

2014

Secretaría Técnica de la
Comisión Intersecretarial
para la Cruzada Nacional
contra el Hambre

MATRIZ DE MARCO LÓGICO CON PROGRAMAS Y OBJETIVOS DE LA CNCH 2014

Comisión Intersecretarial para la Instrumentación de la Cruzada contra el Hambre

Matriz de Marco Lógico (MML) de la Cruzada Nacional contra el Hambre en 2014 ¹

FIN: Abatir la incidencia de personas en condición de pobreza extrema de alimentación, transformando los entornos social y económico, mejorando la inclusión y la participación social, así como el desarrollo comunitario.

PROPÓSITO: 7.01 millones de personas superan la condición de pobreza extrema de alimentación.

Indicador de Fin: Cobertura de atención a los derechos sociales y el bienestar económico de las personas en situación de pobreza extrema y con carencia alimentaria, de acuerdo al carácter multidimensional de la pobreza establecido en la Ley General de Desarrollo Social.

Indicador de Propósito: Disminuir a un valor igual a cero los 7.01 millones de mexicanos en situación de pobreza extrema de alimentación estimados por el CONEVAL en 2012.

OBJETIVO 1

Cero hambre a partir de una alimentación y nutrición adecuada de las personas en pobreza multidimensional extrema y carencia de acceso a la alimentación.

OBJETIVO 2

Disminuir la desnutrición infantil aguda y crónica, y mejorar los indicadores de peso y talla de la niñez.

OBJETIVO 3

Aumentar la producción de alimentos y el ingreso de los campesinos y pequeños productores agrícolas.

OBJETIVO 4

Minimizar las pérdidas post-cosecha y de alimentos durante su almacenamiento, transportación, distribución y comercialización.

OBJETIVO 5

Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación.

OBJETIVO 6

Promover la participación comunitaria para la erradicación del hambre.

¹ Para 2014 se integró una matriz que incluye únicamente los programas propuestos por las secretarías y que modificaron sus reglas de operación a favor de la Cruzada operando en el ejercicio correspondiente, los demás componentes se irán sumando conforme se incluyan nuevos programas. El conjunto de programas tiene un fin enunciativo pero no limitativo. Se mantiene el principio señalado en el artículo cuarto del decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre, publicado el 22 de enero de 2013 en el DOF, donde los programas del gobierno federal que podrán apoyar en la instrumentación de la Cruzada contra el Hambre, sin perjuicio de que se amplíen o modifiquen por la Comisión Intersecretarial atendiendo a su incidencia en el cumplimiento de los objetivos de la Cruzada.

Programas, Componentes, Acciones, Fondos, Vertientes y Sistemas Propuestos por las Dependencias y Entidades de la Administración Pública Federal para Incidir en la CNcH en 2014

A más de un año del inicio de las acciones de la Cruzada, las Dependencias y Entidades de la Administración Pública Federal que se coordinan en torno ella, recapitularon el contenido del artículo cuarto del Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre del 22 de enero de 2013, que señala la posibilidad de ampliación o modificación de los programas que podrán apoyar en la instrumentación de la Cruzada. Éstas podrán ser realizadas por los miembros de la Comisión Intersecretarial.

Los programas, componentes, acciones, fondos, vertientes y sistemas propuestos que participan en la estrategia intersecretarial de la Cruzada, están alineados a los indicadores de las carencias sociales y, éstos, a los objetivos establecidos.

Con base en este trabajo de organización y coordinación, cada una de las Instituciones propuso, para el ejercicio fiscal 2014, un conjunto de programas, componentes, acciones, fondos, vertientes y sistemas que pudieran incidir en los 1,012 municipios, correspondientes a la suma de la primera etapa (400) en 2013 y segunda etapa (612) para 2014. Gran parte de los instrumentos programáticos institucionales a disposición, lograron modificar los criterios de elegibilidad para dar prioridad a la población de la CNcH. El resto de los programas relacionados con los componentes de la Matriz de Marco Lógico para 2014, orientarán parte de sus recursos y acciones durante el proceso de operación de la Cruzada a lo largo de año.

Matriz de Marco Lógico (MML) de la Cruzada Nacional contra el Hambre en 2014

Objetivos	Componentes	Actividades	Indicadores	Institución	Programa
Objetivo 1: Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimensional al extrema y carencia de acceso a la alimentación	C1.1: Incrementar el acceso físico y económico a alimentos sanos y nutritivos	a) Incrementar la cobertura de los programas de transferencias de ingreso a los hogares en condiciones de pobreza extrema de alimentación a.1 Incorporar nuevas familias al padrón de OPORTUNIDADES a.2 Incorporar nuevas familias al padrón del PAL a.3 Incorporar nuevas familias al padrón sin Hambre	Disminuir el porcentaje de personas en pobreza extrema de alimentación con ingreso menor a la línea de bienestar mínimo	Porcentaje de población en condición de Pobreza Extrema de Alimentación atendidos por OPORTUNIDADES	OPORTUNIDADES <ul style="list-style-type: none"> Programa de Desarrollo Humano Oportunidades
		b) Incentivar la adquisición de alimentos básicos nutritivos en los derechohabientes de transferencias de apoyo alimentario b.1 Promover el uso de la tarjeta sin hambre		OPORTUNIDADES <ul style="list-style-type: none"> Programa de Apoyo Alimentario (PAL) Esquema: Tarjeta SIN HAMBRE Esquema: Monetario 	
		c) Implementar mecanismos de atención a situaciones de contingencia, ante eventos	SCT / SEDESOL /SEMARNAT	Programa de Empleo Temporal (PET)	

Objetivo 1: Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación

coyunturales que vulneren el derecho a la alimentación
 c.1 Apoyar con jornales del programa de empleo temporal
 d) Comedores comunitarios y escuelas con asistencia alimentaria
 d.1 Comedores comunitarios
 d.2 escuelas con asistencia alimentaria
 e) Promover el abasto de productos alimenticios nutritivos en zonas de alta concentración de la población objetivo
 e.1 Tiendas en operación Diconsa
 f) Dotación y consumo de productos alimenticios enriquecidos
 f.1 Dotar de leche fortificada a nuevos beneficiarios
 f.2 Apertura nuevos centros de

SEDESOL	<ul style="list-style-type: none"> Comedores Comunitarios
SEP	<ul style="list-style-type: none"> Programa de Escuelas de Tiempo Completo con Apoyo Alimenticio
DIF	<ul style="list-style-type: none"> Proyecto de Infraestructura, Rehabilitación y/o Equipamiento de Espacios Alimentarios (PIREEA)
DICONSA	<ul style="list-style-type: none"> Programa de Abasto Rural (PAR)
LICONSA	<ul style="list-style-type: none"> Programa de Abasto Social de Leche (PASL) Programa de Compra de Leche Nacional

acopio Liconsa					
<p>Objetivo 1: Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimensional al extrema y carencia de acceso a la alimentación</p>	<p>C1.2. Aumentar la oferta oportuna de alimentos en los territorios de mayor concentración de pobreza extrema de alimentación</p>	<p>a) Ampliar el sistema de abasto social en las zonas rurales y urbanas de mayor concentración de pobreza extrema de alimentación</p>	<p>Disminuir el porcentaje de personas en pobreza extrema de alimentación con carencia por acceso a la alimentación (7.01 millones de personas, 100%)</p>	<p>DICONSA</p>	<ul style="list-style-type: none"> Programa de Abasto Rural (PAR)
		<p>a.1 Apertura de nuevas tiendas Diconsa y Tiendas en operación a.2 Atender localidades con unidades móviles de Diconsa a.3 Centros de Atención a derechohabientes del Esquema sin Hambre a.4 Construir-instalar-apertura nuevos comedores comunitarios a.5 Comedores Comunitarios en Operación</p>	<p>SEDESOL</p>	<ul style="list-style-type: none"> Comedores Comunitarios 	
<p>Objetivo 1: Cero hambre a partir de una alimentación y una nutrición</p>	<p>C1.2. Aumentar la oferta oportuna de alimentos en los territorios de mayor concentración de</p>	<p>b) Consolidar el sistema de abasto social de leche para mejorar la nutrición</p>	<p>Disminuir el porcentaje de personas en pobreza extrema de alimentación</p>	<p>LICONSA</p>	<ul style="list-style-type: none"> Programa de Abasto Social de Leche (PASL)

<p>adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación</p>	<p>pobreza extrema de alimentación</p>	<p>c) Mejorar los mecanismos de protección contra riesgos que puedan generar inseguridad alimentaria: desastres, emergencias, sequías, conflictos y fluctuaciones económicas</p>	<p>con carencia por acceso a la alimentación (7.01 millones de personas, 100%)</p>	<p>SAGARPA</p>	<ul style="list-style-type: none"> Atención a Desastres Naturales en el Sector Agropecuario y Pesquero
<p>Objetivo 1: Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación</p>	<p>C1.3. Ampliar el acceso a los servicios de salud</p>	<p>a) Promover la afiliación de la población objetivo al sistema de protección social en salud, Seguro Popular.</p> <p>a.1 Afiliar al Seguro Popular</p> <p>a.2 Fortalecimiento de Infraestructura de las Unidades Médicas que atiendan a personas en pobreza extrema de alimentación con carencia de acceso a servicios de salud</p> <p>a.3 Promover la prestación de servicios de calidad.</p> <p>a.4 Fomentar estrategia de Caravanas de Salud</p>	<p>Disminuir el porcentaje de personas en pobreza extrema de alimentación con carencia de acceso a servicios de salud</p>	<p>SSA</p>	<ul style="list-style-type: none"> Seguro Popular (Afiliación)
				<p>SSA</p>	<ul style="list-style-type: none"> Fortalecimiento de unidades médicas de primer nivel de atención Fortalecimiento de la atención médica y servicios de prevención y promoción de la salud a través de Unidades Médicas Móviles Sistema Integral de Calidad en Servicios de Salud (PROCESS)

<p>Objetivo 1: Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación</p>	<p>C1.4. Incorporar a esquemas formales de seguridad social a la población que vive en condiciones de pobreza extrema de alimentación</p>	<p>a) Impulsar el Sistema de Pensión Universal para Adultos Mayores que no cuenten con ingreso mínimo que proteja su bienestar económico a.1 Afiliar al Programa para Adultos Mayores a.2 Padrón activo del Programa Adultos Mayores a.3 Afiliar al programa de seguro de vida para jefas de familia a.4 Estancias para el cuidado y atención infantil</p>	<p>Disminuir el porcentaje de personas en pobreza extrema de alimentación sin acceso a seguridad social</p>	<p>SEDESOL</p>	<ul style="list-style-type: none"> • Programa de Atención a Adultos Mayores 65 y más • Programa de Seguro de Vida para Jefas de Familia. • Programa de Estancias Infantiles
<p>Objetivo 1: Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación</p>	<p>C1.5. Asegurar el acceso a la educación básica obligatoria</p>	<p>a) Garantizar una infraestructura digna y dotación adecuada y oportuna de materiales en planteles educativos de zonas marginadas rurales y urbanas a.1 Dotar de paquetes de útiles escolares a niñas y niños de educación primaria y secundaria por CONAFE a.2 Fortalecer el aprovechamiento y</p>	<p>Disminuir el porcentaje de personas en pobreza extrema de alimentación con carencia por rezago educativo</p>	<p>SEP-CONAFE</p>	<ul style="list-style-type: none"> • Programa de Acciones Compensatorias para Abatir el Rezago Educativo en Educación Inicial y Básica. • Programa de Escuelas de Tiempo Completo con Apoyo Alimenticio • Programa de Escuelas Dignas • Programa de Apoyo a la Educación Indígena (PAEI) • Programa de Seguro de Vida para Jefas de Familia • Programa Becas de apoyo a la Educación
				<p>SEP</p>	
				<p>SEP - INIFED</p>	
				<p>CDI</p>	
				<p>SEDESOL</p>	
				<p>SEP</p>	

la permanencia escolar de niños, niñas y jóvenes, mediante becas y escuelas de tiempo completo con asistencia alimentaria

a.3 Asignar becas escolares a beneficiarios del seguro de vida para jefas de familia

a.4 Certificar a personas nacidas antes de 1982 en nivel primaria

a.5 Certificar a personas nacidas a partir de 1982 a nivel secundaria

a.6 Centros escolares de educación básica de tiempo completo con Apoyo Alimenticio

a.7 Asignar becas a madres jóvenes y jóvenes embarazadas para que asistan a un centro de educación primaria

a.8 niños y niñas de familias de jornaleros agrícolas migrantes reciban servicios educativos

a.9 Asignar becas

SEDESOL

SEP - INEA

Básica de Madres Jóvenes y Jóvenes Embarazadas PROMAJOVEN

- Programa de Jornaleros Agrícolas
- Atención a la Demanda de Educación para Adultos

		<p>a niños y niños para que asistan a un centro de educación básica nivel primaria a.10 Asignar a becas a niñas, niños y jóvenes para que asistan a un centro de educación básica nivel secundaria</p>	
<p>Objetivo 1 Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación</p>	<p>C1.6 Mejorar la calidad de los espacios y materiales de la vivienda</p>	<p>a) Certeza jurídica en la tenencia de la tierra a través del otorgamiento de certificaciones</p>	<p>SEDATU</p> <ul style="list-style-type: none"> • Programa de Fomento a la Urbanización Rural • Programa Reubicación de la Población en Zonas de Riesgos

Objetivo 1 Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación

C1.6 Mejorar la calidad de los espacios y materiales de la vivienda

- b) Sustituir pisos de tierra, techos de lámina, cartón o desecho y muros de baja calidad, por materiales para vivienda digna
 - b.1 Construir pisos firmes.
 - b.2 Construir techo firme- resistentes
 - b.3 Construir muro firme-resistentes
 - b.4 Construir cuarto adicional que evite el hacinamiento
 - b.5 Construir vivienda básica rural y urbana pie de casa

Disminuir el porcentaje de personas en pobreza extrema de alimentación con carencia por calidad y espacios de la vivienda

SEDESOL

- Programa para el Desarrollo de Zonas Prioritarias PDZP

**FONHAPO
SEDATU**

- Vivienda Digna
- Vivienda Rural

Objetivo 1 Cero hambre a partir de una alimentación y una nutrición adecuada de las personas en pobreza multidimension al extrema y carencia de acceso a la alimentación

C1.7. Mejorar el acceso a los servicios básicos de la vivienda

- a) Construir-ampliar red de agua potable a viviendas que no contaban con este servicio
- b) Construir drenaje en viviendas que no contaban con el servicio
- c) Construir letrinas-baño ecológicos-biodigestores para viviendas
- d) Construir obras que permitan dotar de energía eléctrica a viviendas que no contaban con el servicio
- e) Instalar celdas solares que permitan dotar de energía eléctrica a la vivienda
- f) Construir estufas ecológicas-fogones

Disminuir el porcentaje de personas en pobreza extrema de alimentación con carencia de acceso a los servicios básicos de la vivienda

SEMARNAT CNA

- Programa de Agua Potable, Alcantarillado y Saneamiento en Zonas Urbanas (APAZU)
- Programa para la Construcción y Rehabilitación de Sistemas de Agua Potable y Saneamiento en Zonas Rurales (PROSSAPYS)
- Programa de Tratamiento de Aguas Residuales (PROTAR)

SEDESOL

- Programa para el Desarrollo de Zonas Prioritarias PDZP
- Programa 3X1 Migrantes
- Programa de Infraestructura Indígena (PROII)

CDI

SENER- CFE

- Programa de Electrificación

SEDATU

- Programa Reubicación de la Población en Zonas de Riesgos
- Programa Hábitat

**Objetivo 2:
Disminuir la
desnutrición
infantil aguda y
crónica, y
mejorar los
indicadores de
peso y talla de
la niñez**

C2.1 Instrumentar acciones específicas para reducir la desnutrición infantil aguda y crónica y mejorar los indicadores de peso y talla

a) Medición de peso y talla de todas las niñas y niños de Familias en condición de extrema pobreza de alimentación

a) Prevalencia de desnutrición crónica en menores de 5 años

beneficiarios de OPORTUNIDADES

b) Brindar suplementos alimenticos a las mujeres embarazadas y en periodo de lactancia por parte de la Secretaria de Salud-IMSS-OPORTUNIDADES

b) Prevalencia de emaciación en menores de 5 años

beneficiarios de OPORTUNIDADES

b) Promoción de la lactancia materna

c) Prevalencia de bajo peso en menores de 5 años

beneficiarios de OPORTUNIDADES

c) Brindar suplementos alimenticios a las niñas y niños por parte de la Secretaría de Salud- IMSS-OPORTUNIDADES

d) Asegurar una cobertura efectiva en vacunación

d) Seguimiento a la ganancia de peso y talla

SSA

- Medición de Peso y Talla
- Promoción de la Lactancia Materna
- Promoción de la Salud
- **OPORTUNIDADES** Desarrollo Humano Oportunidades

INMUJERES

- Programa de Fortalecimiento a la Transversalidad de la Perspectiva de Género (a través de los Centros para el Desarrollo de las Mujeres)

- e) Componente alimentario en escuelas de tiempo completo
- f) Padrón de Niños para esquema de ruta crítica de la ESIAN
- g) Vacunación Universal

**Objetivo 2:
Disminuir la
desnutrición
infantil aguda y**

C2.2. Prevenir la
desnutrición

a Promover la
Lactancia Materna
Exclusiva,
Continuada y

a) *Prevalencia de desnutrición crónica
en menores de 5 años beneficiarios
de OPORTUNIDADES*

SSA

- Promoción de la Lactancia

<p>crónica, y mejorar los indicadores de peso y talla de la niñez</p>	<p>Alimentación complementaria de acuerdo con los parámetros que recomienda la OMS</p> <p>a.1 Brindar suplementos alimenticios a las mujeres embarazadas y en periodo de lactancia por parte de la Secretaría de Salud</p> <p>a.2 Brindar suplementos alimenticios a las niñas y niños en las familias de extrema pobreza de alimentación</p>	<p>b) <i>Prevalencia de emaciación en menores de 5 años beneficiarios de OPORTUNIDADES</i></p> <p>c) <i>Prevalencia de bajo peso en menores de 5 años beneficiarios de OPORTUNIDADES</i></p> <p><i>Tasa de crecimiento del volumen de la producción agroalimentaria de la población en zonas rurales marginadas respecto al año base</i></p> <p><i>Tasa de crecimiento del volumen de la producción agroalimentaria de la población en zonas rurales marginadas respecto al año base</i></p>	<p>Materna</p> <ul style="list-style-type: none"> • Promoción de la Salud • OPORTUNIDADES Desarrollo Humano Oportunidades
<p>Objetivo 3: Aumentar la producción de alimentos y el ingreso de los campesinos y pequeños productores agrícolas</p>	<p>C3. Incrementar la producción y la productividad de los pequeños productores agrícolas en las zonas de alta concentración de población en pobreza extrema de alimentación</p> <p>a) Incentivar la auto producción de alimentos en la población objetivo</p> <p>a.1 Fortalecer la agricultura para autoconsumo mediante huertos familiares</p> <p>a.2 Apoyar con proyectos que fortalecen estrategias de</p>	<p>SAGARPA</p>	<ul style="list-style-type: none"> • Agroincentivos • Agroproducción Integral • Desarrollo de Clúster Agroalimentario (Agroclúster) • PROAGRO Productivo • PROCAFÉ e Impulso Productivo de Café • Producción Intensivas y Cubiertas Productividad Agroalimentaria • Agricultura Familiar

autoconsumo
a.3 Productores a los que DICONSA compra sus productos para impulsar la producción y la generación de ingresos

b) Incentivar proyectos agropecuarios y pesqueros sustentables que generen ingresos con unidades de producción familiar de alta y muy alta marginación

b.1 Subsidiar proyectos productivos

c) Proporcionar servicios profesionales de extensión e innovación rural a productores marginados y de bajos ingresos para incrementar su productividad

- Periurbana y de Traspatio
- Atención a Desastres Naturales en el Sector Agropecuario y Pesquero
- Desarrollo Integral de Cadenas de Valor
- Extensión e Innovación Productiva (CEIP)
- Conservación y Uso Sustentable de Suelo y Agua COUSSA
- Programa Estratégico para la Seguridad Alimentaria PESA
- Vinculación con Organizaciones de la Sociedad Civil
- Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA)
- Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)
- Agrícolas (PROCURA)
- Tecnificación de Riego
- Reconversión y Productividad
- Bioenergía y Sustentabilidad
- Incentivos para Productores de Maíz y Frijol
- Manejo de Posproducción Pecuaria
- Productividad Pecuaria
- Programa Porcino (PROPOR)
- Programa de Perforación y Equipamiento de Pozos Ganaderos

c.1 Capacitar para la producción-administración-fortalecimiento empresarial-orientación productiva

d) Otorgar opciones de apoyo financiero y asegurar contra riesgos proyectos productivos agropecuarios

d.1) Programa de Prevención y manejo de riesgos en el sector agropecuario

e) Impulso a proyectos agropecuarios y pesqueros

f) Integración de pequeños productores a cadenas de valor

d) Ejecución de proyectos de inversión para infraestructura hídrica rural

g) Servicios profesionales de extensión e innovación rural

h) Obras de

SEMARNAT

SECTUR

SEDESOL

SEMARNAT

- PROGAN Productivo
- Infraestructura y Equipo de Repoblamiento
- Repoblamiento y Recría Pecuaria
- Impulso a la Capitalización Pesquera y Acuícola
- Desarrollo Estratégico de Acuicultura
- PROPESCA
- Desarrollo Productivo Sur Sureste
- Fomento para la conservación y el aprovechamiento sustentable de la vida silvestre (UMA)
- Programa para el Desarrollo Regional Turístico Sustentable
- Programa de Opciones Productivas
- Programa Nacional Forestal (PRONAFOR)
- Programa de Conservación para el Desarrollo Sostenible (PROCOCODES)
- Programa de Vigilancia Comunitaria (PROVICOM)

<p>Objetivo 3: Aumentar la producción de alimentos y el ingreso de los campesinos y pequeños productores agrícolas</p>	<p>C3. Incrementar la producción y la productividad de los pequeños productores agrícolas en las zonas de alta concentración de población en pobreza extrema de alimentación</p>	<p>a) Fortalecer los bancos de alimentos b) Manejo post-producción de alimentos</p>	<p><i>Tasa de crecimiento del volumen de la producción agroalimentaria de la población en zonas rurales Incremento de recursos con los que se apoya a los bancos de alimentos Incremento de recursos con los que se apoya a los bancos de alimentos</i></p>	<p>SEDESOL</p>	<ul style="list-style-type: none"> • Apoyo a los Bancos de Alimentos
<p>Objetivo 4: Minimizar las pérdidas post-cosecha y de alimentos durante su almacenamiento transporte, distribución y comercialización</p>	<p>C4.1 Recuperar las mermas y pérdidas que se generan a lo largo de la cadena alimentaria</p>	<p>a) Fortalecer los bancos de alimentos b) Manejo post-producción de alimentos</p>	<p>SEDESOL</p>	<ul style="list-style-type: none"> • Apoyo a la recuperación de toneladas de alimentos 	
<p>Objetivo 4: Minimizar las pérdidas post-cosecha y de alimentos durante su almacenamiento transporte, distribución y comercialización</p>	<p>C4.2 Aumentar la venta de los excedentes de producción de la población objetivo</p>	<p>a) Comercialización de le producción excedente a través de DICONSA</p>	<p>SAGARPA</p>	<ul style="list-style-type: none"> • Manejo de Postproducción Pecuaria 	
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>DICONSA SEDESOL</p>	<ul style="list-style-type: none"> • Desarrollo Integral de Cadenas de Valor 	
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>SAGARPA</p>	<ul style="list-style-type: none"> • Programa de Empleo Temporal 	
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>SEDESOL</p>	<p>DICONSA SEDESOL</p>	<ul style="list-style-type: none"> • Programa de Abasto Rural (PAR)
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>SCT</p>	<ul style="list-style-type: none"> • Empleo Temporal 	
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>CDI</p>	<ul style="list-style-type: none"> • Programa de Infraestructura Indígena (PROII) 	
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>SEDESOL</p>	<ul style="list-style-type: none"> • Programa 3x1 para Migrantes 	
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.1 Impulsar la construcción de infraestructura básica en los territorios de mayor concentración de la población en pobreza extrema de alimentación</p>	<p>a) Esquemas de colaboración para inversión en proyectos de infraestructura de comunicaciones (construcción y rehabilitación)</p>	<p>SEDATU</p>	<ul style="list-style-type: none"> • Programa de Fomento a la Urbanización Rural 	

<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.2 Generar empleos y fuentes de ingreso en proyectos de bienes y servicios para la población en pobreza extrema de alimentación</p>	<p>a) Creación de empleos formales b) Ampliar cobertura del microcrédito</p>	<p>STPS</p>	<ul style="list-style-type: none"> Programa de Apoyo al Empleo
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>		<p>c) Apoyo a emprendedores. d) Vinculación de jóvenes beneficiarios con empleos formales e) Subsidios para incentivar el desarrollo de infraestructura turística</p>	<p>SE- INADEM</p>	<ul style="list-style-type: none"> Fondo Nacional del Emprendedor
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.2 Apoyar la generación de empleos y fuentes de ingresos en proyectos de bienes y servicios para la población en pobreza extrema de alimentación</p>	<p>a) Microcréditos y educación financiera a mujeres rurales</p>	<p>SE – PRONAFIN</p>	<ul style="list-style-type: none"> Programa Nacional de Financiamiento al Microempresario
<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.3 Mejorar el acceso al financiamiento de productores y organizaciones del sector social para las personas en pobreza extrema de alimentación</p>		<p>SEDATU</p>	<ul style="list-style-type: none"> Programa de Apoyo a Jóvenes para la Producción de Futuras Empresas
			<p>STPS</p>	<ul style="list-style-type: none"> Servicios de Vinculación Laboral (zona urbana)
			<p>SECTUR</p>	<ul style="list-style-type: none"> Programa para el Desarrollo Regional Turístico Sustentable
			<p>SAGARPA</p>	<ul style="list-style-type: none"> Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)
			<p>SE - FOMMUR</p>	<ul style="list-style-type: none"> Fondo de Microfinanciamiento a Mujeres Rurales

<p>Objetivo 5: Promover el desarrollo económico y el empleo en las zonas de mayor concentración de pobreza extrema de alimentación</p>	<p>C5.3 Mejorar el acceso al financiamiento de productores y organizaciones del sector social para las personas en pobreza extrema de alimentación</p>	<p>b) Microcréditos a población rural c) Focalización de fondos de garantía d) Desarrollo de capacidades organizativas, técnicas y de gestión e) Constitución de empresas formales y organizaciones del sector social f) Apoyo a proyectos con perspectiva de inversión rentable g) Bolsa de Trabajo h) Ferias de Empleo</p>	<p>SE-INAES FONART-SEDESOL CDI SE- INADEM SE – PRONAFIN SEDATU STPS SEDESOL</p>	<ul style="list-style-type: none"> • Programa de Fomento a la Economía Social • Vertiente de Apoyos a la Producción • Vertiente de Apoyos a la Comercialización • Programa para el Mejoramiento de la Producción y la Productividad Indígena • Fondo Nacional del Emprendedor. • Programa Nacional de Financiamiento al Microempresario • Programa de Apoyo a Jóvenes para la Producción de Futuras Empresas • Servicios de Vinculación Laboral (zona urbana) • Programa de Apoyo al Empleo • Programa de Opciones Productivas
---	--	--	--	--

<p>Objetivo 6: Promover la participación comunitaria para la erradicación del hambre</p>	<p>C6.1 Consolidar mecanismos de participación social para que las personas y sus comunidades sean sujetos activos en las políticas públicas</p>	<p>a) Formación de comités comunitarios b) Fortalecimiento de redes comunitarias c) Modelos de participación dentro de programas sociales d) Participación en las comunidades</p>		<p>SEDESOL</p> <ul style="list-style-type: none"> Constitución de Comités Comunitarios de la CNcH Programa Migrantes 3X1
	<p>C6.2 Fortalecer a los actores sociales para que a través de sus actividades promuevan el desarrollo de la cohesión y el capital social de grupos y regiones que viven en situación de vulnerabilidad y exclusión</p>	<p>a) Apoyo a proyectos de la sociedad civil.</p>		<p>INDESOL – SEDESOL</p> <ul style="list-style-type: none"> Programa de Coinversión Social (PCS) <p>SEMARNAT</p> <ul style="list-style-type: none"> Subsidios a Organizaciones de la Sociedad Civil
<p>Objetivo 6: Promover la participación comunitaria para la erradicación del hambre</p>	<p>C6.2 Fortalecer a los actores sociales para que a través de sus actividades promuevan el desarrollo de la cohesión y el capital social de grupos y regiones que viven en situación de vulnerabilidad y exclusión</p>	<p>b) Fortalecimiento de capacidad creativa y conocimientos de actores sociales</p>	<p><i>Porcentaje de Comités Comunitarios instalados en los municipios de la Cruzada Nacional contra el Hambre</i></p>	<p>SEDESOL</p> <ul style="list-style-type: none"> Constitución de Comités Comunitarios de la CNcH

Acciones de Coadyuvancia a la CNCh	SEMAR	<ul style="list-style-type: none"> • Capacitación de cocineras voluntarias de los comedores comunitarios de SEDESOL • Capacitación de Promotores alimentarios en apoyo a la CDI • Capacitación de Promotores de salud en apoyo a la SS 	STPS	<ul style="list-style-type: none"> • Capacitar para la producción, administración, fortalecimiento empresarial y orientación productiva • Programa de Atención a Situaciones de Contingencia Laboral
	SEDENA	<ul style="list-style-type: none"> • Apoyo en la Instalación de Comedores Comunitarios 	SEDESOL	<ul style="list-style-type: none"> • Instalación y Operación de Centros Ciudad Mujer • Programa de Apoyo a las Instancias de Mujeres (PAIMEF)
	SALUD	<ul style="list-style-type: none"> • Vacunación Universal a Menores de 5 años • Estudios de detección y monitoreo para prevenir en la población consecuencia por enfermedades crónicas 	SEGOB	<ul style="list-style-type: none"> • Apoyo en la convocatoria asistencia y participación de los Delegados y Representantes Federales en los Estados de la República a las sesiones de los Comités Estatales Intersecretariales de la Cruzada contra el Hambre.
	SAGARPA SEMARNAT INDESOL FONART PRONAFIN-SE INADEM-SE	<ul style="list-style-type: none"> • Capacitar para la producción, administración, fortalecimiento empresarial y orientación productiva. 	SRE	<ul style="list-style-type: none"> • Dar seguimiento al Convenio Mesoamérica SinHambre.
			SHCP	<ul style="list-style-type: none"> • Apoyo y asesoría en la revisión de las Reglas de Operación y lineamientos de los programas que inciden en la Cruzada contra el Hambre para la atención a su población objetivo.
			SEP	<ul style="list-style-type: none"> • Alfabetización a personas de 15 años y más.

Estrategias Transversales:

Gobierno Cercano y Moderno:

Las líneas transversales correspondientes al Programa para un Gobierno Cercano y Moderno, se lograrán a través de una política social de nueva generación.

Esta política social de nueva generación está basada en la erradicación de la cultura clientelista y la inmovilidad burocrática, en la descentralización para un óptimo aprovechamiento de las potencialidades de cada región, al igual que en el compromiso de la ciudadanía para participar en la gestión del Estado y en la defensa de los derechos sociales, económicos, civiles y políticos. Con esta nueva visión se busca promover y coordinar la participación social entre las distintas dependencias federales, locales y de la sociedad civil, buscando cumplir con los objetivos y las metas que marca el programa para el combate de la pobreza extrema de alimentación.

Democratización de la Productividad:

La democratización de la productividad implica que la economía crezca no sólo de manera sostenida, sino también incluyente, de manera que el conjunto de los habitantes del país sean partícipes de los beneficios que conlleva el crecimiento de la economía. Es decir, las acciones referentes a estas estrategias no deben tener como objetivo único y principal el incremento de la productividad, sino además garantizar que aun las personas de más bajos ingresos puedan gozar de mejores ingresos.

Para cumplir con la democratización de la productividad, a través de un crecimiento incluyente, es necesario generar condiciones que les permitan a las personas de más bajos ingresos contar con diferentes opciones y alternativas de ingreso y de consumo. Asimismo, es necesario fortalecer las capacidades básicas de las personas en condiciones de pobreza extrema de alimentación y potenciar sus oportunidades para que puedan fungir como actores de su propio desarrollo económico y social.

Asimismo, debe reconocerse la necesidad de implementar acciones que fomenten la asociación económica entre las personas, ya que por medio de las empresas sociales es posible generar sinergias que redunden en el fortalecimiento de la producción de bienes y servicios y, por tanto, en el beneficio de las personas de más bajos ingresos. Al respecto, es necesario vincular las capacidades individuales y colectivas de las personas con los apoyos orientados a actividades productivas que otorga la Administración Pública Federal, con el objeto de que los proyectos perduren en el tiempo y les generen mayores y mejores beneficios económicos.

Las siguientes líneas de acción forman parte del Programa para Democratizar la Productividad 2013-2018, las cuales serán atendidas mediante diferentes mecanismos.

- Fortalecer los mecanismos de intermediación laboral y atender las asimetrías de información que afectan el funcionamiento de los mercados laborales.
- Promover la cobertura universal de la seguridad social, estimulando la creación de empleos formales y la flexibilidad laboral.
- Fortalecer el funcionamiento de los mercados financieros y de capitales para facilitar el acceso a las actividades productivas al capital.
- Ampliar el acceso al crédito y servicios financieros a través de la acción de la Banca de Desarrollo.
- Generar instrumentos financieros acordes a las necesidades y capacidades de las unidades de producción agrícola.
- Otorgar certidumbre jurídica a la tenencia y uso de la tierra.
- Fomentar la organización y las asociaciones productivas de los pequeños productores que les permitan generar economías de escala.
- Transitar hacia un modelo de desarrollo urbano sustentable.
- Promover el ordenamiento territorial en zonas urbanas, así como el desarrollo de ciudades más competitivas.
- Conducir el proceso de ordenamiento ecológico general del territorio y apoyar los procesos de ordenamiento regional y local.
- Impulsar un crecimiento verde que preserve el capital natural del país, al mismo tiempo que promueva aumentos en la productividad.
- Facilitar el acceso a insumos básicos para las actividades agropecuarias, en particular semillas mejoradas, fertilizantes, financiamiento y agua.
- Promover las inversiones en la infraestructura necesaria para facilitar la comercialización y el acceso a los mercados.
- Promover la adopción de nuevas tecnologías y técnicas agropecuarias y pesqueras, incluidas las TIC's, a través de extensionismo y capacitación.
- Articular las políticas públicas dirigidas a los pequeños productores agrícolas, en particular aquellos que habiten en zonas marginadas.
- Fortalecer el desarrollo de capacidades en hogares en situación de vulnerabilidad, que permitan alcanzar su máximo potencial productivo.
- Impulsar el acceso y permanencia en el sistema educativo, así como la conclusión oportuna de estudios en todos los niveles.
- Modernizar y ampliar la red de caminos rurales y alimentadores, carreteras interestatales.
- Modernizar y ampliar la infraestructura hidroagrícola.
- Promover políticas de desarrollo productivo acordes a las vocaciones productivas de cada región.
- Impulsar el desarrollo de la región Sur-Sureste mediante políticas que aumenten su productividad.
- Conservar y mantener en buenas condiciones los caminos rurales de las zonas más marginadas del país.
- Desarrollar infraestructura que favorezca la integración logística y aumente la productividad regional.
- Impulsar una política en mares y costas que fomente la competitividad y enfrente los efectos del cambio climático.
- Fortalecer la infraestructura de transporte y mejorar su conectividad en forma coherente con las necesidades del sector productivo.

Perspectiva de Género:

A pesar del avance en la legislación que tutela los derechos de las mujeres, éstas todavía no pueden ejercerlos plenamente por la situación en la que se encuentran inmersas. La discriminación y la violencia que viven y de las cuales hay contundentes evidencias estadísticas, impiden o limitan su inserción en el desarrollo nacional en condiciones de igualdad de oportunidades y de no discriminación con relación a los hombres. Por ello por primera vez el Gobierno incorpora como eje transversal la perspectiva de género como estrategia; establece acciones para prevenir y sancionar la violencia de género; incorpora la perspectiva de género en la Cruzada Nacional contra el Hambre; promueve acciones afirmativas en todos los niveles educativos; busca facilitar la actividad empresarial de las mujeres; y armoniza la legislación nacional con convenciones y tratados internacionales sobre derechos humanos de la mujer.

En este sentido, el PNMSH incluye en sus estrategias la perspectiva de género e identifica las brechas de desigualdad entre mujeres y hombres. Además reconoce los obstáculos para el avance de las mujeres: las prácticas excluyentes, discriminatorias, violentas, sexistas e irrespetuosas; lo que se refleja en acciones afirmativas a favor de mujeres y niñas que ayuden a eliminar las desigualdades, con particular atención en el caso de las mujeres que se encuentran en condición de pobreza extrema de alimentación.

Así, al incorporar un enfoque transversal de género, se busca lograr la igualdad sustantiva entre mujeres y hombres, eliminar la violencia contra las mujeres, y realizar un cambio cultural por medio del cual las personas se reconozcan y respeten, y hombres y mujeres se vean, se traten y se conciben como pares; un cambio que se traduzca en que prevalezca una cultura de derechos humanos, igualdad y no discriminación que permita la construcción de una sociedad incluyente con una ciudadanía participativa.

La estrategia de trabajo de la Cruzada Nacional contra el Hambre basada en la participación comunitaria, es muestra del papel activo que hoy están asumiendo las mujeres para transformar la realidad de sus familias y comunidades; de tal forma los comedores y en los propios comités predomina su presencia activa.

Las siguientes acciones forman parte del Programa Nacional para la Igualdad de Oportunidades y no Discriminación contra las Mujeres 2013-2018 en el marco de la Cruzada Nacional contra el Hambre:

1. Garantizar que los esquemas de programas alimentarios incorporen a niñas y mujeres embarazadas.
2. Fomentar la generación de ocupaciones entre las mujeres pobres, mediante el apoyo a la creación y consolidación de proyectos productivos.
3. Fortalecer los programas de becas para niñas que viven en los municipios de la cruzada contra el hambre.
4. Promover programas de autoconstrucción de vivienda y títulos de propiedad para mujeres en pobreza extrema de alimentación.
5. Consolidar los programas de infraestructura básica de electricidad y drenaje y desagüe que beneficie a las mujeres en zonas de alta marginación.
6. Asegurar infraestructura para que las mujeres practiquen deportes en zonas de alta marginación.
7. Fortalecer la estrategia de inclusión y bienestar social para niñas y mujeres que viven en municipios de la cruzada contra el hambre.
8. Desarrollar programas para abatir la desnutrición infantil aguda y crónica, y mejorar los indicadores de peso y talla de la niñez.

Relación de Programas propuestos por las Secretarías y Dependencias para Incidir en la CNcH en 2014 y su relación con los Indicadores de Carencia Social de CONEVAL

PROGRAMAS PROPUESTOS 2014	Institución/Dependencia	Indicador de Carencia Social CONEVAL según medición multidimensional de la pobreza en México.
1. Agroincentivos	SAGARPA	Acceso a los Alimentos e Ingreso por debajo de la línea de bienestar mínimo
2. Agroproducción Integral		
3. Desarrollo de Clúster Agroalimentario (Agroclúster)		
4. PROAGRO Productivo		
5. PROCAFÉ e Impulso Productivo de Café		
6. Producción Intensivas y Cubiertas Agrícolas (PROCURA)		
7. Tecnificación de Riego		
8. Reconversión y Productividad		
9. Bioenergía y Sustentabilidad		
10. Incentivos para Productores de Maíz y Frijol		
11. Manejo de Postproducción Pecuaria		
12. Productividad Pecuaria		
13. Programa Porcino (PROPOR)		
14. Programa de Perforación y Equipamiento de Pozos Ganaderos		
15. PROGAN Productivo		
16. Infraestructura y Equipo de Repoblamiento		
17. Repoblamiento y Recría Pecuaria		
18. Impulso a la Capitalización Pesquera y Acuícola		

19. Desarrollo Estratégico de Acuacultura			
20. PROPECA			
21. Desarrollo Productivo Sur Sureste			
22. Productividad Agroalimentaria			
23. Agricultura Familiar Periurbana y de Traspatio			
24. Atención a Desastres Naturales en el Sector Agropecuario y Pesquero			
25. Desarrollo Integral de Cadenas de Valor			
26. Extensión e Innovación Productiva (CEIP)			
27. Conservación y Uso Sustentable de Suelo y Agua COUSSA			
28. Programa Estratégico para la Seguridad Alimentaria PESA			
29. Vinculación con Organizaciones de la Sociedad Civil			
30. Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA)			
31. Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)			
32. Subsidios a Organizaciones de la Sociedad Civil	SEMARNAT		
33. Programa de Abasto Social de Leche (PASL)	LICONSA		Acceso a los Alimentos
34. Programa de Compra de Leche Nacional			
35. Programa de Abasto Rural (PAR)	DICONSA		
36. Proyecto de Infraestructura, Rehabilitación y/o Equipamiento de Espacios Alimentarios (PIREEA)	DIF		
37. OPORTUNIDADES Desarrollo Humano Oportunidades	OPORTUNIDADES		Acceso a los Alimentos e Ingreso por debajo de la línea de bienestar mínimo

38. Programa de Apoyo Alimentario (PAL)		
39. Vertiente de Apoyos a la Producción		
40. Vertiente de Apoyos a la Comercialización	FONART	Ingreso por debajo de la línea de bienestar mínimo
41. Programa de Electrificación	SENER	Servicios Básicos de la Vivienda
42. Fomento para la conservación y el aprovechamiento sustentable de la vida silvestre (UMA)	SEMARNAT	Ingreso por debajo de la línea de bienestar mínimo
43. Programa de Empleo Temporal (PET)		
44. Programa Nacional Forestal (PRONAFOR)		
45. Programa de Conservación para el Desarrollo Sostenible (PROCOCODES)		
46. Programa de Vigilancia Comunitaria (PROVICOM)		
47. Programa de Agua Potable, Alcantarillado y Saneamiento en Zonas Urbanas (APAZU)		Servicios Básicos de la Vivienda
48. Programa para la Construcción y Rehabilitación de Sistemas de Agua Potable y Saneamiento en Zonas Rurales (PROSSAPYS)		
49. Programa de Tratamiento de Aguas Residuales (PROTAR)		
50. Fortalecimiento de la atención médica y servicios de prevención y promoción de la salud a través de Unidades Médicas Móviles	SALUD	Acceso a los servicios de salud
51. Fortalecimiento de unidades médicas de primer nivel de atención a través de la entrega de reconocimientos		
52. Sistema Integral de Calidad en Servicios de Salud (PROCESS)		

53. Seguro Popular (Afiliación)		
54. Promoción de la Lactancia Materna		
55. Promoción de la Salud		
56. Programa de Infraestructura Indígena (PROII)	CDI	Servicios Básicos de la Vivienda
57. Programa para el Mejoramiento de la Producción y la Productividad Indígena (PROIN)		Ingreso por debajo de la línea de bienestar mínimo
58. Programa de Apoyo a la Educación Indígena (PAEI)		Rezago Educativo
59. Programa de Fomento a la Urbanización Rural	SEDATU	Servicios Básicos de la Vivienda
60. Programa Reubicación de la Población en Zonas de Riesgos en Zonas de Riesgos		
61. Programa de Apoyo a Jóvenes para la Producción de Futuras Empresas		Ingreso por debajo de la línea de bienestar mínimo
62. Programa para el Desarrollo Regional Turístico Sustentable	SECTUR	
Programa de Empleo Temporal (PET)	SCT	
63. Programa 3X1 Migrantes	SEDESOL	Ingreso por debajo de la línea de bienestar mínimo y servicios básicos de la vivienda
Programa de Empleo Temporal (PET)		Ingreso por debajo de la línea de bienestar mínimo
64. Programa de Opciones Productivas		
65. Programa de Manejo de Tierras para la Sustentabilidad Productiva (MTSP)	SEMARNAT	
66. Programa de Seguro de Vida para Jefas de Familia	SEDESOL	Seguridad Social y Rezago Educativo
67. Programa de Estancias Infantiles		Seguridad Social
68. Programa para el Desarrollo de Zonas Prioritarias PDZP		Calidad y Espacios de la Vivienda
69. Programa Hábitat	SEDATU	Servicios Básicos de la Vivienda
70. Programa de Jornaleros Agrícolas	SEDESOL	Servicios Básicos de la Vivienda, Rezago Educativo, Acceso a servicios de salud

71. Programa de Atención a Adultos Mayores 65 y más		Seguridad Social e Ingreso por debajo de la línea de bienestar mínimo
72. Programa de Comedores Comunitarios		
73. Apoyo a los Bancos de Alimentos	SEDESOL	Acceso a los alimentos
74. Centros de Ciudad Mujer		Es acción de COAYUVANCIA
75. Programa de Apoyo al Empleo	STPS	Ingreso por debajo de la línea de bienestar mínimo
76. Servicios de Vinculación Laboral (zona urbana)		
77. Programa de Coinversión Social (PCS)	INDESOL	Acceso a los alimentos
78. Programa de Fomento a la Economía Social	SE-INAES	Ingreso por debajo de la línea de bienestar mínimo
79. Fondo Nacional del Emprendedor	SE-INADEM	
80. Programa Nacional de Financiamiento al Microempresario	SE-PRONAFIN	
81. Fondo de Microfinanciamiento a Mujeres Rurales	SE-FOMMUR	
82. Programa Becas de apoyo a la Educación Básica de Madres Jóvenes y Jóvenes Embarazadas PROMAJOVEN	SEP	Rezago Educativo
83. Programa de Escuelas de Tiempo Completo con Apoyo Alimenticio		
84. Programa de Acciones Compensatorias para Abatir el Rezago Educativo en Educación Inicial y Básica	SEP-CONAFE	
85. Programa de Escuelas Dignas	SEP-INIFED	
86. Atención a la Demanda de Educación para Adultos	SEP- INEA	
87. Programa de Fortalecimiento a la Transversalidad de la Perspectiva de Género	INMUJERES	Es Componente del Objetivo 2
88. Programa de Apoyo a las Instancias de Mujeres (PAIMEF)	SEDESOL	Es acción de COAYUVANCIA
89. Vivienda Digna		
90. Vivienda Rural	FONHAPO-SEDATU	Servicios Básicos de la Vivienda y Calidad y Espacios de las viviendas

