $3´651,555.94

4
Invitación a por lo

menos tres personas
$5´311,771.94

2 Adjudicación directa $300,105.45

TOTAL $9´263,433.33

 Fuente: DGRMyS/OM/SEP

Para el ejercicio de 2008, se brindó mantenimiento a los inmuebles ocupados por diversas

unidades responsables de esta Secretaría, cumpliendo con las solicitudes de las áreas

requirentes de acuerdo al programa de obra autorizado por la DGRMyS llevando a cabo 19

contratos de los cuales 4 fueron licitaciones públicas, 15 a través del procedimiento de

invitación a cuando menos tres personas. En ese año el costo de esta partida fue de $45.8

millones.

CANTIDAD DE
CONTRATOS

TIPO DE PROCESO
LICITATORIO

MONTO

4 Licitaciones públicas $34´192,096.02

15
Invitación a por lo

menos tres personas
$11´595,643.17

0 Adjudicación directa 0

TOTAL $45´787,739.19

 Fuente: DGRMyS/OM/SEP

Durante el 2009 se llevó a cabo el mantenimiento a los inmuebles ocupados por diversas

unidades responsables de esta Secretaría, cumpliendo con las solicitudes de las áreas

requirentes de acuerdo al programa de obra autorizado por la DGRMyS llevando a cabo 24

contratos de los cuales 11 fueron licitaciones públicas, 10 a través del procedimiento de

invitación a cuando menos tres personas y 3 por adjudicación directa. El presupuesto ejercido

en esta actividad fue de $149.8 millones.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 224 de 278

 CANTIDAD DE
CONTRATOS

TIPO DE PROCESO
LICITATORIO

MONTO

11 Licitaciones públicas $139,611,105.50

10
Invitación a por lo

menos tres personas
$9´226,678.78

3 Adjudicación directa $968,671.45

TOTAL $149´806,455.74

 Fuente: DGRMyS/OM/SEP

En el año 2010 se brindó mantenimiento a los inmuebles ocupados por diversas unidades

responsables de esta Secretaría, cumpliendo con las solicitudes de las áreas requirentes de

acuerdo al programa de obra autorizado por la DGRMyS llevando a cabo 25 contratos, 12 de

los cuales fueron licitaciones públicas, 11 a través del procedimiento de invitación a cuando

menos tres personas y 2 por adjudicación directa. La inversión de este rubro en 2010 fue de

$152.3 millones.

 CANTIDAD DE
CONTRATOS

TIPO DE PROCESO
LICITATORIO

MONTO

12 Licitaciones públicas $138´793,610.20

11
Invitación a por lo

menos tres personas
$12´967,241.50

2 Adjudicación directa $503,601.00

TOTAL $ 152´264,452.69

 Fuente: DGRMyS/OM/SEP

Finalmente, en 2011 se realizó el mantenimiento a los inmuebles ocupados por diversas

unidades responsables de esta Secretaría, cumpliendo con las solicitudes de las áreas de

acuerdo al programa de obra autorizado por la DGRMyS se llevaron a cabo 30 contratos: 9

licitaciones públicas, 15 por el procedimiento de invitación a cuando menos tres personas y 6

por adjudicación directa. La inversión de este año fue de $91.8 millones.

 CANTIDAD DE
CONTRATOS

TIPO DE PROCESO
LICITATORIO

MONTO

9 Licitaciones públicas $67´816,820.52

15
Invitación a por lo

menos tres personas
$22´644,018.76

6 Adjudicación directa $1´349,742.47

TOTAL $91´810,581.75

 Fuente: DGRMyS/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 225 de 278

d) Evaluación de la política de registro de bienes

A lo largo de la presente administración, la DGRMyS ha realizado acciones permanentes para

facilitar el registro del inventario por parte de las unidades responsables y así disponer de

información confiable y oportuna.

Entre ellas se encuentra la disponibilidad de procedimientos. Al inicio de la administración, la

Dirección de Almacenes e Inventarios contaba con el “Manual de Procedimientos para la

administración de bienes muebles en unidades responsables y planteles educativos de la

Secretaría de Educación Pública” para operar los movimientos de alta y baja de bienes

muebles instrumentales del inventario, mismos que se registran en el SIBI-SEP que opera en

línea a través de internet, lo que permite actualizar las cifras de inventarios de forma

inmediata.

Durante 2007 se actualizó y difundió una nueva versión de este manual, con la finalidad de

adecuar los procedimientos que permitieran a los responsables de activo fijo agilizar los

trámites existentes y operar con mayor eficiencia y eficacia el inventario institucional.

En cuanto a aspectos normativos, las unidades responsables realizan inventarios físicos

totales, cuando menos, una vez al año y por muestreo físico, cuando menos, cada tres meses,

para dar cumplimiento a lo dispuesto las Normas Generales para el Registro, Afectación,

Disposición Final y Baja de Bienes Muebles de la Administración Pública Federal Centralizada.

Como medida de control adicional, la DGRMyS implementó en el año 2006 el uso de la cédula

de evaluación trimestral, para cotejar los resultados de un inventario por muestreo físico

contra los registros en SIBI-SEP; en el año 2007 determinó la aplicación de un formato para la

conciliación mensual de cifras de inventario entre la Dirección de Almacenes e Inventarios y

las unidades responsables, con el propósito de evaluar las cifras de registros de inventarios y

donde los responsables del activo fijo validaran la información.

Otro rubro importante es la capacitación para la difusión de la normatividad existente, en la

que se han obtenido resultados importantes: durante el periodo 2006-2011 el personal de la

Dirección de Almacenes e Inventarios impartió cursos de capacitación a más de 2 mil 300

responsables de bienes de activo fijo adscritos a unidades responsables del nivel central y a

centros de trabajo en diferentes entidades federativas.

Además, con el programa especial de "Levantamiento físico del inventario por administración

en la SEP", a cargo de todas las Unidades Responsables del nivel central, así como de los

planteles y oficinas en el interior de la República, se han venido depurando y actualizando los

Informe de Rendición de Cuentas de la APF 2006-2012 Página 226 de 278

registros de inventario de la SEP; la identificación de los bienes y su etiquetado; así como la

elaboración y firma de resguardos.

Por lo anterior se concluye que la DGRMyS dispone de políticas adecuadas para el registro y

control de los bienes muebles instrumentales a cargo de la SEP, así como de los mecanismos

de difusión de la normatividad en la materia.

Sin embargo, las características del SIBI-SEP resultan insuficientes en la actualidad para la base

de datos de más de 3 millones de bienes instrumentales, con una movilidad constante y no

permiten la emisión de algunos reportes, como son los históricos o los de cuentas contables.

Además, si se considera que éste fue desarrollado en el año 2003, resulta obsoleto frente a los

grandes avances tecnológicos que se han registrado desde entonces.

Actualmente el SIBI-SEP presenta interrupciones constantes por mantenimiento y no cuenta

con una infraestructura robusta en servidores y equipos de telecomunicación que permita

brindar un mejor servicio de horas laborales, por lo que se recomienda el cambio a un nuevo

sistema electrónico para el control de activo fijo, acorde con las necesidades actuales en el

rubro de registro de bienes muebles instrumentales a cargo de la SEP.

Situación jurídica de la tenencia de los inmuebles

a) Diagnóstico general de la situación jurídica de los bienes inmuebles

De la información generada por las unidades responsables, órganos desconcentrados, el

INDAABIN y los propios expedientes administrativos, se obtuvo información en cuanto al

status legal de los inmuebles en uso y destino de la dependencia. Si bien es cierto no se ha

concluido con esta tarea por la cantidad de inmuebles, la SEP como institución se encuentra

realizando un trabajo ambicioso y laborioso para regularizar la situación jurídica de los

mismos. Con corte al 31 de diciembre de 2011, se presenta la tabla siguiente:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 227 de 278

Situación jurídica del patrimonio inmobiliario en uso la SEP

PROPIEDAD
POSESIÓN CON
DOCUMENTO

POSESIÓN SIN
DOCUMENTO

TOTAL DE INMUEBLES
POR UR

OSFAE 8 2 10 20

DGCFT 79 120 25 224

DGDGIE 0 0 1 1

DGECYTM 21 15 0 36

DGAIR 1 0 0 1

DGEST 73 72 9 154

DGETA 31 384 111 526

DGETI 87 4 375 466

DGB 32 20 118 170

DGRMyS 21 0 6 27

R.E. 2 0 0 2

RSEMS GTO. 1 0 0 1

TOTAL 356 617 655 1,628

Fuente: DGRMyS/OM/SEP

Del cuadro anterior se desprende que existe un rezago importante en la titulación y

regularización inmobiliaria, en virtud de diferentes factores como la falta de recursos

materiales, humanos y financieros para obtener los documentos para gestionar la titulación y

en su caso, la regularización inmobiliaria, así como una estructura deficiente en las unidades

responsables la cual no está actualizada a los requerimientos normativos en materia

inmobiliaria, esto aunado a diversas reformas legales a la Ley General de Bienes Nacionales y

otros ordenamientos que regulan la tenencia de la tierra a favor de la Federación.

De la información se visualiza que, aproximadamente, el 22% del patrimonio inmobiliario en

uso de la SEP del sector central tiene un documento que acredita la propiedad a favor de la

Federación, aproximadamente, en el 38% se tiene algún documento que acredite la posesión y

aproximadamente el 40% de la información no se cuenta con ningún documento que acredite

la posesión o la propiedad.

En ese sentido, se debe continuar solicitando a las unidades responsables las acciones de

titulación y regularización de los inmuebles de los cuales son usuarios y que reporten los

avances correspondientes centralmente, es menester referir que esta es una acción

permanente y que a la fecha que se realiza este informe se encuentra pendiente de revisar y

actualizar la información que contiene la base adjunta en relación a la retroalimentación

hecha por las propias unidades responsables.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 228 de 278

11.6. Bienes Tecnológicos

Situación de los sistemas de cómputo, de software, licencias, patentes de internet y
de intranet

A. Sistemas de cómputo

Registro Público de Consejos Escolares de Participación Social (REPUCE).

El 8 de junio de 2010 se publicaron, en el Diario Oficial de la Federación (DOF), los

Lineamientos Generales para la Operación de los Consejos Escolares de Participación Social27,

donde se establece cómo se integrarán y operarán los Consejos. Ante la necesidad de registrar

y coordinar las sesiones y asambleas que se llevan a cabo en las escuelas de educación básica,

en 2010 se implementó en la Secretaría Técnica del Consejo Nacional Escolar de Participación

Social (CONAPASE), un sistema de registro de actas y minutas que brindan información28 de los

programas, comités de mejora, recursos, metas y compromisos de prueba ENLACE, entre

otros.

Adicionalmente se puso a disposición del público en general un Portal29 con la información

más relevante del proyecto, así como el acceso a los datos estadísticos obtenidos por la

participación de los Consejos Escolares a nivel nacional. A partir de su puesta en operación,

tanto el Sistema como el Portal, tienen aproximadamente medio millón de visitas, con un

promedio de casi cuatro mil visitas diarias30.

Sistema Integral del Ejercicio Profesional.

En 2006, en respuesta al alto volumen de solicitudes referentes a dicha base de datos31, la SEP

incorporó en su sitio Web una consulta pública al Registro Nacional de Profesionistas. Esta

aplicación, permitía efectuar una sola operación de búsqueda mediante el número de cédula,

siendo el único campo disponible. Sin embargo, la mayor parte de los ciudadanos que

consultaban el Registro carecían del número de cédula, ya que ésta no se encuentra en los

títulos profesionales que están a la vista de quienes contratan los servicios de los

profesionistas. Asimismo, mediante este sistema era imposible acceder a la totalidad del

Registro para elaborar análisis comparativos y estadísticos. Esto tenía como resultado que los

27http://www.consejosescolares.sep.gob.mx/images/Documentos/Lineamientos/lineamientos_generales_2.pdf
28 http://www.repuce.sep.gob.mx
29

http://www.consejosescolares.sep.gob.mx
30 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta.
31 En cumplimiento a lo dispuesto en los artículos 25 y 32 del Reglamento de la Ley Reglamentaria del artículo 5º Constitucional relativo al Ejercicio de las
Profesiones en el Distrito Federal.

http://www.consejosescolares.sep.gob.mx/images/Documentos/Lineamientos/lineamientos_generales_2.pdf
http://www.repuce.sep.gob.mx/
http://www.consejosescolares.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 229 de 278

ciudadanos tuvieran que realizar trámites ante la Dirección General de Profesiones para

determinar si una persona contaba con una cédula profesional.

Durante 2007, con la finalidad de evaluar, monitorear y mejorar de manera integral los

trámites y servicios que tienen un alto impacto en la ciudadanía, así como abatir prácticas de

corrupción, se llevó a cabo el proyecto interinstitucional “10 instituciones con procesos,

trámites y servicios críticos en la APF”, en el que se concluyeron en su totalidad los

diagnósticos de las instituciones participantes. Asimismo se identificaron 224 acciones de

mejora comprometidas para el periodo 2008-2012.

La SEP es una de las diez instituciones consideradas en el proyecto, y participa con el trámite:

Solicitud de Registro de Título y Expedición de Cédula Profesional. Con el propósito de

modernizar y hacer eficiente este trámite, la Dirección General de Profesiones, de manera

conjunta con la Dirección General de Tecnología de la Información (DGTEC), iniciaron los

trabajos de análisis, diseño y construcción de una plataforma integral, que no se limitaba a la

automatización de dicho trámite, sino que abarca, prácticamente, todas las operaciones

relacionadas con la expedición de cédulas profesionales en dicha Dirección General.

En 2010, la consulta del Registro Nacional de Profesionistas evolucionó y derivó en un

proyecto totalmente diferente, permitiendo realizar búsquedas de profesionistas a través de

un mecanismo amigable, con varios campos de exploración y un acceso total, y descargable,

de la información pública del Registro. Cabe destacar que este sistema facilita el acceso a la

información y a la vez protege los datos personales de los profesionistas. El proyecto no sólo

atiende las necesidades de quienes requieran realizar consultas al registro, sino también

ofrece, un mecanismo sencillo para solicitar la corrección de datos personales, una obligación

de las dependencias federales según lo exige la LFTAIPG32.

Este proyecto fue galardonado en 2011 con el Premio de Innovación en Transparencia para la

Mejora de la Gestión Institucional en México, otorgado por el Banco Mundial, el Instituto

Federal de Acceso a la Información y Protección de Datos de México (IFAI), el Instituto

Nacional de Administración Pública (INAP) y la Secretaría de la Función Pública (SFP).

Adicionalmente, y con la finalidad de compartir la información con cualquier dependencia o

entidad que lo requiera, se incorporaron servicios que facilitan la comunicación entre Sistemas

de Información. Una de las primeras instancias en aprovechar estos servicios fue la SFP que

32 El Artículo 20, fracción quinta, de la LFTAIPG señala que los sujetos obligados serán responsables de los datos personales y, en relación con éstos,
deberán sustituir, rectificar o completar, de oficio, los datos personales que fueren inexactos, ya sea total o parcialmente, o incompletos, en el momento
en que tengan conocimiento de esta situación.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 230 de 278

habilitó, en 2011, el servicio de consulta de cédulas en su Portal Ciudadano33. Este portal

ofrece a sus usuarios la posibilidad de personalizarlo, incorporando los trámites y servicios de

su interés ofrecidos por dependencias o entidades del gobierno federal.

Portal SEP

A pesar de los esfuerzos emprendidos por el gobierno federal, la percepción ciudadana

respecto a las instituciones gubernamentales y los servicios públicos que éstas ofrecían se

encontraban por debajo de los niveles mínimos satisfactorios en 2008. En ese sentido, y

particularmente en el tema de la actualización de los sitios de Web, suscrito al Programa

Nacional de Rendición de Cuentas, Transparencia y Combate a la Corrupción 2008-2012 del

gobierno federal (PNRCTCC), se restructuró el Portal Web de la Secretaría de Educación

Pública (Portal SEP), enfocándonos en atender las siete áreas de oportunidad que brindaran

un mejor servicio a la ciudadanía. Estas áreas son:

 Arquitectura de la Información.

 Imagen Institucional.

 Accesibilidad.

 Tecnología.

 Calidad en el Servicio.

 Calidad de Contenidos.

 Experiencia de Usuario.

A partir de 2008, la Secretaría de Educación Pública ha realizado esfuerzos no solo para

mejorar la calificación otorgada por la presidencia de la República, a través del Consejo

Técnico del Sistema de Internet de Presidencia, sino para mejorar la percepción de sus

usuarios. Estos esfuerzos han detonado que en 2011 la SEP obtuviera 9.8 de calificación, muy

superior a sus evaluaciones anteriores (7.6 en 2008; 6.75 en 2009; y 7.4 en 2010).

La renovación del Portal SEP, ha exigido la modernización constante de la plataforma

tecnológica con la que opera el administrador de contenidos y la incorporación de

herramientas que facilitan el uso y la interacción de nuestros usuarios. Entre estas

herramientas se encuentran las redes sociales, a las que se ha dado un gran impulso.

Actualmente, el Portal SEP tiene en promedio más de un millón de visitas mensuales34 y

aunque no se cuenta con periodos críticos de visitas, éstas se incrementan durante la

33 Dirección electrónica http://www.gob.mx/
34 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la
información que se presenta.

http://www.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 231 de 278

publicación del calendario de cada ciclo escolar y las fechas de inscripción de alumnos de

educación básica.

B. Estrategia de divulgación de la información del sector educativo.

En 2007 la Dirección General de Innovación, Calidad y Organización (DGICO), a través de la

Dirección General de Tecnología de la Información (DGTEC), puso a disposición de los

servidores públicos de la Secretaría la Normateca Interna35, una herramienta para la difusión y

consulta de las leyes, acuerdos, normas, reglamentos, lineamientos y demás disposiciones de

aplicación general en las dependencias y entidades de la Administración Pública Federal con la

finalidad de apoyarlos en la realización de sus funciones.

A pesar de que su público objetivo son los funcionarios de la Secretaría, la Normateca Interna

es un portal abierto a cualquier persona que quiera conocer sobre el marco normativo del

gobierno federal, fomentando la transparencia, el acceso a la información, el combate a la

corrupción y el incremento a la productividad de los servidores públicos al agilizar sus

consultas por medios electrónicos a través de una plataforma informática para publicar

documentos y contenidos.

Con la finalidad de nutrir y enriquecer la información que la SEP brinda a sus colaboradores, la

DGTEC ofreció un portal de uso interno (Intranet SEP) como su principal canal de

comunicación, mismo que cuenta con más de mil visitas diarias, en promedio, desde junio de

2008. En este espacio, las unidades responsables del sector central dan a conocer información

relevante a los integrantes de la Comunidad SEP.

Parte integral de esta estrategia de difusión son el uso de las redes sociales, en septiembre de

2010 se crearon las cuentas oficiales de la SEP: Twitter y Facebook, que son las redes de mayor

penetración, así como un canal en YouTube para publicar los videos promocionales de la

Secretaría en forma ágil y accesible para la ciudadanía.

La estrategia de difusión incluyó el quehacer diario de la SEP, mejorando los mecanismos

utilizados en la transmisión de mensajes de interés institucional, así como la renovación de

materiales de apoyo para el uso de herramientas informáticas administradas por la DGTEC.

El uso del correo electrónico y la difusión de videos, a través de un canal interno de YouTube,

se convirtieron en importantes instrumentos de apoyo que permitieron hacer más eficientes

35 Dirección electrónica http://normatecainterna.sep.gob.mx/

http://normatecainterna.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 232 de 278

los recursos humanos y materiales que son utilizados en la difusión de información al interior

de la Secretaría.

C. Sistemas administrativos

Los sistemas administrativos son aquellos que se desarrollan tecnológicamente con el objetivo

de acrecentar la operatividad de una manera eficaz y eficiente, y que a su vez, involucran

aquellos aspectos legales, financieros y humanos que apuntalan a la SEP dentro sus funciones

de planeación, operación y control.

C.1 Sistemas de apoyo a la gestión de procesos

Los sistemas de gestión contribuyen a la optimización de los recursos y procesos llevados a

cabo en la SEP con la finalidad de obtener una mejora continua en las estrategias, operaciones

y niveles de servicio. Entre estos sistemas destacan:

1. Sistema del Registro de Validez Oficial de Estudios (REVOE).

2. Sistema de Administración de Juicios Laborales.

3. Herramienta Open Technology Real Services (OTRS).

4. Sistema Reconocimiento a la Mejora de la Gestión (RMG).

En 2008 la SEP, las autoridades educativas estatales y las universidades e instituciones de

educación superior públicas facultadas para otorgar reconocimientos de validez oficial de

estudios, pusieron a disposición del público el Sistema del Registro de Validez Oficial de

Estudios (RVOE)36, el cual ofrece una relación de las instituciones particulares y programas

educativos con registro oficial en todas sus modalidades, buscando que esta información sea

de utilidad tanto para estudiantes como padres de familia, al momento de elegir una

institución particular para cursar estudios superiores. A la fecha se tienen registrados más de

34 mil programas de casi cinco mil instituciones educativas, el 60% de dichos programas son

federales y el 40% son a nivel estatal. Este banco de información puede ser utilizado por otras

instancias, ya que la base de datos está conformada desde los primeros reconocimientos que

fueron a través de acuerdos.

En 2009 se desarrolló el Sistema de Administración de Juicios Laborales, que apoya en la

administración de este tipo de juicios que interponen los trabajadores ante la SEP,

aproximadamente 1,000 juicios.

36 Dirección electrónica http://www.sirvoes.sep.gob.mx

http://www.sirvoes.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 233 de 278

En 2010 y con el propósito de apoyar en la operación del Programa de Apoyo de Tecnologías

Educativas y de la Información para Maestros de Educación Básica en el Distrito Federal37, se

implementó un sistema de administración para la asignación de computadoras personales,

beneficiando aproximadamente a 40 mil maestros.

La DGTEC implementó en 2011 la herramienta Open Technology Real Services (OTRS)38 con el

objetivo de automatizar el registro y dar seguimiento a los reportes de servicio (Tickets)

ingresados a través de la Mesa de Ayuda y el Centro de Atención Telefónica (CAT). OTRS es un

software de libre uso39 que permite asignar reportes a solicitudes de servicio de usuarios para

facilitar su seguimiento y manejo, así como cualquier otra interacción con sus clientes o

usuarios.

Esta herramienta apoya las actividades del Centro de Atención Telefónica para la recepción de

reportes de servicio que las diferentes unidades responsables de la Secretaría, relacionados

con:

 Servicios Administrados de Impresión de Alto Volumen, a cargo de la empresa

Estratec, S.A. de C.V.

 Servicios Administrados de Cómputo, a cargo de la empresa Mainbit, S.A. de C.V.

 Servicios Administrados de Impresión y Digitalización, a cargo de la empresa

Soluciones Tecnológicas Especializadas, S.A de C.V.

Además, apoya las actividades de la Mesa de Ayuda con respecto a la recepción de reportes de

servicio asociados a la operación de los Sistemas de Información administrados por la DGTEC.

A la fecha se han registrado más de 8,100 reportes de atención.

En 2011 la DGICO, a través de la DGTEC, puso a disposición de los funcionarios de la Secretaría,

una herramienta informática que les permitió registrar las prácticas con las que participarían

en el Reconocimiento a la Mejora de la Gestión40, mismas que fueron evaluadas por el Comité

Técnico de Selección del concurso y publicadas en un portal41 de acceso público, que sirvió

para promover la creatividad, la innovación y la excelencia en la gestión de recursos,

permitiendo a la ciudadanía encontrar en la Secretaría de Educación Pública una Institución

confiable y transparente a través de la mejora continua los recursos que administra.

37 Dirección electrónica http://www.teceducativas.sep.gob.mx/
38 Dirección electrónica del software http://www.otrs.com/es/
39 Se distribuye bajo la licencia GNU Affero General Public Licence (http://www.otrs.com/es/license/).
40 Programa institucional que, de acuerdo con lo establecido en el Reglamento Interior, busca promover, desarrollar y difundir los procesos de cambio
exitosos entre las unidades responsables de la Secretaría.

41 Dirección electrónica http://www.rmg.sep.gob.mx

http://www.teceducativas.sep.gob.mx/
http://www.otrs.com/es/
http://www.otrs.com/es/license/
http://www.rmg.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 234 de 278

C.2 Sistemas de apoyo a recursos financieros

En la actualidad el desarrollo tecnológico es constante y ante las nuevas políticas de

transparencia en la administración del presupuesto que se rigen en la SEP, se actualizaron los

sistemas financieros y humanos, mismos que sirvieron para cimentar y plasmar las nuevas

políticas de administración, dentro de los cuales destacan:

 Módulo de Administración de Cuenta Pública (MACP).

 Sistema de Afectación y Costeo de Plazas del Capítulo 1000 (SERVIPE).

 Sistema de Rendición de Cuentas (SIREC).

 Sistema de Información para la Administración de las Variaciones Financieras (SIAVA).

Conforme a las nuevas políticas que rigen en el año fiscal, 2008 destaca el Módulo de

Administración de Cuenta Pública (MACP) que tiene como objetivo efectuar el registro de las

pólizas contables que se generan en la SEP para informar a la Secretaría de Hacienda y Crédito

Público (SHCP).

De igual manera, se actualizó el Sistema de Afectación y Costeo de Plazas del Capítulo 1000

“SERVIPE”, para los ramos 11, 25 y 33, favoreciendo a las Unidades Responsables del sector

central, así como a las entidades federativas coordinadas por la SEP.

En 2009 se desarrolló el Sistema de Rendición de Cuentas “SIREC”, que se utiliza para justificar

el gasto devengado por capítulo y para presentar la Cuenta Pública ante la Secretaría de

Hacienda y Crédito Público.

En 2011, ante las necesidades de la SEP de transparentar la administración del presupuesto

que asciende aproximadamente a 253 mil millones de pesos, se implementó el Sistema de

Información para la Administración de las Variaciones Financieras (SIAVA), con la finalidad de

medir y permitir la justificación de las siguientes variaciones:

 Presupuesto modificado contra presupuesto ejercido.

 Presupuesto original contra presupuesto ejercido.

 Presupuesto ejercido mensual por capítulo del año en curso contra presupuesto

ejercido mensual por capítulo del ejercicio del año anterior.

C.3 Sistemas de apoyo a recursos humanos

Ante la necesidad de aplicar nuevas tecnologías y nuevos mecanismos fundamentales para

reforzar y mejorar las acciones que favorezcan, de manera integral, la automatización de los

Informe de Rendición de Cuentas de la APF 2006-2012 Página 235 de 278

procesos de administración de los recursos humanos y materiales de la SEP, la DGTEC

incorporó funcionalidades a los siguientes sistemas:

 Sistema de Administración de Personal y Pagos de la SEP (SIAPSEP).

 Sistema de Administración de Contratos de Personal (SIHO).

 Sistema de Certificación de Antigüedad para los colaboradores de la SEP.

 Sistema Desarrollo de Profesional de Carrera de los Trabajadores de Apoyo y

Asistencia a la Educación (SIDEPAAE).

 Subsistema de Capacitación del Personal de Apoyo y Asistencia a la Educación.

A partir de 2008 se incorporaron funcionalidades al Sistema de Administración de Personal y

Pagos de la SEP (SIAPSEP) que han contribuido a un mejor uso de los recursos humanos y

financieros y a una reducción en los tiempos de respuestas de trámites y procesos. Así, por

citar un ejemplo, en el concepto de viáticos se han ahorrado aproximadamente 20 millones de

pesos anualmente, tan sólo en la Subsecretaría de Educación Superior.

Este desarrollo tecnológico se tradujo también en una simplificación de trámites de personal

para el pago de las remuneraciones, lo que ha favorecido, aproximadamente, a 240 mil

empleados de la SEP. Adicionalmente se registró un considerable ahorro en los recursos

económicos al utilizar tecnologías abiertas - lenguaje de programación Java- por las que no se

tuvo ningún costo al emplear la licencia de uso en las tareas mencionadas.

La implementación de la primera etapa del SIAPSEP continuó en expansión y actualización en

2010; ahora con una cobertura a 125 planteles de educación superior dependientes de la SEP,

beneficiando a más de 25 mil trabajadores.

En 2011 se realizó la segunda etapa de mejoras del SIAPSEP, en esta etapa, cada centro de

trabajo –Escuelas de educación media superior, superior y unidades responsables del sector

central- administra sus formas valoradas, emite sus pagos correspondientes a los empleados,

sus productos de pago, así como el proceso de cancelación de los mismos, lo que ha

beneficiado a más de 240 mil de ellos.

Con respecto a la administración de recursos humanos, en 2007 se desarrolló e implementó el

SIHO, lo que permitió contratar bajo el régimen de honorarios, cuyo sistema tiene como

objetivo administrar los contratos desde su registro, pasando por diferentes autorizaciones

hasta el pago de nómina de más de dos mil empleados.

Otro de los sistemas implantados en 2007 fue, el Sistema de Certificación de Antigüedad para

los trabajadores de la SEP, que tiene como función certificar la antigüedad para la elección del

Informe de Rendición de Cuentas de la APF 2006-2012 Página 236 de 278

esquema de jubilación, derivada de la nueva Ley del Instituto de Seguridad y Servicios Sociales

de los Trabajadores del Estado (ISSSTE), lo que ha beneficiado a más de 240 mil empleados del

sector central de la SEP.

Con el fin de fortalecer el proceso de administración del personal de SEP, durante 2008 se

implantó el Sistema Desarrollo de Profesional de Carrera de los Trabajadores de Apoyo y

Asistencia a la Educación (SIDEPAAE) para apoyar las actividades de formación, capacitación y

actualización de más de 70 mil empleados del sector central.

Entre estas mejoras tecnológicas administrativas, también se implantó el Subsistema de

Capacitación del Personal de Apoyo y Asistencia a la Educación, tanto de Personal Operativo

como de Personal de Mando, beneficiándose, aproximadamente, a 70 mil trabajadores del

sector central. Cabe destacar que en 2011 este Subsistema resultó finalista en el proceso del

Reconocimiento a la Mejora de la Gestión, en la práctica de Detección de Necesidades de

Capacitación.

D. Sistemas relacionados con los festejos del Bicentenario.

Para lograr la convivencia y la participación de la comunidad en los festejos del Bicentenario

del inicio de la Independencia y el Centenario del inicio de la Revolución Mexicana, la SEP

ofreció, al público en general, diversos espacios electrónicos de comunicación y difusión que

promovieron el sentido de pertenencia nacional y el aprecio de la diversidad a través del

desarrollo de actividades artísticas-culturales y creativas del Bicentenario 2010. Entre éstos, se

describen a continuación tres de los proyectos más destacados:

Portal SEP Bicentenario: En 2010, la SEP ofreció un espacio electrónico de comunicación y

difusión de los eventos organizados en ese marco42. Este espacio puso a disposición del

público en general, toda la oferta de concursos y actividades del Bicentenario, en los cuales se

generaron proyectos creativos que promovieron el sentido de pertenencia nacional y

soberanía, así como la valoración de lo local y el aprecio de la diversidad a través del

desarrollo de actividades artísticas-culturales y creativas. Entre estos proyectos, en ese mismo

año, sobresalieron dos convocatorias de gran aceptación, que lograron fusionar a diversas

áreas de la SEP para la constitución y éxito de las mismas: Historias de Familia y ¿Qué es lo que

más te enorgullece de tu municipio?.

42 Portal SEP Bicentenario (http://www.bicentenario.sep.gob.mx/)

http://www.bicentenario.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 237 de 278

Historias de Familia43: fue una iniciativa de la SEP y de la Cámara Nacional de la Industria de

Radio y Televisión, que invitaba a todos los mexicanos a contar una historia de familia,

resaltando la importancia de este núcleo social en la sociedad mexicana y de cómo cada una

de ellas ha estructurado la historia de nuestra nación “Porque todos hemos escrito la historia,

porque todos somos parte de la historia, cuéntanos tu Historia de familia”. Al finalizar el

proyecto se logró recibir más de 117 mil historias de todos los rincones del país, e incluso

desde más de 50 países que se sumaron a la convocatoria. De esa diversidad de anécdotas se

seleccionaron más de 60 mil historias que fueron publicadas en el portal. Durante su

publicación el portal tuvo aproximadamente 150 mil visitantes provenientes de 70 países44.

¿Qué es lo que más te enorgullece de tu municipio?45 fue una convocatoria lanzada por la SEP

en coordinación con el Instituto Nacional para el Federalismo y el Desarrollo Municipal

(INAFED) de la Secretaría de Gobernación (SEGOB), para dar a conocer la gran diversidad de

los tesoros culturales que enriquecen a los más de dos mil municipios repartidos a lo largo y

ancho de nuestro territorio, así como a las delegaciones políticas del Distrito Federal.

Esta convocatoria invitaba a todos los mexicanos a plasmar lo más representativo de su

municipio para así contar con un abanico de identidades y orgullos que pudiesen ser

consultados de manera permanente, fácil y práctica por las nuevas generaciones, a través de

un portal Web creado por la SEP para dicho propósito.

Al finalizar el proyecto se logró recibir más de 250 mil propuestas de orgullo, provenientes de

todos los rincones del país que fueron publicados en el portal. Durante su publicación el portal

tuvo más de 50 mil visitantes virtuales de 37 países46.

E. Administración de Servicios de Tecnología de la Información y Comunicaciones (TIC)

A raíz del decreto de austeridad publicado en diciembre de 2007, la DGTEC consolidó los

requerimientos de las áreas centrales de la SEP, así como de varios órganos desconcentrados,

contratando los servicios administrados de equipo de cómputo, impresión y digitalización, e

impresión de alto volumen, alcanzando los siguientes logros:

43

 Dirección electrónica http://www.historiasdefamilia.sep.gob.mx
44 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta
45 Dirección electrónica http://www.orgullomunicipal.mx
46

 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta. Habrá que considerar que la habilitación del servicio fue posterior a su puesta en operación (se habilitó en octubre de 2010 y el proyecto inició
registros en julio de 2010).

http://www.historiasdefamilia.sep.gob.mx/
http://www.orgullomunicipal.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 238 de 278

 Se homologaron las plataformas de cómputo, impresión y digitalización de la

Secretaría, lo que permitió una mejor planeación y uso de estos recursos, integrando

un ambiente de operación actualizado.

 Se consolidaron los procesos para la supervisión de servicios administrados de manera

integrada y se unificó la infraestructura de cómputo y soporte técnico.

 A través del Contrato de Servicios Administrados de Cómputo, la SEP da cobertura

para cada uno de los equipos de cómputo contratados del sistema operativo Windows

(con sus actualizaciones) y de las herramientas de oficina (Suite de MS Office),

obteniendo las condiciones aplicables del sector educativo.

AÑO
EQUIPO DE

CÓMPUTO DE
ESCRITORIO

EQUIPO DE
CÓMPUTO
PORTÁTIL

EQUIPO DE
IMPRESIÓN

EQUIPO DE
DIGITALIZACIÓN

EQUIPO
MULTIFUNCIONAL
Y FOTOCOPIADO

HOJAS
IMPRESAS

(ALTO
VOLUMEN)

2008 7,736 703 923 428 - -

2009 8,520 703 923 428 - 10,320,708

2010 8,520 703 923 428 - 39,805,485

2011 10,240 891 832 107 581 30,978,478

Fuente: DGTEC/OM/SEP

 A partir de las contrataciones del 2011 se adicionaron los siguientes servicios:

o Administración centralizada del equipo de cómputo

o Actualización de versiones del sistema operativo, suite de office y de antivirus

o Monitoreo remoto de equipos de impresión y las licencias de software

necesarias para operar dichos servicios en la infraestructura de servidores

correspondientes.

 Con la incorporación de equipos multifuncional/fotocopiado en el Contrato de

Servicios Administrados de Impresión y Digitalización (SAID) se simplifica el servicio de

manera operativa al cubrir con un mismo equipo las tareas de impresión, fotocopiado

y digitalización de documentos, asimismo, el costo resulta menor que la contratación

de cada servicio por separado.

F. Dictámenes Técnicos

Conforme al Reglamento Interior de la SEP, la DGTEC ha emitido los siguientes Dictámenes

Técnicos, valorando la procedencia técnica de proyectos que involucran elementos de

Informe de Rendición de Cuentas de la APF 2006-2012 Página 239 de 278

tecnologías de la información y de comunicaciones, así como para la baja de bienes

informáticos:

AÑO
DICTÁMENES DE

PROYECTOS
INFORMÁTICOS

DICTÁMENES DE BAJA
DE BIENES

INFORMÁTICOS

2006 - 65

2007 20 17

2008 23 46

2009 41 57

2010 55 55

2011 57 60

 Fuente: DGTEC/OM/SEP

G. Apoyo de Tecnologías Educativas y de la Información para Maestros de Educación

Básica.

Con fecha 18 de agosto de 2009, la SEP y el SNTE, a través del Comité Operador de Apoyo de

Tecnologías Educativas y de la Información para Maestros de Educación Básica, suscribieron

los Lineamientos y Manual de Operación del Apoyo, los cuales tienen como objetivo: Otorgar

en propiedad y por única vez, a maestros de dicho subsistema, sin costo alguno para ellos, un

equipo de cómputo portátil con servicios asociados.

Durante 2010 se invitó a todos aquellos fabricantes y comercializadoras de equipo de cómputo

con presencia nacional que fueron referidos por la Secretaría de Economía o por la

Procuraduría Federal del Consumidor, para presentar sus mejores ofertas. El Comité Operador

eligió a los proveedores que presentaron las propuestas con mejores condiciones técnicas, de

servicios y cuyas ofertas incorporaran la mayor cantidad de beneficios en los equipos de

cómputo a entregar a los maestros, al mismo costo.

En 2011, la Dirección General de Tecnología de la Información emitió las opiniones técnicas

sobre las características de los equipos. Posteriormente, se llevó a cabo el estudio de las

actualizaciones tecnológicas, con el objeto de mantener vigentes las características

tecnológicas de los equipos de cómputo, comparando características técnicas y costos en el

mercado de los equipos incluidos en el proyecto.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 240 de 278

H. Administración de Servidores y Equipos de Cómputo

Tomando en consideración la tendencia de crecimiento de las aplicaciones observada en el

periodo 2006 a 2007, el cual fue, aproximadamente, del 300%, fue necesario elaborar el

proyecto de crecimiento de la plataforma de Procesamiento y Almacenamiento de los

Servidores de misión critica con la finalidad de atender la demanda futura relacionada con la

implementación de nuevos sistemas en producción.

En el año 2008 se reforzó la plataforma de Procesamiento y Almacenamiento de los Servidores

de misión critica, implementando dos dominios en el equipo Sun Enterprise 25000 con ocho

procesadores y 64 Gb de memoria cada uno; de igual forma se incrementó en 30 Terabyte el

sistema de almacenamiento centralizado, con la finalidad de dar cabida a nuevos sistemas

desarrollados, aplicaciones y sitios Web de las diferentes unidades responsables del sector

central.

El incremento de la plataforma le proporcionó mayor desempeño, disponibilidad, escalabilidad

y disponibilidad a los sistemas basados en una arquitectura de tres capas donde la

infraestructura de hardware se distribuye en:

 Servidores para el ambiente de desarrollo

 Servidores para el ambiente de pruebas

 Servidores para el ambiente de producción

Las capas del diseño y operación de los sistemas es mediante el uso de:

 Servidores Web

 Servidores de Aplicación

 Servidores de Base de Datos

I. Internet corporativo

El Servicio de acceso a Internet Corporativo de la Secretaría, es fundamental para la operación

de servicios para garantizar el acceso a intranet, internet, así como a recursos de servidores

departamentales de misión crítica, sistemas informáticos administrativos y sustantivos de

manera ininterrumpida. Por lo anterior, se triplicó el ancho de banda del servicio de Internet

con tecnología de última generación, mejorando y facilitando las comunicaciones de

navegación a páginas externas, servicios de conectividad y la transferencia de aplicaciones con

otras entidades del sector gobierno.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 241 de 278

INTERNET CORPORATIVO

AÑO
ANCHO DE BANDA POR

MICROONDAS
ANCHO DE BANDA POR

FIBRA OPTICA

2006 34Mbps.

2007 34Mbps.

2008 34Mbps.

2009 44Mbps.

2010 44Mbps.

2011 120Mbps.

 Fuente: DGTEC/OM/SEP

J. Correo Electrónico

Considerando al correo electrónico como una de las herramientas de mayor uso para el

cumplimiento de las actividades y compromisos de las diferentes Unidades Responsables de la

Secretaría de Educación Pública, en el año 2010 se efectuó la migración del Correo Electrónico

Institucional a una plataforma más estable, proporcionando las siguientes mejoras:

 Disminuir los problemas de la operación a través del navegador Internet Explorer.

 Evitar la denegación de servicio por saturación de disco.

 Liberar espacio de disco de cuentas no utilizadas.

 Mejorar la funcionalidad de la interfaz de usuarios para el cliente Web.

 Topología de operación en alta disponibilidad.

 Mayor capacidad en disco, permitiendo la generación de cuentas nuevas así como

proporcionar mayor capacidad de buzón a cuentas que así lo requieran

La Seguridad Perimetral está conformada por los siguientes elementos:

 Firewall en alta disponibilidad.

 Filtrado de correo electrónico en alta disponibilidad.

 Control de acceso a páginas web.

 Seguridad del correo electrónico.

 Antivirus para computadoras personales.

K. Red Integral de Multiservicios

La SEP contaba en el periodo 2006-2007 con una Red de Microondas en el Área

Metropolitana, interconectando 72 sitios ubicados en la Ciudad de México, adicionalmente se

tenían 31 oficinas federales conectadas por ATM (Modo de Transferencia Asíncrona).

Informe de Rendición de Cuentas de la APF 2006-2012 Página 242 de 278

En lo que respecta al rubro de telecomunicaciones en 2008, se modernizó toda la

infraestructura de comunicaciones colocando a la vanguardia en materia de TIC a esta

Secretaría, apoyando el desarrollo de las actividades en cada una de las unidades responsables

con herramientas de conectividad de alto desempeño.

Actualmente la red de datos del sector central cuenta con aproximadamente 11,900 usuarios

distribuidos en 74 inmuebles de la Secretaría, incluyendo las oficinas de la SEP de apoyo a la

educación en los estados de la República mexicana. La red de voz es parte fundamental de las

comunicaciones mejorando 100% la comunicación telefónica con herramientas de

comunicación a través de equipos de última generación, tales como la telefonía IP, con un

aproximado de 5,051 extensiones, conectadas a un solo sistema de conmutador central de

redundancia en los 3 sitios principales (Argentina 28, Insurgentes 2387 y Viaducto 551).

El importante cambio de infraestructura física y lógica de enlaces de microonda a enlaces

Ethernet y MPLS en los inmuebles impactó fuertemente, al reducir los riesgos de afectación de

los servicios críticos de voz, datos y videoconferencia, parte esencial de una conectividad

fundamental para la Secretaría tales como datos críticos, nóminas, sistemas, telefonía IP,

aplicaciones en general así como el correo electrónico, internet e intranet entre otros.

Esta Consolidación de Servicios brindó un alto desempeño de la red en materia de tecnologías

de la información, derivando en una Red Integral de Multiservicios que incluye lo siguiente:

1. Servicios de Infraestructura de enlaces Ethernet y MPLS.

2. Servicio de equipamiento de switches Core y LAN.

3. Servicios telefónicos IP.

4. Servicio de cableado estructurado para los servicios de telefonía IP.

Asimismo, esta tecnología nos brinda la facilidad de tener comunicaciones unificadas que

permiten el crecimiento de integrar aplicaciones de red de voz, datos y video.

SERVICIO DE ENLACES DE COMUNICACIONES

AÑO
ENLACES DE RED

MICROONDAS
ENLACES DE RED

ETHERNET
ENLACES DE
RED MPLS

2006 102

2007 71

2008 8 32

2009 11 32

2010 11 32

2011 12 32

 Fuente: DGTEC/OM/SEP

Informe de Rendición de Cuentas de la APF 2006-2012 Página 243 de 278

En 2008 el sistema de enlaces de comunicación de la Secretaría, cambió su tecnología por

enlaces de última generación, permitiendo una mejor comunicación entre los usuarios de voz

y datos integrándolos en un sólo conmutador telefónico.

SERVICIO DE CONMUTADOR TELEFÓNICO

AÑO
CONMUTADOR PBX-

TRADICIONAL
CONMUTADOR PBX-IP

CENTRAL REDUNDANTE

2006 73

2007 42

2008 31 1

2009 1

2010 1

2011 1

 Fuente: DGTEC/OM/SEP

L. Servicios digitales de telefonía local, larga distancia y enlaces digitales dedicados

A partir del cambio tecnológico del 2008, se retiraron los conmutadores tradicionales teniendo

una considerable reducción de costos de mantenimiento preventivo y correctivo.

SERVICIOS DE EXTENSIONES DE VOZ

AÑO EXTENSIONES DE VOZ TRADICIONAL EXTENSIONES DE VOZ IP

2006 5,600

2007 5,400

2008 2,300 2,500

2009 1,050 4,550

2010 850 4,720

2011 660 5,051

 Fuente: DGTEC/OM/SEP

En los años 2006 al 2008 se proporcionaban servicios analógicos y digitales hasta que durante

2008 con el cambio de conmutador PBX-IP redundante en los principales sitios, se migraron las

extensiones tradicionales por extensiones IP, cada extensión fue configurada con los

estándares establecidos, asimismo, cada usuario, de acuerdo a sus funciones, fue

condicionado, para el acceso a larga distancia nacional e internacional y llamadas a teléfono

celular. Se personalizaron las claves por usuario obteniendo un control de llamadas salientes.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 244 de 278

SERVICIOS DE CONEXIÓN DE DATOS

AÑO USUARIOS DE DATOS SECTOR CENTRAL

2006 9,300

2007 9,850

2008 10,547

2009 10,840

2010 11,340

2011 11,850

 Fuente: DGTEC/OM/SEP

Los servicios de datos en el sector central de la Secretaría, se incrementaron hasta un 22%,

mejorando la plataforma de comunicaciones tecnológica desde el cableado estructurado,

hasta los equipos de comunicaciones, contando con una red dinámica y robusta que permite

atender las necesidades de los servicios de comunicaciones actuales de la SEP.

AÑO TRONCALES DIGITALES NUMERO DIRECTO DIGITAL

2006 1,260 2,660

2007 1,140 2,520

2008 1,140 2,480

2009 1,140 2,480

2010 1,260 2,780

2011 1,770 3,951

 Fuente: DGTEC/OM/SEP

Los Servicios Digitales de la Secretaría, proporcionan acceso de interconexión de llamadas

entrantes y salientes de voz al exterior de las unidades responsables ubicadas en las diferentes

zonas del área metropolitana de la ciudad de México, así como a la Coordinación General de

Oficinas de Servicios Federales de Apoyo a la Educación en los 31 estados de la República.

Actualmente las troncales digitales y el servicio de llamada entrante directa a extensión (DID´s)

se han incrementado proporcionalmente desde 2010, con la finalidad tener mayor

disponibilidad y cobertura, dejando atrás el servicio analógico tradicional, con ello se tiene una

mayor seguridad al efectuar llamadas telefónicas locales, llamadas a números celulares, larga

distancia nacional, internacional, mundial y 01-800.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 245 de 278

Disponibilidad de servicios y trámites electrónicos gubernamentales

Los diversos portales Web que se generaron desde 2006 brindan información de trámites y

servicios ofertados por las diferentes Unidades Responsables de la SEP, para facilitar y mejorar

la atención de sus usuarios como son:

Portales orientados a la comunidad estudiantil47; de transparencia48; de convocatorias y

eventos49; portales oficiales de las Unidades Responsables y Órganos Desconcentrados de la

SEP50; incluso de proyectos estratégicos51 que han beneficiado a más de medio millón de

usuarios52 durante esta administración.

En 2009 se puso a disposición del público en general, por medio de Internet, el Sistema de

Citas que permite registrar una cita para efectuar los distintos trámites de la Dirección General

de Profesiones, adscrita a la Subsecretaría de Educación Superior de la SEP, y que a su vez,

administra los volúmenes de gestiones por día y hora, obteniendo como resultado un servicio

más eficiente. En 2011, se habilitaron los trámites de la Dirección General de Acreditación

Incorporación y Revalidación.

Se tienen registradas más de 200,000 citas; el portal tiene un promedio mensual de 52,500

visitantes53.

En 2009 se puso a disposición, de manera pública, el portal de Certificación Nacional del Nivel

de Idioma (CENNI)54 con la finalidad de ofrecer información acerca del programa de

certificación, servicios para registrar55 y consultar56 solicitudes, así como servicios internos57

para registrar instituciones e instrumentos, generar el marco de referencia común, generar

folios y certificados, además de contar con la posibilidad de verificar en línea la autenticidad

47

 Portal de Control Escolar (http://www.controlescolar.sep.gob.mx)

Sistema del Padrón Nacional de Escuelas (http://cct.sep.gob.mx)

Portal de Registro Nacional de Alumnos (http://www.rna.sep.gob.mx/rna/)

Portal del Registro Nacional de Emisión, Validación e Inscripción de Documentos Académicos (http://www.rodac.sep.gob.mx/rodac/)
48 Portal de Información Relevante sobre las Obligaciones de Transparencia (http://informacionrelevante.sep.gob.mx)
49

 Portal del Premio Nacional de Ciencias y Artes (http://pnca.sep.gob.mx)
50

 Portal del Módulo de Orientación, Prevención y Atención de la Violencia de Género (http://mopav.sep.gob.mx)

Portal de la Unidad de Planeación y Evaluación de Políticas Educativas (http://upepe.sep.gob.mx)

Portal de la Comisión de Apelación y Arbitraje del Deporte (http://caad.sep.gob.mx)

Portal de la Dirección General de Educación en Ciencia y Tecnología del Mar (http://dgecytm.sep.gob.mx)
51 Portal del Consejo Nacional de Participación Social en la Educación (http://consejosescolares.sep.gob.mx)
52

 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta.
53 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta.
54

 Dirección electrónica http://www.cenni.sep.gob.mx
55 Dirección electrónica http://www.capturacenni.sep.gob.mx
56 Dirección electrónica http://www.consultacenni.sep.gob.mx
57 Dirección electrónica http://cenni.sep.gob.mx

http://www.controlescolar.sep.gob.mx/
http://cct.sep.gob.mx/
http://www.rna.sep.gob.mx/
http://www.rodac.sep.gob.mx/
http://informacionrelevante.sep.gob.mx/
http://pnca.sep.gob.mx/
http://mopav.sep.gob.mx/
http://upepe.sep.gob.mx/
http://caad.sep.gob.mx/
http://dgecytm.sep.gob.mx/
http://consejosescolares.sep.gob.mx/
http://www.cenni.sep.gob.mx/
http://www.capturacenni.sep.gob.mx/
http://www.consultacenni.sep.gob.mx/
http://cenni.sep.gob.mx/

Informe de Rendición de Cuentas de la APF 2006-2012 Página 246 de 278

de un documento de certificación de nivel de idioma, lo que permite la eliminación de

medidas de seguridad físicas de documentos de certificación.

Actualmente, se encuentran registrados más de 34 mil certificados de idioma, considerando

que la certificación es personal y única.58 Este conjunto de servicios tiene un promedio

superior a las 2,200 visitas al mes59.

En 2011 y con la finalidad de automatizar el registro de solicitudes de acreditación de los

niveles educativos de secundaria, bachillerato técnico profesional, técnico superior

universitario y licenciatura, la Dirección General de Acreditación, Incorporación y Revalidación

(DGAIR), en coordinación con la DGTEC, puso a disposición de los interesados el Sistema de

Reconocimientos Adquiridos (RSA), el cual brinda una página de registro de solicitudes60 lo

que, aunado a la posibilidad de realizar citas para el trámite, hacen eficiente el proceso de

registro de solicitudes apegadas al Acuerdo 286 de la SEP61. Esta herramienta de registro de

solicitudes tiene un promedio de 3,700 visitas al mes62 y cuenta con más de 7,000 solicitudes

registradas.

Salvaguarda de las claves de acceso a sistemas informáticos estratégicos

La salvaguarda de las claves de acceso que se proporcionan en los sistemas de información63,

se efectúa a partir de la estructuración de perfiles para cada usuario, mismos que son

encriptados y almacenados en las bases de datos correspondientes para cada uno de los

sistemas; las bases de datos residen en servidores protegidos por medio de la seguridad

perimetral del centro de datos administrado por la Dirección General de Tecnología de la

Información (DGTEC). En el caso del Portal SEP, la asignación de las claves de acceso se realiza

a través de cartas responsivas firmadas por el director del área solicitante y se renueva

anualmente.

Adicionalmente los sistemas de Administración de Personal y Pagos de la SEP (SIAPSEP); de

Desarrollo de Profesional de Carrera de los Trabajadores de Apoyo y Asistencia a la Educación

58

 La emisión del certificado se realiza a partir de la generación de un número único e irrepetible (folio CENNI) formado por la combinación de la Clave
Única del Registro de Población (CURP) del interesado y el folio de la solicitud de registro.
59 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta.
60 Dirección electrónica http://www.sirsa.sep.gob.mx
61 http://www.sep.gob.mx/work/models/sep1/Resource/42b00ee7-33da-4bff-85e3-ef45b0f75255/a286.pdf
62

 Para la generación de estadísticas de acceso se utiliza Google Analytics, esto con la finalidad de evitar manipulación alguna en la información que se
presenta.
63 Entre los que se destacan el Sistema de Administración de Personal y Pagos de la SEP (SIAPSEP), el Sistema de Desarrollo de Profesional de Carrera de los
Trabajadores de Apoyo y Asistencia a la Educación (SIDEPAAE), el Sistema de Registro Público de Consejos Escolares, el Sistema Integral del Ejercicio
Profesional y el Portal SEP

http://www.sirsa.sep.gob.mx/
http://www.sep.gob.mx/work/models/sep1/Resource/42b00ee7-33da-4bff-85e3-ef45b0f75255/a286.pdf

Informe de Rendición de Cuentas de la APF 2006-2012 Página 247 de 278

(SIDEPAAE); Integral del Ejercicio Profesional, así como el Portal SEP, cuentan con bitácoras

que proporcionan información para identificar algún movimiento en las bases de datos.

Con el fin de hacer frente a las amenazas informáticas que ponen en riesgo la integridad de los

sistemas informáticos, en 2008, por medio del proyecto de Seguridad Perimetral y Antivirus, se

fortaleció el esquema de seguridad perimetral, incorporando en ella una alta disponibilidad en

sus componentes principales y protección en los nodos que conforman las delta de

telecomunicaciones de la SEP.

Con el esquema implementado se ha logrado detener o mitigar ataques informáticos hacia los

sistemas institucionales, correo electrónico y portales de la Secretaría, de los cuales se

obtuvieron en 2011 las siguientes estadísticas:

 Se detectaron y bloquearon a través de los sistemas de detección de Intrusos un total

de 35´940,476 de ataques a la red SEP, las cuales fueron bloqueadas de acuerdo a su

criticidad.

 Se recibieron un total de 101´251,312 correos externos, de los cuales en promedio el

89.3% (90´417,422) fue filtrado y bloqueado por tratarse de correos con virus,

intrusiones o correo basura (spam).

 Por parte de la Secretaría de Educación Pública, se enviaron a cuentas externas (gmail,

yahoo, hotmail, etcétera.) un total de 22´053,830 correos, de los cuales se filtraron y

en su caso se bloquearon, en promedio 0.9% (198,484) por tratarse de correos con

virus o basura (spam).

 Lo anterior indica que el 99.1% del correo que se envía por parte de la SEP, es

información valida (no virus, no spam).

 Durante 2011, de un total de 3,480´927,560 páginas visitadas por los usuarios internos

de la Secretaría, se bloquearon 1´271,499 por tratarse de contenidos no clasificados

como válidos o de algún ataque.

Clasificación y resguardo de archivos

a) Diagnóstico del Archivo General de Concentración y Archivos de trámite de la

dependencia

2006: A dos años de la publicación de los Lineamientos Generales para la organización y

conservación de los archivos de las dependencias y entidades de la Administración Pública

Federal, los archivos de trámite de esta Secretaría han realizado transferencias al archivo de

concentración de manera significativa, con lo cual se da testimonio del cumplimiento a esta

Informe de Rendición de Cuentas de la APF 2006-2012 Página 248 de 278

disposición. En esta etapa se inició la catalogación de las series documentales, que son

referencias al tipo de documento que genera cada área dentro de la dependencia64.

Destaca en este año la serie correspondiente a expedientes de personal, por el incremento en

la cantidad de transferencias al Archivo de Concentración, a fin de que éstos se conservaran

de manera precautoria.

Durante 2007 se continuó con las funciones propias del Archivo de Concentración de la SEP,

que, entre otras, corresponden a asesorías en materia de administración de documentos a las

unidades responsables que lo soliciten, con el objetivo de homologar procedimientos

archivísticos, así como el uso en la operación de formatos estandarizados. Asimismo, se

organizó la Primera Reunión de Archivos del Poder Ejecutivo Federal en coordinación con el

Archivo General de la Nación, durante los días 26, 27 y 28 de octubre. A través de este Foro se

compartieron experiencias respecto al cumplimiento de los Lineamientos Generales para la

Organización y Conservación de los Archivos de las dependencias y entidades de la

Administración Pública.

Durante 2008, con el propósito de dar cabal cumplimiento a los lineamientos mencionados, el

área de asesoría y normatividad adscrita al Archivo de Concentración encaminó sus

actividades hacia el proyecto de capacitación de los servidores públicos responsables del

tratamiento y organización de los archivos de esta dependencia, de esta manera se logró

proporcionar asesorías en tres modalidades: grupales, vía telefónica y vía internet.

Asimismo, durante 2008 se atendieron de manera directa 35 asesorías grupales, 476 casos por

la vía telefónica y 357 a través de internet. En todas las modalidades se trabajó con la

implementación de los instrumentos de control archivístico.

En 2009 en el marco de la Cuarta Reunión de Archivos del Poder Ejecutivo Federal, organizada

por el Archivo General de la Nación y la Secretaría de Gobernación, el responsable del Archivo

de Concentración presentó la ponencia titulada Archivo Histórico de la Secretaría de

Educación Pública, pieza insustituible para la historia de México, material que fue publicado en

el Boletín del Archivo General de la Nación.

Se atendieron en promedio diariamente 237 usuarios externos como personal jubilado y 225

usuarios internos como gestores de las unidades responsables, que acuden al archivo de

concentración para recabar información.

64 Pueden ser consultadas en: http://www.sep.gob.mx/wb2/sep1/sep1_guia_simple

http://www.sep.gob.mx/wb2/sep1/sep1_guia_simple

Informe de Rendición de Cuentas de la APF 2006-2012 Página 249 de 278

Durante 2010 se llevó a cabo la difusión a las 39 unidades responsables del sector central de la

Secretaría, por parte de personal adscrito al Archivo de Concentración e Histórico, para dar

cumplimiento a lo establecido en el Manual “Disposiciones en Materia de Recursos Materiales

y Servicios Generales” publicado en el DOF del 16 de julio de 2010, que en su apartado XIV

hace mención a los procedimientos de archivo de Trámite, Concentración e Histórico.

De esta manera se dieron a conocer los lineamientos aprobados por la SFP en materia de

administración de documentos, con la finalidad de aplicar el ciclo vital de los documentos en

los tres tipos de archivos que existen en la Administración Pública: Trámite, Concentración e

Histórico y así homogenizar los procedimientos y los formatos que se utilizan en éstos. De

igual forma, se continuó proporcionando asesorías en materia de archivos a todas áreas de

esta dependencia.

Durante 2011 la SFP hace una fusión entre el Manual de Transparencia y la parte que

corresponde al apartado XIV del manual “Disposiciones en Materia de Recursos Materiales y

Servicios Generales” publicado en el DOF el 16 de julio de 2010, continuando con la difusión

de este nuevo Manual a las 39 unidades responsables del sector central de la Secretaría.

Derivado de esta difusión se actualizaron los procedimientos y los formatos que en el año

anterior se venían utilizando.

Diagnóstico de la aplicación de los sistemas de digitalización del archivo en la dependencia.

El Sistema de Administración de los Recursos de la Información Pública (SARIP) se implementó

como herramienta de ayuda para la gestión de archivos en esta dependencia, en especial para

la Oficialía Mayor y todas sus direcciones generales, en todo el proceso: Archivos de Trámite,

Archivos de Concentración y Archivo Histórico. A través de la instrumentación del SARIP se

registran y controlan los procesos archivísticos a que hace referencia el Artículo 18 de la Ley

federal de Archivos; así como la elaboración, captura, organización y conservación de los

documentos de soporte de éstos, en cumplimiento a lo establecido en el Artículo 20 de dicha

Ley.

Cuadro General de Clasificación archivística de toda la dependencia.

El Cuadro General de Clasificación Archivística se elaboró con la participación de personal de la

mayoría de las unidades responsables de la SEP, en forma consensuada en el año 2006 bajo la

dirección de la Unidad Coordinadora de Archivos que en ese tiempo se encontraba adscrita a

la Coordinación Ejecutiva. El punto de partida fue, dividir las series documentales en comunes

y sustantivas. El producto final logrado consistió en un instrumento de consulta y control

Informe de Rendición de Cuentas de la APF 2006-2012 Página 250 de 278

archivístico que cumplía lo establecido en el Artículo Decimotercero, fracción I de los

Lineamientos Generales para la organización y conservación de los archivos de las

dependencias y entidades de la Administración Pública Federal, publicados dos años antes.

Fue elaborado por funciones y está integrado por 16 secciones documentales: las primeras 10

son comunes para la Administración Pública Federal y a partir de la número 11 es específica de

esta dependencia con asuntos propiamente de educación; de estas 16 secciones se despliegan

365 series documentales.

Después de la aprobación, se difundió en todos los archivos de trámite de esta Secretaría, con

el propósito de unificar criterios respecto a la asignación de una clave clasificatoria en

términos archivísticos, para toda la documentación generada en cumplimiento de funciones

específicas. De igual manera, se ha cumplido con lo establecido en la Ley de Transparencia y

Acceso a la Información Pública Gubernamental, en el sentido de que el Cuadro General de

Clasificación se encuentra publicado en la página de internet de la dependencia.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 251 de 278

11.7. Programa Especial de Mejora de la Gestión en la Administración Pública
Federal 2008-2012

El Programa de la Mejora de la Gestión (PMG) se dio a conocer mediante acuerdo presidencial

publicado en el Diario Oficial de la Federación el 10 de septiembre del 2008, a través del cual

el gobierno federal obliga a todas la dependencias a conseguir los mejores efectos de sus

acciones emprendidas dentro de la Administración Pública Federal, dirigiendo sus esfuerzos de

mejora para contribuir a:

 Maximizar la calidad de los bienes y servicios que presta la APF

 Incrementar la efectividad de las instituciones

 Minimizar los costos de operación y administración de las dependencia y entidades

El Programa se emite de conformidad con lo dispuesto en los Artículos 26, apartado A de la

Constitución Política de los Estados Unidos Mexicanos; 2°, 3°, 9°, 12, 16, 22, 26, 29 primer

párrafo y 32 de la Ley de Planeación, así como en lo establecido por los Artículos 9° y 37,

fracciones I, VI, VII, XIV y XXVII de la Ley Orgánica de la Administración Pública Federal.

Su estructura está conformada por los siguientes elementos:

a) Módulo Normativo: es producto de la necesidad de mejorar las políticas y normas de

aplicación general para toda la APF, en temas como: recursos humanos,

contrataciones públicas, otorgamiento de subsidios, contabilidad gubernamental,

ejercicio presupuestal, etcétera.

b) Módulo Institucional: tiene como propósito mejorar la gestión de las dependencias y

entidades en lo que se refiere a sus procesos sustantivos y de apoyo, que involucran

una cantidad importante de bienes y servicios para la sociedad.

Componente específico: articula y sistematiza las acciones y proyectos de las

instituciones de la APF para atender los resultados de las evaluaciones y diagnósticos;

es un medio para orientar los esfuerzos de las instancias evaluadoras de la gestión en

las instituciones.

Componente estándar: se basa en la mejora de las áreas gerenciales comunes a todas

las instituciones, permite la incorporación paulatina de nuevas áreas y sistemas, ,

siguiendo un proceso de adaptación incremental y ajuste.

Para llevar a cabo las acciones correspondientes a los componentes del PMG, se debe

desarrollar un Proyecto Integral de Mejora de la Gestión (PIMG), el cual integra las acciones y

los proyectos que realiza la institución para mejorar la gestión. Tiene como fin encauzar de

manera controlada los compromisos de mejora hacia resultados con el mayor impacto, de

acuerdo con las directrices de operación y calendarios establecidos.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 252 de 278

El Proyecto Integral de Mejora de la Gestión 2009 estuvo compuesto por un total de 26

proyectos dentro del componente específico, mientras que el componente estándar desarrollo

algunos sistemas que innovaron y mejoraron la gestión dentro de la Secretaría de Educación

Pública.

TABLA 2.6.1 COMPONENTE ESPECÍFICO 2009

No. Proyectos Unidad Responsable Estatus

1
Mejorar el proceso de pago de becas y cuotas a
Organismos Internacionales

Dirección General de
Relaciones Internacionales

100% concluido

2

Mejora de la Gestión de Asuntos Educativos en las
entidades federativas a través de las OSFAE

Coordinación General de
Oficinas de Servicios

Federales de Apoyo a la
Educación

Ejecutado al 50%
(cerrado)

3
Eficientar la atención de las peticiones ciudadanas a través
del sistema de control de gestión digital en la Coordinación
General de Atención Ciudadana Coordinación General de

Atención Ciudadana

100% concluido

4
Mejorar el proceso de Captación y Seguimiento de las
Peticiones Ciudadanas a través de la adecuación del
contacto educa del portal SEP

100% concluido

5
Mejorar el Portal del Sistema Nacional de Información
Educativa

Dirección General de
Planeación y Programación

100% concluido

6
Facilitar el tránsito de educandos en el Sistema Educativo
Nacional (SEN) y el reconocimiento de saberes formales,
no formales e informales

Dirección General de
Acreditación, Incorporación y

Revalidación
100% concluido

7
Análisis y mejora del proceso de gestión de la evaluación
externa de los Programas con Reglas de Operación

Dirección General de
Evaluación de Políticas

100% concluido

8
Fortalecer la cobertura del Programa Escuelas de Calidad
(PEC)

Dirección General de
Desarrollo de la Gestión e

Innovación Educativa

Ejecutado al 70%
(En proceso de

cierre)

9
Mejora en la calidad y oportunidad de los libros de texto
de educación secundaria Dirección General de

Materiales Educativos

100% concluido

10 Mejora en la atención a los usuarios de telesecundaria 100% concluido

11
Mejorar la cobertura del Programa de "Fortalecimiento de
la Educación Especial y de la Integración Educativa

Dirección General de
Desarrollo Curricular

100% concluido

12
Mejora del Programa Editorial de la Dirección General de
Educación Indígena

Dirección General de
Educación Indígena

100% concluido

13

Mejorar el proceso de Registro de Título y Expedición de
Cédulas a nivel Técnico, Técnico Superior, Técnico Superior
Universitario, Licenciatura, Especialidad y Grados
Académicos de Mexicanos y Nacionalizados Mexicanos

Dirección General de
Profesiones

100% concluido

14
Mejorar el trámite de registro de título y expedición de
cédula profesional para los egresados de los Institutos
Tecnológicos Federales en las entidades federativas

Dirección General de
Educación Superior

Tecnológica
100% concluido

15
Mejorar el proceso de radicación de recursos a las
entidades federativas para el otorgamiento de becas
PROBAPISS

Dirección General de
Educación Superior para

Profesionales de la Educación
100% concluido

16
Mejorar el trámite de movimientos de personal y pago de
remuneraciones al personal adscrito a la SEMS

Coordinación Sectorial de
Personal

100% concluido

17
Mejora del trámite para la autorización de proyectos de
innovación tecnológica y educativa del nivel medio

Coordinación Sectorial de
Desarrollo Académico

100% concluido

Informe de Rendición de Cuentas de la APF 2006-2012 Página 253 de 278

superior a través del diseño, desarrollo y operación del
Sistema de Estudios y Proyectos (SIESyP)

18
Mejorar el proceso de movimientos de personal en la
DGETI

Dirección General de
Educación Tecnológica

Industrial
100% concluido

19
Registro de la totalidad de bienes muebles instrumentales
adscritos a la Dirección General del Bachillerato y sus
planteles adscritos, en el Sistema SIBI-SEP Dirección General del

Bachillerato

100% concluido

20
Mejorar el proceso de solicitud de revalidación y/o
equivalencias de estudios para el bachillerato general y
preparatoria abierta.

100% concluido

21
Mejorar el proceso de Contabilidad, integrándolo al
sistema de Presupuesto Pagos y Contabilidad (SIPPAC)

Dirección General de
Administración Presupuestal

y Recursos Financieros
100% concluido

22
Desarrollar e implementar el Sistema Integral del Recurso
Humano (SIRH) para brindar al trabajador servicios
innovadores, éticos, transparentes y de fácil acceso

Dirección General de
Personal

100% concluido

23

Mejora de los procesos de las adquisiciones,
arrendamientos, servicios y obra pública de la SEP, a fin de

proporcionar a las unidades responsables una

atención eficiente, transparente y de calidad

Dirección General de
Recursos Materiales y

Servicios
100% concluido

24
Mejorar la comunicación y coordinación de los
funcionarios responsables de los programas educativos y
procesos administrativos

Dirección General de
Tecnología de la Información

Proyecto dado de
baja

25
Mejorar el proceso de dictamen de estructuras
organizacionales

Dirección General de
Innovación, Calidad y

Organización

100% concluido

26
Institucionalizar el análisis, la medición y la mejora de
procesos en la SEP

100% concluido

Fuente: DGICO/OM/SEP

TABLA 2.6.2 COMPONENTE ESTÁNDAR 2009

Sistema Acciones del Sistema Estatus

Gobierno
Digital

1. Analizar los procesos de gestión interna y servicios públicos institucionales e
interinstitucionales susceptibles de optimizar y de elevar su eficiencia mediante
soluciones tecnológicas.
2. Determinar y priorizar las acciones de mejora de acuerdo a las metas y objetivos de la
institución.
3. Determinar los costos y beneficios de la implementación de las acciones de mejora.
4. Integrar y presentar las acciones de mejora, incluyendo los procesos
interinstitucionales, como un proyecto estratégico e incorporarlos al Plan Estratégico de
Tecnologías de la Información y Comunicaciones (PETIC).

100%
concluido

Mejora
Regulatoria

Interna

1. Identificar a las unidades responsables que diseñan o emiten normativa (Áreas

normativas).
2. Emitir la norma para operar al interior de la institución el proceso de calidad
regulatoria.
3. Integrar y mantener actualizado el inventario del marco normativo interno de
administración.
4. Publicar en Internet, el marco normativo interno de administración (vigente y
compilado).
5. Definir un programa de trabajo para mejorar el marco normativo interno.

100%
concluido

Informe de Rendición de Cuentas de la APF 2006-2012 Página 254 de 278

6. Revisar y modificar el marco normativo interno aplicando el proceso de calidad
regulatoria.
7. Analizar y emitir proyectos normativos aplicando el proceso de calidad regulatoria.
8. Realizar mediciones de percepción con usuarios, sobre las mejoras realizadas.

Racionalización
de Estructuras

1. Registrar la estructura de organización de la institución ante las instancias
globalizadoras.
2. Realizar un análisis del recurso humano con funciones administrativas y de apoyo.

100%
concluido

Trámites y
Servicios

Públicos de
Calidad

1. Validar y actualizar información del Inventario de Trámites y Servicios del gobierno
federal.
2. Identificar los trámites y servicios susceptibles de: a. Eliminar b. Fusionar o c. Regular
3. Elaborar e implementar un plan de trabajo para la eliminación, fusión y regulación de
trámites y servicios.
4. Determinar los trámites y servicios de alto impacto para la institución y la ciudadanía.
5. Realizar un diagnóstico integral de los trámites y servicios de alto impacto
identificados, determinando áreas de oportunidad y compromisos de mejora.
6. Elaborar e implementar un plan de trabajo con base en el diagnóstico integral, para
mejorar los trámites y servicios de alto impacto.
7. Identificar las oficinas de atención al público con los mayores problemas de
funcionalidad en el servicio.
8. Elaborar e implementar un plan de trabajo con acciones de mejora que impacten la
funcionalidad y operación de las oficinas de atención al público críticas.

100%
concluido

Desregulación

1. Integrar el Inventario de Trámites y Servicios Federales (ITSF).
2. Identificar la relación entre los trámites y servicios federales.
3. Proponer y programar acciones de desregulación en la APF relacionadas con los
principales temas o procesos de la actividad económica.
4. Instrumentar y dar seguimiento a las acciones de desregulación en la APF,
específicamente las que se realizarán en el periodo 2009-2012.

100%
concluido

Atención y
Participación

Ciudadana

1. Realizar un diagnóstico sobre los mecanismos de atención y participación ciudadana,
así como de aseguramiento de calidad (verificaciones y grupos de enfoque) en los
trámites y servicios de la institución, diferenciando los puntos de internación al
territorio nacional.
2. Analizar y reportar los resultados de las Encuestas, Estudios de Opinión, Monitoreo
Ciudadano, Verificaciones y Grupos de Enfoque con que cuente la institución, sobre la
calidad de los procesos, trámites y servicios.
3. Implantar mecanismos de participación ciudadana para conocer la satisfacción del
usuario respecto de los trámites y servicios de alto impacto ciudadano.
4. Establecer verificaciones y/o grupos de enfoque para evaluar la calidad de los
trámites y servicios de alto impacto ciudadano.
5. Generar información a partir de los resultados de los mecanismos de atención y
participación ciudadana, así como de aseguramiento de calidad (verificaciones y grupos
de enfoque) de los trámites y servicios, diferenciando los proporcionados en los puntos
de internación, para orientar su mejora.
6. Integrar un inventario de Oficinas de Atención al Público en Trámites y Servicios.
7. Establecer un Registro Integral de personal de Atención Ciudadana.
8. Elaborar un programa de capacitación para el personal de atención a la ciudadanía,
basado en las actitudes, conocimientos y habilidades (perfil) que en materia de
atención ciudadana defina la SFP, en los trámites y servicios de alto impacto ciudadano.
9. Capacitar al personal de atención a la ciudadanía en el 20% de las oficinas que
atienden al 80% de los usuarios, en los trámites y servicios de alto impacto ciudadano.

100%
concluido

Procesos
Eficientes

1. Registrar la información relacionada con las actividades para la elaboración de los
productos de las oficialías mayores o equivalentes.
2. Identificar los procesos administrativos a mejorar.
3. Analizar los procesos seleccionados a fin de identificar mejoras en su desempeño.

100%
concluido

Informe de Rendición de Cuentas de la APF 2006-2012 Página 255 de 278

4. Seleccionar las mejoras a implementar.
5. Implementar las mejoras.
6. Identificar los procesos administrativos a mejorar.
7. Analizar los procesos seleccionados a fin de identificar mejoras en su desempeño.
8. Seleccionar las mejoras a implementar.
9. Implementar las mejoras.

Fuente: DGICO/OM/SEP

A partir de 2010 la operación del PMG se basó en el desarrollo de proyectos de mejora, cuyo

impacto en los objetivos del PMG será medido por indicadores de proyecto. Las instituciones

de la APF focalizarán sus proyectos de mejora en aquellos procesos, trámites y servicios que

permitan el logro de los objetivos del PMG:

1. Maximizar la calidad de los bienes, trámites y servicios que brindan las instituciones

de la APF.

2. Incrementar la efectividad de las instituciones.

3. Minimizar los costos de operación y administración de las instituciones de la APF.

Los beneficios de la estrategia 2010 consistieron en:

 Otorgar una visión integral de la APF que permite resolver áreas de oportunidad

transversales, a través de la coordinación de diversas instituciones.

 Facilitar el acceso a experiencias y casos de éxito en materias relacionadas con la

mejora de la gestión.

 Reducir el costo administrativo de operación del programa, al eliminar reportes

constantes en papel a la SFP. Ésta obtendrá la información a través del registro

periódico que realicen las instituciones, para dar seguimiento a sus proyectos de

mejora.

En el Módulo Normativo se incluyeron dos estrategias para el ejercicio 2010:

1. Regulación Base Cero:

 Consiste en la reducción y mejora del marco normativo, los procesos y los trámites

para disminuir las cargas administrativas del ciudadano, abatir los costos de operación

de la gestión gubernamental y lograr una mayor eficiencia.

 La meta es lograr que durante el 2010 se elimine toda la regulación, los requisitos, la

duplicidad de información y los trámites innecesarios.

2. Manuales Administrativos de Aplicación General:

 La SFP emitirá las disposiciones administrativas de operación general para combatir la

sobre regulación y disminuir el marco jurídico, a fin de simplificar y eliminar regulación

interna:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 256 de 278

1. Adquisiciones

2. Auditoría

3. Control Interno

4. Obra Pública

5. Recursos Financieros

6. Recursos Humanos

7. Recursos Materiales y Servicios Generales

8. Tecnologías de Información y Comunicaciones

9. Transparencia

El Proyecto Integral de Mejora de la Gestión 2010 se conformó por un conjunto de proyectos

de mejora para los cuales cada área definirá el calendario de trabajo para su proyecto opera

de la siguiente manera:

A. Definición de la estrategia institucional PIMG

B. Planeación de la mejora de la gestión

o Paso 1.- Identificar acciones de mejora

o Paso 2.- Definir iniciativas de proyectos de mejora

o Paso 3.- Definir el impacto

o Paso 4.- Seleccionar la facilidad de ejecución

o Paso 5.- Estimar el costo

o Paso 6.- Definir la factibilidad

o Paso 7.- Clasificar los proyectos de mejora

C. Ejecución de proyectos de mejora

1. Transformar iniciativas en proyectos

2. Ejecutar proyectos

3. Cerrar proyectos

4. Asegurar mejoras

D. Evaluación y aseguramiento de resultados. Serán medidos a través de los indicadores

de proyecto, que permitirá comprobar el impacto de la mejora.

E. Aprendizaje institucional. Que las experiencias puedan ser aprovechadas en proyectos

similares, tanto al interior como en otras instituciones.

Los resultados del Proyecto Integral de la Mejora de la Gestión 2010 se muestran en las

siguientes tablas, teniendo la posibilidad de conocer los detalles de los proyectos dentro del

Anexo 2.6 de este informe.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 257 de 278

TABLA 2.6.3 MÓDULO NORMATIVO 2010

Proyectos Unidad Responsable No. Estatus

Aseguramiento del proceso de la regulación base
cero administrativa en la SEP Dirección General de Innovación,

Calidad y Organización
2

Proyectos
concluidos al 100% Regulación base cero a través de Comités de

Remisión Normativa en la SEP

Fuente: DGICO/OM/SEP

TABLA 2.6.4 COMPONENTE ESPECÍFICO 2010

Proyectos Unidad Responsable No. Estatus

Diagnóstico funcional y normativo de los procesos de
programas presupuestarios en la SEP, mediante una
estrategia de intervención basada en el mapeo de los
mismos

Dirección General de
Innovación, Calidad y

Organización

1
Proyectos concluidos al

100%

Mejorar los trámites de la SEP y la percepción del
usuario

1
Iniciativas de proyecto

no aprobadas por el OIC
en el SAPMG

Validación Electrónica
Dirección General de

Profesiones
1

Proyectos a continuar en
el PIMG 2011

Estrategias administrativas para facilitar la participación
de los particulares en la prestación de servicios
educativos. Dirección General de

Acreditación,
Incorporación y

Revalidación

2
Proyectos no aprobados
por el OIC en el SAPMG - Facilitar el tránsito de educandos en el Sistema

Educativo Nacional (SEN) y el reconocimiento de saberes
formales no formales e informales.

Fuente: DGICO/OM/SEP

Durante 2011 la estrategia de ejecución del Programa de Mejora de la Gestión consistió en la

implantación de nuevos proyectos de mejora que mostraran resultados de impacto,

enfocando su trabajo en las siguientes líneas de acción:

1. Proyectos Institucionales: las instituciones definen, registran y ejecutan proyectos

relevantes en materia de mejora de la gestión, cuyos resultados impactan

favorablemente a la sociedad. La Secretaría de Educación Pública obtuvo estos

resultados:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 258 de 278

TABLA 2.6.5 COMPONENTE ESPECÍFICO 2011

Proyectos Unidad Responsable Estatus

Otorgamiento y Uso del Reconocimiento de Validez
Oficial de Estudios (RVOE) para Técnico profesional y
bachillerato tecnológico.

Dirección General de
Educación Tecnológica

Industrial

Término programado del
proyecto al 30 de agosto del

2013

Sistematización del Departamento de Instituciones
Educativas Dirección General de

Profesiones

Proyecto en proceso de cierre

Validación Electrónica 2 Proyecto en proceso de cierre

Fuente: DGICO/OM/SEP

2. Proyectos transversales o interinstitucionales: la coordinación de estos trabajos es

responsabilidad de la SFP (SFP), la cual organiza las mesas de trabajo entre diversas

instituciones del gobierno, quienes definen los mecanismos de trabajo y

colaboración para identificar problemáticas comunes o procesos compartidos, a fin

de contribuir la mejora del proceso que comparten.

Conforme a este numeral la Secretaría de Educación Pública en el marco de coordinación

establecido entre ella y la Secretaría de la Función Pública, y con base en el Diagnóstico para

identificar proyectos de mejora 2011 realizado por el Órgano Interno de Control (OIC);

actualmente se está llevando a cabo el Proyecto Transversal Becas del gobierno federal, el cual

tiene como objetivo proporcionar a la ciudadanía una herramienta de difusión que permita a

los interesados en obtener una beca, conocer información de manera transparente, oportuna,

homogénea y con calidad.

Dicho proyecto prevé concentrar en un portal web la información inherente a las becas y

modalidades de las mismas, ofertadas por la Subsecretaría de Educación Superior,

Subsecretaría de Educación Media Superior, Dirección General de Relaciones Internacionales y

la Dirección General de Educación Superior para Profesionales de la Educación; así como del

Consejo Nacional de Ciencia y Tecnología, el Instituto Politécnico Nacional y el Colegio

Nacional de Educación Profesional Técnica.

En 2011 la Oficialía Mayor trabajó en el diseño y la definición del funcionamiento del Portal, se
determinó que el mismo se publicaría en dos etapas:

 Portal Informativo con la oferta de becas 2012-2013

 Portal Distribuidor, el cual permitirá el registro y consulta del estatus de la solicitud de

los aspirantes, teniendo un tratamiento adecuado para cada programa de becas

participantes de acuerdo a sus características específicas (Informativo, Seguimiento o

Registro)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 259 de 278

11.8. Programa Nacional de Rendición de Cuentas, Transparencia y Combate a
la Corrupción 2008-2012

El Artículo 26, apartado A, de la Constitución Política de los Estados Unidos Mexicanos,

dispone que el Estado organice un sistema de planeación democrática del desarrollo nacional

que imprima solidez, dinamismo, permanencia y equidad al crecimiento de la economía para

la independencia y democratización política, social y cultural de la Nación. El mismo precepto

constitucional establece que habrá un Plan Nacional de Desarrollo (PND), al que se sujetarán

obligatoriamente los programas de la Administración Pública Federal (APF).

El 31 de mayo de 2007 se publicó en el Diario Oficial de la Federación el PND 2007-2012, el

cual contiene los objetivos nacionales, estrategias y prioridades que regirán la actuación del

gobierno federal durante la presente administración.

El PND 2007-2012 establece como uno de los objetivos en su eje rector “Democracia efectiva y

política exterior responsable”, la necesidad de promover y garantizar la transparencia, la

rendición de cuentas, el acceso a la información y la protección de los datos personales en

todos los ámbitos de gobierno.

En este sentido, el propio PND 2007-2012 contempla a la rendición de cuentas y la

transparencia entre los temas prioritarios para el desarrollo nacional y, en consecuencia,

resulta indispensable formular un programa que instrumente los objetivos y estrategias que al

respecto establece dicho Plan.

En este contexto, la SFP (SFP) integró el programa especial denominado “Programa Nacional

de Rendición de Cuentas, Transparencia y Combate a la Corrupción 2008-2012” (PNRCTCC), el

cual contiene objetivos, estrategias, líneas de acción y metas específicas, con el propósito de

contribuir a la consolidación de la gobernabilidad democrática a través de la aplicación estricta

de la ley y de la plena vigencia de los principios de rendición de cuentas, integridad y

transparencia.

El programa señalado, tiene como propósitos consolidar la política de Estado en materia de

rendición de cuentas, información, transparencia y combate a la corrupción; fortalecer los

mecanismos de control, fiscalización y sanción; institucionalizar mecanismos de atención,

vinculación y participación ciudadana en la rendición de cuentas y el combate a la corrupción

y, contribuir al desarrollo de una cultura con apego a la legalidad y a la ética pública.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 260 de 278

Igualmente, dicho programa debe guardar la debida coordinación y congruencia con las

acciones que el Estado ha emprendido en materia de seguridad, justicia y legalidad, con el

propósito de asegurar la consecución de los objetivos establecidos en el PND 2007-2012.

Los seis objetivos que establece PNRCTCC son los siguientes:

1) Consolidar una política de Estado en materia de información, transparencia y

rendición de cuentas;

2) Fortalecer la fiscalización de los recursos públicos y mejorar el control interno de la

APF para que contribuya a la efectividad y el desempeño de las instituciones;

3) Contribuir al desarrollo de una cultura de apego a la legalidad, de ética y

responsabilidad pública;

4) Institucionalizar mecanismos de vinculación y participación ciudadana en el combate

a la corrupción y la mejora de la transparencia y la legalidad;

5) Establecer mecanismos de coordinación de acciones para el combate a la corrupción

en la APF, y,

6) Combatir la corrupción en instituciones del gobierno federal que participan en la

prevención, investigación y persecución de los delitos, así como en la ejecución de

sanciones penales.

El PNRCTCC señala que la SFP, a través de la Comisión Intersecretarial para la Transparencia y

el Combate a la Corrupción en la Administración Pública Federal (CITCC), coordinará y evaluará

las acciones de prevención y combate a la corrupción, con las que las dependencias y

entidades de la administración pública darán cumplimiento al PND y al propio programa.

I. Temas del PNRCTCC

1. Transparencia Focalizada

Desde el año 2008, la SEP ha impulsado una política de transparencia denominada

“transparencia focalizada”, cuyo objetivo radica en consolidar un gobierno más abierto y

transparente, donde la información pública sea una herramienta que ayude a los ciudadanos a

tomar mejores decisiones en su vida cotidiana, evitar riesgos, solucionar problemas públicos y

prevenir la corrupción.

Con esta política se dio un cambio en la cultura de la transparencia, al transitar de la

transparencia reactiva (primera generación) a la transparencia proactiva (segunda

generación), donde la información pública es accesible al ciudadano y él puede usarla para

mejorar su toma de decisiones, evaluar el desempeño gubernamental, exigir una rendición de

cuentas pública efectiva y participar en el diseño e implementación de las políticas

gubernamentales.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 261 de 278

Criterios para la Identificación de Información Socialmente Útil o Focalizada.

En el marco de las acciones impulsadas por la CITCC para prevenir y combatir la corrupción, la

SEP publicó información de impacto en la calidad de vida de los ciudadanos, para mejorar su

toma de decisiones, permitir una competencia más sana y equitativa de los sectores

económico, financiero, empresarial, social, laboral, académico y deportivo, entre otros.

Con la publicación en el Diario Oficial de la Federación del PNRCTCC 2008-2012 se estableció el

compromiso del gobierno federal para consolidar una política de Estado en materia de

transparencia e información pública.

Específicamente, se estableció el compromiso de la APF de identificar en trámites y servicios,

acciones de transparencia focalizada y estratégica que faciliten la toma de decisiones de

ciudadanos respecto a bienes y servicios públicos.

Con la finalidad de seleccionar el tema susceptible de aplicar la transparencia focalizada en el

año 2008, se tomó como apoyo el “Cuestionario para identificar y seleccionar temas

susceptibles de aplicar la transparencia focalizada”, dando como resultado el trámite o

servicio mayormente consultado en la SEP la “Consulta en línea de antecedentes

profesionales”.

Atenta a lo anterior, la SEP insertó en su página principal el vinculo “Transparencia Focalizada:

Consulta de cédulas profesionales”, por medio del cual el ciudadano realizaba la consulta en

línea de números de cédulas profesionales y así verificar a qué profesionista correspondía.

Durante el año 2009, la SEP con la finalidad de que el ciudadano evaluara la información

publicada en el apartado de “Transparencia Focalizada…”, publicó, en el mismo apartado, la

encuesta “Opinión de Transparencia Focalizada”; asimismo, fue difundida por medio de correo

electrónico a usuarios de la información como organizaciones de la sociedad civil, ciudadanos,

universidades, entre otros.

La encuesta fue requisitada por 117 usuarios, dando como resultado la petición de que la

búsqueda de cédula profesional pudiese ser por nombre.

En el año 2010, la Unidad de Enlace en conjunto con la Dirección General de Profesiones

mejoró la información de Consulta en Línea de cédulas profesionales mediante la opción de

realizar la búsqueda por nombre haciendo más accesible la búsqueda de antecedentes

profesionales. En ese mismo año la SFP emitió el “Manual Administrativo de Aplicación

General en Materia de Transparencia”, con el objetivo de integrar procedimientos uniformes

Informe de Rendición de Cuentas de la APF 2006-2012 Página 262 de 278

que garantizaran que la información generada por las dependencias y entidades de la APF

fuera oportuna, accesible y que ésta pudiera ser utilizada por el ciudadano. También se emitió

la “Guía para la identificación y difusión de la información socialmente útil o focalizada”, a

través de la cual se establecieron acciones para mejorar la información publicada y dar

cumplimiento al procedimiento 6.4.

En 2011 se actualizó el Manual Administrativo de Aplicación General en Materia de

Transparencia, incorporando un nuevo título con las disposiciones, acciones, procedimientos y

métodos administrativos que en materia de archivos deberán observar las dependencias y

entidades de la APF.

Atento a lo anterior, la SEP incorporó información socialmente útil en el apartado de

“Transparencia Focalizada..”, a saber, el Pliego General de Demandas 2011, recibido por el

Sindicato Nacional de Trabajadores de la Educación (SNTE), sus respectivas respuestas, así

como recomendaciones que en materia de Derechos Humanos, no Discriminación y Equidad

de Genero, recibió la SEP.

2. Participación Ciudadana

El PND 2007-2012 estableció como su estrategia 3.3, fortalecer los mecanismos de

participación ciudadana y promoverlos en las dependencias y entidades de la APF. También

estableció en la estrategia 5.8, fomentar una cultura cívica de transparencia y rendición de

cuentas.

El PNRCTCC 2008-2012 estableció como su Línea de Acción 4.2.2, desarrollar mecanismos de

participación ciudadana que contribuyeran a la evaluación, vigilancia y seguimiento de la

gestión pública, en particular en las políticas de mayor impacto para la ciudadanía en materia

de rendición de cuentas, transparencia y combate a la corrupción.

El impulso a la participación ciudadana ha sido un aspecto esencial de la administración 2006-

2012, como medida preventiva contra la corrupción, su principal mecanismo en el PNRCTCC

han sido los Ejercicios de Rendición de Cuentas a la Sociedad, en los cuales las Instituciones del

gobierno federal atienden y responden las inquietudes y propuestas de la sociedad civil con el

fin de fortalecer la rendición de cuentas, profundizar la cultura de transparencia en los

servidores públicos e incrementar la confianza de la ciudadanía en las instituciones públicas.

En cumplimiento a lo anterior, la SEP llevó a cabo a través de la Secretaría Técnica del Consejo

Nacional de Participación Social en la Educación (CONAPASE), cuatro “Foros Regionales de

Participación Social en la Educación” con los secretarios Técnicos y/o responsables estatales

Informe de Rendición de Cuentas de la APF 2006-2012 Página 263 de 278

de participación social en la Educación, así como padres de familia. Se contó con la presencia

de las 31 entidades federativas.

Los objetivos generales de los eventos –que a su vez sirvieron como eje de continuidad entre

los mismos- fueron los siguientes:

 Dar continuidad a las labores de la participación social en el ámbito regional, mediante

el intercambio de experiencias entre los actores que intervienen en su desarrollo;

 Promover la vinculación y sinergia entre los Consejos e Instancias estatales de

participación social;

 Promover el acercamiento y la vinculación de los Consejos e Instancias estatales de

participación social, a los Programas Estratégicos de la SEP.

 Conjuntar los intereses de los ciudadanos y sectores vinculados e interesados en la

educación básica, a fin de mejorar la calidad educativa del país.

Durante el año 2010, la SEP con el ánimo de fortalecer la transparencia y la rendición de

cuentas mediante el diálogo con la sociedad civil organizada, invitó a ésta para que presentara

propuestas de temas de su interés. Los actores sociales a quienes se dirigió la invitación

fueron: organizaciones de la sociedad civil, instituciones académicas de Educación Superior,

centros de investigación, colegios de profesionistas y organismos empresariales.

Atento a lo anterior, en el año 2011, se llevó a cabo un Ejercicio de Rendición de Cuentas (ERC)

con la Asociación Civil “Mexicanos Primero Visión 2030 A.C” en las oficinas de la SEP en este

ejercicio se dio respuesta a las inquietudes respecto al tema de Indicadores Educativos, el ERC

se publicó en la página principal de la Secretaría.

3. Cultura de la Legalidad

El PND, en su Eje Rector 1 “Estado de Derecho y Seguridad” estableció como finalidad

fomentar el desarrollo de una cultura de legalidad que garantice el apego de los servidores

públicos a la Ley, a través de la adopción de estándares de los Códigos de Ética y de Conducta.

Por su parte, el PNRCTCC 2008-2012, señaló en su Objetivo 3. Consolidar una cultura de ética e

integridad entre los servidores públicos de la APF.

Por su parte, la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos,

en su Título IV señala que las dependencias y entidades deberán establecer acciones

permanentes para delimitar las conductas que en situaciones específicas deberán observar los

servidores públicos en el desempeño de sus empleos, cargos o comisiones, con base en los

lineamientos generales que emita la SFP.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 264 de 278

En el año 2008 se trabajó de la mano con el Instituto Nacional de las Mujeres (INMUJERES)

con la finalidad de informar, sensibilizar y difundir una Cultura de Legalidad dentro de la SEP.

Entre las acciones que se realizaron estuvo distribuir carteles artísticos en cada una las

unidades responsables de esta Secretaría; asimismo, se realizó la difusión masiva de mensajes

a través del correo electrónico y se colocó un Banner permanente dentro de la página

principal de la SEP.

Se convocó a los funcionarios de la SEP a responder el cuestionario de Perspectiva de Género y

no Discriminación, obteniendo un total de 6351 funcionarios encuestados, de los cuales el

54.93% fueron mujeres y el 45.07% restante fueron hombres. Con la información obtenida se

elaboró el “Informe General de Resultados del Cuestionario de Cultura Institucional con

Perspectiva de Género”.

En ese contexto, la equidad entre mujeres y hombres se estableció como una prioridad de la

SEP, por lo que a través de la Unidad de Planeación y Evaluación de Políticas Educativas en los

años 2009-2010 se elaboró y estableció el Programa de Cultura Institucional (PCI), que

consistió en trazar un plan estratégico para crear y fomentar relaciones libres de

discriminación y con igualdad en oportunidades y de trato entre las servidoras y servidores

públicos que desempeñan sus funciones en el sector central de la Secretaría. La SEP elaboró su

Plan de Acción tomando en consideración nueve objetivos estratégicos determinados en el PCI

rector que estableció INMUJERES. Sin embargo, de acuerdo con el análisis de los resultados

obtenidos del cuestionario de cultura institucional, se otorgó particular importancia a tres de

estos objetivos que están relacionados con el proceso de selección de personal, la

capacitación en género y la prevención, atención y sanción del hostigamiento y acoso sexual,

con la finalidad de concentrar los esfuerzos en aquellos rubros en donde se percibieron

mayores dificultades.

El 6 de marzo de 2012 se publicaron en el Diario Oficial de la Federación, Los Lineamientos

Generales para el establecimiento de acciones permanentes que aseguren la integridad y el

comportamiento ético de los servidores públicos en el desempeño de sus empleos, cargos o

comisiones.

4. Blindaje Electoral

La estrategia de Blindaje Electoral es un conjunto de acciones impulsadas por el gobierno

federal para fortalecer la prevención, atención, seguimiento y sanción de responsabilidades

administrativas y de los delitos electorales federales cometidos por servidoras y servidores

públicos federales.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 265 de 278

En este sentido, derivado de la publicación del PNRCTCC 2008-2012, así como de la suscripción

del Acuerdo de Bases de Colaboración Interinstitucional en materia de Blindaje Electoral

(2008), la SEP implementó diversas acciones de divulgación, difusión y capacitación en materia

de transparencia de la gestión pública, lo cual contribuyó a evitar que los recursos públicos

federales se desviaran para apoyar o perjudicar a partidos políticos y/o candidatos(as) o se

utilizaran indebidamente tanto en la sus oficinas centrales como las Oficinas de servicios

Federales de Apoyo a la Educación (OSFAES) en las entidades federativas.

i. Acciones y Resultados del Blindaje Electoral en el Ejercicio 2008

El arranque de las acciones del tema de Blindaje Electoral para el ejercicio 2008, parte de la

definición de que las instituciones que les aplica el Programa de Blindaje Electoral 2008, son

aquellas como la SEP que cuentan con delegaciones u oficinas regionales en los estados de la

República mexicana con procesos electorales.

Así, el calendario electoral 2008, consideró 6 estados donde se realizarían elecciones locales:

Baja California Sur, Coahuila, Guerrero, Hidalgo, Nayarit y Quintana Roo; con jornadas

electorales que iniciaron el 3 de febrero en Baja California Sur y concluyeron el 5 de octubre

de ese año, en Guerrero.

Se llevaron a cabo Acciones de Control Interno, tales como la verificación de la entrada y salida

del personal mediante el fortalecimiento de los controles de asistencia; se dio seguimiento al

uso del parque vehicular, evitando su utilización en el proceso electoral, como la portación de

propaganda electoral; el monitoreo del uso de inmuebles, máquinas y equipos previendo su

utilización en apoyo a algún partido político o candidato; asimismo se prohibió la instalación

de propaganda de candidatos o partidos en todos los inmuebles de oficinas, áreas de atención

al público y planteles educativos.

Se monitoreó el ejercicio presupuestal de las OSFAES, con un control estricto de las comisiones

(salidas, llegadas, viáticos, gasolina, kilometraje de los vehículos) de los servidores públicos.

Se reforzaron los mecanismos para dar a conocer a los servidores públicos de la SEP

información suficiente y necesaria para reconocer los delitos electorales y evitar que se

cometieran falta e irregularidades tanto administrativas como penales. (Acciones de

Transparencia y Difusión).

Así, se difundió información y se capacitó en los estados a través de la Fiscalía Especializada

para la Atención de Delitos Electorales (FEPADE) de manera presencial y de manera virtual a

Informe de Rendición de Cuentas de la APF 2006-2012 Página 266 de 278

través del “ABC de los Servidores Públicos en Relación con las Elecciones a los mandos medios

y superiores de la SEP”.

También se promovió la cultura de la denuncia, al difundir en áreas de atención al público los

medios existentes para presentar denuncias ciudadanas de delitos electorales en la FEPADE.

ii. Acciones y Resultados del Blindaje Electoral en el Ejercicio 2009

En virtud de que en este año se realizaron elecciones federales en todas las entidades

federativas de la República mexicana, los trabajos del Programa de Blindaje Electoral de 2009,

arrancaron con la elección extraordinaria que ocurrió en el Municipio de Tulum, estado de

Quintana Roo el 1º de febrero y concluyeron con las elecciones locales de Tabasco el 18 de

octubre.

A nivel local se realizaron elecciones en 16 estados: Campeche, Coahuila, Colima, Guanajuato,

Guerrero, Hidalgo, Jalisco, Estado de México, Morelos, Nuevo León, Querétaro, Quintana Roo,

San Luis Potosí, Sonora, Tabasco y el Distrito Federal. En seis estados se eligió Gobernador:

Colima, Campeche, Nuevo León, Querétaro, San Luis Potosí y Sonora.

Nuevamente las acciones específicas en materia de blindaje electoral que llevó a cabo la SEP

fueron preventivas de control interno y de transparencia y difusión que se han instrumentado

desde el proceso electoral de 2008, a saber las siguientes:

 Difusión de medios de denuncias (carteles de la FEPADE);

 Seguimiento a buzones de quejas;

 Difusión de no condicionamiento de programas, trámites y servicios; y,

 Participación ciudadana en materia electoral.

Para cada una de las acciones preventivas, la SEP comprometió las acciones a realizar, el

indicador, meta, avance y resultados. Todo esto integrado en los nuevos formatos de reportes

específicos que se utilizaron para informar el desarrollo del Programa de Blindaje Electoral

2009, a la SFP. Así, se estableció el compromiso de la SEP de generar informes mensuales de

mayo a junio, donde la dependencia informó sobre el cumplimiento de los compromisos,

destacando las acciones realizadas en materia de información, difusión y capacitación como:

 Cantidad de servidores públicos a los que se les difundió el ABC de los Servidores

Públicos con Relación a las Elecciones: 10,300 de un universo de 10,613, es decir, una

cobertura del 97%;

 Cantidad de servidores públicos a los que se les difundió la Guía de Responsabilidades

Administrativas y Elecciones: 10,300 de un total de 10,613, la cobertura llegó al 97%;

Informe de Rendición de Cuentas de la APF 2006-2012 Página 267 de 278

 Número de servidores públicos que se capacitaron por medio virtual: 3316;

 Número de servidores públicos que se capacitaron por medio presencial, con la

participación de la FEPADE en el proceso de capacitación: 688;

 Información sobre blindaje electoral a través de comprobantes de pago de nómina:

100%;

 Información a través del correo electrónico institucional: 10300 servidores públicos;

 Número total de buzones con leyendas sobre blindaje lectoral: 18; y,

 Difusión de no condicionamiento de programas, trámites y servicios, como la leyenda

incorporada en las Reglas de Operación de Programas, en el apartado Mecánica de

Operación.

iii. Acciones y Resultados del Blindaje Electoral en el Ejercicio 2010

Durante el ejercicio 2010, se realizaron elecciones locales en 15 estados de la República

mexicana: Aguascalientes, Baja California, Chiapas, Chihuahua, Durango, Hidalgo, Oaxaca,

Puebla, Quintana Roo, Sinaloa, Tamaulipas, Tlaxcala, Veracruz, Yucatán y Zacatecas; en 11 de

ellos se realizaron elecciones para gobernador. El primer estado con votaciones locales fue

Yucatán, ocurridas el 16 de mayo de 2010. En los 14 restantes, la jornada electoral se llevó a

cabo el 4 de julio.

En el ejercicio de 2010, se siguieron realizando y reportando las acciones preventivas de

control interno, transparencia, capacitación y difusión, a las que se agregaron las de

participación ciudadana, quejas y denuncias. Todas ellas integradas al Formato de

Compromisos y Seguimiento, con la descripción y resultados por estado y firmado por el

responsable de la OSFAE para, finalmente, integrar los resultados en el Formato de

Consolidación y Evaluación, firmado por el enlace titular de la SEP ante la CITCC.

iv. Acciones y Resultados del Blindaje Electoral en el Ejercicio 2011

Durante el ejercicio 2011, se realizaron elecciones locales en 7 estados de la República

mexicana: Baja California Sur, Coahuila, Guerrero, Hidalgo, México, Nayarit y Michoacán; en 6

de ellos se eligió gobernador. La jornada electoral inició el 30 de enero en el estado de

Guerrero y culminó en Michoacán el 13 de noviembre de 2011.

La SEP llevó a cabo las acciones preventivas de control interno, transparencia, capacitación y

difusión de quejas y denuncias.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 268 de 278

v. Acciones de Blindaje Electoral Proceso Electoral Federal 2011-2012

Cabe precisar que el Proceso Electoral Federal 2011-2012, inició el 1 de octubre de 2011,

precisamente en el estado de San Luis Potosí, y en todos los estados y el Distrito Federal,

concluyó el 1º de julio de 2012.

Se trata de elecciones federales en las 31 entidades federativas de la República mexicana y el

Distrito Federal; elecciones locales en 14 estados: Campeche, Chiapas, Colima, Guanajuato,

Guerrero, Jalisco, México, Morelos, Nuevo León, Querétaro, San Luis Potosí, Sonora, Tabasco y

Yucatán, así como en el Distrito Federal. Se incluyen elecciones para gobernador en los

estados de Guanajuato, Jalisco, Tabasco y Yucatán y para jefe de gobierno en el D.F.

5. Mejora de Sitios WEB

El PNRCTCC estableció como Objetivo 1. Consolidar una política de Estado en materia de

información, transparencia y rendición de cuentas. Fijó como Estrategia 1.1. Aumentar la

eficacia de las políticas de transparencia y de información pública en la APF. Finalmente,

determinó como Línea de acción 1.12, establecer criterios, adoptar prácticas y estándares en

tecnologías de información con el fin de homogenizar los portales institucionales en Internet

de las dependencias y entidades de la APF, de tal forma que hagan más eficaz y efectivo el

acceso de los ciudadanos a la información pública gubernamental.

A pesar de los esfuerzos emprendidos por el gobierno federal, la percepción ciudadana

respecto a las instituciones gubernamentales y los servicios públicos que éstas ofrecían se

encontraban por debajo de los niveles mínimos satisfactorios en 2008. En ese sentido, y

particularmente en el tema de la actualización de los sitios de Web, suscrito al PNRCTCC, se

restructuró el Portal Web de la SEP (Portal SEP), enfocándose en atender las siete áreas de

oportunidad que brindaran un mejor servicio a la ciudadanía, las cuales son las siguientes:

 Arquitectura de la Información;

 Imagen Institucional;

 Accesibilidad;

 Tecnología;

 Calidad en el Servicio;

 Calidad de Contenidos; y,

 Experiencia de Usuario.

A partir de 2008, la SEP realizó esfuerzos, no sólo para mejorar la calificación otorgada por la

presidencia de la República, a través del Consejo Técnico del Sistema de Internet de

Presidencia, sino para mejorar la percepción de sus usuarios. Estos esfuerzos dieron como

Informe de Rendición de Cuentas de la APF 2006-2012 Página 269 de 278

resultado que en 2011, la SEP obtuviera 9.8 de calificación, muy superior a sus evaluaciones

anteriores (7.6 en 2008; 6.75 en 2009; y 7.4 en 2010).

La renovación del Portal SEP ha exigido la modernización constante de la plataforma

tecnológica con la que opera el administrador de contenidos y la incorporación de

herramientas que facilitan el uso y la interacción de nuestros usuarios. Entre ellas se

encuentran las redes sociales, a las que se ha dado un gran impulso.

Actualmente, el Portal SEP tiene en promedio más de un millón de visitas mensuales y, no ha

tenido periodos críticos de visitas, éstas se incrementan durante la publicación del calendario

de cada ciclo escolar y las fechas de inscripción de alumnos de educación básica.

6. Programa Sectorial y PND

Se señaló como Objetivo 5 en el Programa Sectorial, establecer mecanismos de coordinación

de acciones para el combate a la corrupción en la APF. Señaló como estrategia 5.1, desarrollar

estrategias coordinadas de inteligencia e investigación para el combate a la corrupción.

Finalmente, se determinó como Línea de Acción 5.1.1., verificar el cumplimiento de las

estrategias y acciones de rendición de cuentas, transparencia y combate a la corrupción que

establecen los programas sectoriales de las dependencias de la APF.

En 2009 la SEP identificó las líneas de acción e indicadores del Programa Sectorial que se

vinculan con los objetivos del PNRCTCC para definir compromisos y su seguimiento, se publicó

en el apartado de Transparencia del portal de la SEP y se han actualizado de manera

semestral, asegurándose así que la SEP cumpla con las metas y acciones comprometidas en los

programas sectoriales en materia de rendición de cuentas, transparencia y combate a la

corrupción

II. Resultados Globales

Tema PNRCTCC 2009 2010 2011

Transparencia Focalizada 10 10 10

Participación ciudadana 9.7 10 10

Cultura Institucional

Blindaje Electoral 9.7 9.91 N/A

Mejora Sitios Web 6.8 8.9 9.8

Programa Sectorial y PND 10 10 0

*Fuente: Comisión Intersecretarial para la Transparencia y el Combate a la Corrupción en
la Administración Pública Federal (CITCC)

Informe de Rendición de Cuentas de la APF 2006-2012 Página 270 de 278

11.9. Ley Federal de Transparencia y Acceso a la Información Pública
Gubernamental

La Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental (LFTAIPG),

publicada en el Diario Oficial de la Federación el 11 de junio de 2002 prevé el derecho de

acceso a la información para todos los ciudadanos, a fin de que puedan solicitar a las

dependencias y entidades de la Administración Pública Federal, cualquier documento que

contenga información pública, obteniéndola de manera rápida y sencilla.

La LFTAIPG estableció en su Artículo 37, que el Instituto Federal de Acceso a la Información

Pública y Protección de Datos (IFAI), sería el órgano garante del acceso a la información y

protección de datos personales.

Ahora bien, el Decreto de creación del IFAI, publicado en el Diario Oficial de la Federación el 24

de diciembre de 2002, estableció que el Instituto tendría por objeto promover y difundir el

ejercicio del derecho de acceso a la información; resolver sobre la negativa a las solicitudes de

acceso a la información y proteger los datos personales en poder de las dependencias y

entidades.

La LFTAIPG, en su Artículo 28, estableció que los titulares de cada una de las dependencias

designarían una Unidad de Enlace, la cual se encargaría de dar cabal cumplimiento a la misma.

Cumplimiento a la Ley, basándose en los resultados de las evaluaciones
recibidas del Instituto Federal de Transparencia y Acceso a la Información y
Protección de Datos.

Del 1o. de Diciembre de 2006, al 31 de Diciembre de 2011, la Unidad de Enlace recibió un total

de 26,795 solicitudes de acceso a la información pública, datos personales y corrección a los

mismos, ocupando la SEP el segundo lugar en la Administración Pública Federal en la

recepción de las mismas, tal y como se aprecia en el siguiente cuadro:

TIPO DE SOLICITUD 2006 2007 2008 2009 2010 2011 TOTAL

CORRECCIÓN A DATOS
PERSONALES

0 31 31 18 34 36 150

DATOS PERSONALES 25 511 644 402 509 631 2,722

INFORMACIÓN PÚBLICA 172 5,372 4,232 4,978 4,751 4,418 26,645

TOTAL 197 5,914 4,907 5,398 5,294 5,085 26,795
Fuente: Datos proporcionados por el IFAI.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 271 de 278

Los temas más solicitados se refieren a estadísticas, presupuestos, trámites, información de

instituciones particulares y nóminas en los planteles, entre otras.

El Artículo 49 de la LFTAIPG prevé que en los casos en que a los solicitantes se le notifique la

negativa de acceso a la información o la inexistencia de los documentos solicitados, podrán

interponer el recurso de revisión ante el IFAI.

Atento a lo anterior, de las respuestas proporcionadas del 2006 al 31 de diciembre de 2011,

únicamente el 2.64% (710 recursos de revisión), fueron impugnadas por los particulares

mediante el recurso de revisión ante el IFAI, tal y como se muestra a continuación:

AÑO SOLICITUDES RECURSOS DE REVISIÓN

2006 197 (2) 1.01%

2007 5,914 (152) 2.58%

2008 4,907 (165) 3.35%

2009 5,398 (137) 2.53%

2010 5,294 (146) 2.76%

2011 5,085 (108) 2.12%

TOTAL 26,795 (710) 2.64%

Fuente: UCE/SEP

Ahora bien, el Artículo 56 de la LFTAIPG, en sus fracciones II y III, dispone que las resoluciones

del IFAI podrán confirmar las decisiones del Comité; o revocar o modificar las decisiones del

Comité y ordenar a la dependencia o entidad que permita al particular el acceso a la

información solicitada o a los datos personales; que reclasifique la información o bien, que

modifique tales datos.

Derivado de lo anterior, del 1º de diciembre de 2006 al 31 de diciembre de 2011, la tendencia

en las resoluciones del IFAI fue la siguiente: en el 61.1% (434) de los supuestos se confirmó

y/o sobreseyó -dejar sin materia el recurso toda vez que se modificó el acto reclamado,

dejando el medio de impugnación sin materia- las respuestas proporcionadas por esta

Secretaría; en tanto que en el 38.8% (276) restante se revocó y/o modificó las citadas

respuestas, instruyendo a esta Secretaría a la entrega de la información solicitada, como se

aprecia a continuación:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 272 de 278

AÑO
RESOLUCIONES EN LAS QUE EL IFAI

CONFIRMÓ Y/O SOBRESEYÓ LAS
RESPUESTAS PROPORCIONADAS

RESOLUCIONES EN LAS QUE EL
IFAI REVOCÓ Y/O MODIFICÓ

LAS RESPUESTAS
PROPORCIONADAS

TOTAL

2006 2 0 2

2007 54 98 152

2008 100 65 165

2009 105 32 137

2010 106 40 146

2011 67 41 108

TOTAL 434 (61.1%) 276 (38.8%) 710

Fuente: UCE/SEP

De las cifras anteriormente vertidas se puede apreciar el buen desempeño de la Unidad de

Enlace en el cumplimiento de la LFTAIPG, ya que de 2008 al 2011, se incrementaron

notablemente las resoluciones emitidas por el IFAI en las que se confirmó y/o sobreseyó, en

comparación con aquellas en las que se modificó y/o revocó las respuestas proporcionadas

por la SEP. Lo anterior refleja el compromiso de la Unidad de Enlace en acatar los criterios

emitidos por el Pleno del IFAI, entregando la información solicitada por los ciudadanos.

Es importante señalar que del año 2010 al 2011 disminuyeron los recursos de revisión

interpuestos por los particulares, denotando la satisfacción de los mismos en la atención de

sus solicitudes.

Respecto a la clasificación de la información, se redujo radicalmente el porcentaje de

información considerada como reservada, confidencial e inexistente por las unidades

responsables.

Se destaca que en todas las respuestas entregadas a los particulares, la Unidad de Enlace

verificó que las mismas se encontraran apegadas a la LFTAIPG, a los criterios emitidos por el

Pleno del IFAI, protegiendo, en todo momento los datos personales. Asimismo, mantuvo

comunicación con todas y cada una de las unidades responsables de esta Secretaría,

asesorando en la elaboración de las respuestas.

Se llevaron a cabo reuniones anuales de capacitación y difusión con los enlaces de

transparencia a fin de reiterar el compromiso de la Secretaría con la rendición de cuentas y

dar a conocer las actualizaciones de los criterios en los temas de reserva, confidencialidad,

inexistencia e incompetencia de la información, aplicados por el IFAI, en la interpretación de la

LFTAIPG, su Reglamento y demás normatividad en la materia. Sobresale durante el 2010, la

Informe de Rendición de Cuentas de la APF 2006-2012 Página 273 de 278

capacitación proporcionada a todos los directores de planteles de Educación Superior

Tecnológica y de Educación Tecnológica Industrial.

Se elaboró y difundió entre los enlaces de transparencia, la “Guía Simple de Transparencia”,

mediante la cual todos los servidores públicos de la Secretaría pueden, mediante reglas

básicas, dar respuesta eficaz a las solicitudes recibidas, acatando los criterios emitidos por el

Pleno del IFAI, la LFTAIPG y su Reglamento.

En el 2011, la SEP fue galardonada por unanimidad, en la Categoría Federal con el “Premio a la

Innovación en Transparencia para la Mejora de la Gestión Institucional” con el proyecto

presentado por la Unidad de Enlace en colaboración con la Dirección General de Tecnología de

Información, denominado “Nueva Consulta del Registro Nacional de Profesionistas”.

11.10. Observaciones de Auditorias de las Instancias de Fiscalización en Proceso
de Atención

El Numeral 11.10 de los Lineamientos para la formulación del Informe de Rendición de

Cuentas de la Administración Pública Federal 2006-2012, respecto de las Observaciones de

Auditorías de las instancias de fiscalización, establece el imperativo de informar acerca de las

Observaciones de las Auditorías realizadas, por la Secretaría a través de los Órganos Internos

de Control y de sus unidades responsables competentes, por la Auditoría Superior de la

Federación, la Tesorería de la Federación y otras instancias fiscalizadoras que se encuentren

en proceso de atención al 31 de diciembre de 2011.

Auditoría Superior de la Federación

La Fracción II del Artículo 74 de la Constitución Política de los Estados Unidos Mexicanos

establece como facultad exclusiva de la Cámara de Diputados “Coordinar y evaluar, sin

perjuicio de su autonomía técnica y de gestión, el desempeño de las funciones de la entidad

de fiscalización superior de la federación, en los términos que disponga la ley”.

El mismo precepto legal en su Fracción VI establece también como facultad de la Cámara de

Diputados revisar la Cuenta Pública del año anterior, con el objeto de evaluar los resultados de

la gestión financiera, comprobar si se ha ajustado a los criterios señalados por el presupuesto

y verificar el cumplimiento de los objetivos contenidos en los programas. Esta revisión de la

cuenta pública la realizará la Cámara de Diputados a través de la entidad de fiscalización

superior de la federación.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 274 de 278

Por otra parte, el Artículo 79 de nuestra carta magna señala que la entidad de fiscalización

superior de la federación de la Cámara de Diputados tendrá autonomía técnica y de gestión en

el ejercicio de sus atribuciones y para decidir sobre su organización interna, funcionamiento y

resoluciones, en los términos que disponga la ley y sigue diciendo que la función de

fiscalización será ejercida conforme a los principios de posterioridad, anualidad, legalidad,

imparcialidad y confiabilidad.

El 29 de mayo de 2009, se publicó en el Diario Oficial de la Federación, la nueva ley de

fiscalización y rendición de cuentas de la federación, reglamentaria de los Artículos 74,

Fracciones II y VI, y 79 de la Constitución Federal, el Artículo 3 de esta ley señala de manera

puntual que la revisión de la Cuenta Pública está a cargo de la cámara de diputados, la cual se

apoya para tal efecto en la Auditoría Superior de la Federación, misma que tiene a su cargo la

fiscalización de dicha cuenta.

De este Órgano de Fiscalización al 31 de diciembre de 2011 se tenían en proceso de atención

tanto Recomendaciones, Solicitudes de Aclaración y Pliegos de Observaciones, tal y como se

detalla en el siguiente cuadro:

SUBSECTOR
RECOMENDACIÓN

(R)

RECOMENDACIÓN
AL DESEMPEÑO

(RD)

SOLICITUD DE
ACLARACIÓN

(SA)

PLIEGO DE
OBSERVACIÓN

(PO)
TOTAL

Unidad de Planeación y Evaluación
de Políticas Educativas

0 0 0 1 1

Subsecretaría de Educación Básica 0 0 0 3 3

Subsecretaría de Educación Media
Superior

0 0 0 1 1

Subsecretaría de Educación
Superior

1 0 1 0 2

Oficialía Mayor 0 0 1 2 3

TOTAL 1 0 2 7 10

Fuente: CPE/OM/SEP

Por otra parte, al 31 de diciembre de 2011 se encontraban en proceso de atención 78

Promociones de Responsabilidad Administrativa Sancionatoria, tal y como se detalla en

siguiente cuadro:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 275 de 278

SUBSECTOR
PROMOCIÓN DE RESPONSABILIDAD
ADMINISTRATIVA SANCIONATORIA

(PRAS)

Unidad de Coordinación Ejecutiva 3

Unidad de Planeación y Evaluación de Políticas
Educativas

0

Subsecretaría de Educación Básica 14

Subsecretaría de Educación Media Superior 12

Subsecretaría de Educación Superior 7

Oficialía Mayor 42

TOTAL 78
Fuente: CPE/OM/SEP

Auditoría Gubernamental

En el Sector Central de esta Secretaría no se te tiene ninguna Observación del Órgano de

Fiscalización de que se trata.

Auditores Externos

En la SEP particularmente en su sector Centralizado no se tiene ningún asunto de esta

naturaleza pendiente de atender.

Órgano Interno de Control

Asimismo, del Órgano Interno de Control en la Secretaría de Educación Pública al 31 de

diciembre de 2011, se tenían en proceso de atención 125 Observaciones correspondientes a

los Ejercicios Fiscales 2009, 2010 y 2011, las cuales por Subsector de esta Secretaría, por

competencia las están atendiendo con estrecha comunicación con los Auditores responsables

de ese mismo Órgano de Fiscalización, como sigue:

Informe de Rendición de Cuentas de la APF 2006-2012 Página 276 de 278

SUBSECTOR ÓRGANO INTERNO DE CONTROL

Unidad de Coordinación Ejecutiva 0

Unidad de Planeación y Evaluación de Políticas
Educativas

4

Subsecretaría de Educación Básica 25

Subsecretaría de Educación Media Superior 13

Subsecretaría de Educación Superior 54

Oficialía Mayor 29

TOTAL 125
Fuente: CPE/OM/SEP

Las 125 Observaciones realizadas por el Órgano Interno de Control mencionadas, por

competencia las atienden las siguientes unidades responsables de esta Secretaría de

Educación Pública.

Fuente: CPE/OM/SEP

11.11. Procesos de desincorporación - De entidades

Los procesos de descentralización educativa que se encontraban en trámite al cierre del

periodo 2000-2006 presentan la siguiente situación:

El Colegio Nacional de Educación Profesional Técnica (CONALEP) mantiene la misma situación

toda vez que a la fecha las únicas entidades federativas que no tienen convenio de

coordinación para la federalización de los servicios de educación profesional técnica

(instrumentos con los que operó la descentralización) son el Distrito Federal y Oaxaca, en los

0

5

10

15

20

25

30

35

1 2 1 3
6

16

5

33

1
4 6

2 3 4 3
6

1

28

Informe de Rendición de Cuentas de la APF 2006-2012 Página 277 de 278

que no fue posible concretar dicho proceso debido, en el primer caso, a la falta de avance en

la federalización de los servicios de educación básica y en el segundo, a que no existía el

consenso con el gobierno del estado para llevarlo a cabo, por lo que la Junta Directiva del

CONALEP en la Sesión del 29 de agosto de 2000 adoptó el acuerdo de excluir a Oaxaca y al

Distrito Federal del proceso de federalización (descentralización), en consecuencia se

mantiene el carácter federal en dichas entidades federativas.

Con independencia de lo anterior, se realizaron diversos intentos por federalizar los servicios

en Oaxaca, pero al resultar infructuosos, en la Sesión Ordinaria LXXIV del Órgano de Gobierno

del CONALEP celebrada el 10 de diciembre de 2007, se determinó que no existían condiciones

para dar continuidad a dicho proceso y se acordó reactivarlo hasta que en un futuro existiera

esa posibilidad.

El 4 de agosto de 2011 se publica en el Diario Oficial de la Federación el Decreto por el que se

reforma el diverso que crea el CONALEP. Dentro de las modificaciones se encuentra la adición

del tercer párrafo al Artículo 1°. en el que se establece que el CONALEP estará agrupado al

sector coordinado por la Secretaría de Educación Pública y se mantiene su carácter de

organismo público descentralizado con personalidad jurídica y patrimonio propios.

La federalización del Instituto Nacional para la Educación de los Adultos (INEA) está ubicada en

el Programa de Mediano Plazo con la meta de impulsar dicho proceso durante el periodo

2007-2012 en las siete entidades pendientes por hacerlo. Es un tema que no ha avanzado

debido al poco interés de los gobiernos estatales en turno.

Las entidades federativas en las que se continúa el proceso de descentralización son Estado de

México, Guanajuato, Nuevo León, Querétaro, Michoacán y Baja California, y en el caso del

Distrito Federal cuenta con el acuerdo tomado en la XVII Sesión Ordinaria del Consejo Nacional

de Autoridades Educativas (CONAEDU) en 2009 en el que se acordó lo siguiente: “Las

autoridades educativas, en coordinación con la SEP, SHCP e INEA, harán una propuesta de ruta

crítica para crear el Instituto Estatal para la Educación de los Adultos en las delegaciones del

INEA, excepto Distrito Federal”.

El seguimiento del proceso lo lleva a cabo la Junta Directiva del INEA mediante el Acuerdo

SO/II-11/09.01,S habiéndose reportado al 10 de febrero de 2012 que se mantuvieron las

acciones concernientes con el Ejecutivo de cada estado para lograr la suscripción del

respectivo convenio de coordinación, a través del acuerdo CONAEDU R. 17ª.36 y de las

gestiones del Director General del INEA.

Informe de Rendición de Cuentas de la APF 2006-2012 Página 278 de 278

11.12. Bases o Convenios de Desempeño o de Administración por Resultados

En el periodo que se informa no se celebraron bases o convenios de desempeño ni convenios

de administración por resultados.

No obstante, con fecha 26 de julio de 2007, el Ejecutivo Federal, a través de la Secretaría de

Educación Pública, celebró un Contrato para Prestación de Servicios a Largo Plazo con

Concesionaria Universidad Politécnica de San Luis Potosí, S.A. de C.V., con la participación de

la Universidad Politécnica de San Luis Potosí.

El objeto del contrato es la prestación de todos los servicios que se requirieran para llevar a

cabo el Proyecto de Prestación de Servicios (PPS) denominado Nuevo Campus de la

Universidad Politécnica de San Luis Potosí.

El contrato es por un precio de $1,978’382,824.41 (mil novecientos setenta y ocho millones

trescientos ochenta y dos mil ochocientos veinticuatro pesos 41/100 M.N.) de poder

adquisitivo de la fecha de firma del contrato, más el impuesto al valor agregado.

El contrato tiene una vigencia del 26 de julio de 2007 al 26 de julio de 2027, y su

administración por parte de la SEP se encuentra a cargo de la Subsecretaría de Educación

Superior.

