

SEDATU

SECRETARÍA DE
DESARROLLO AGRARIO,
TERRITORIAL Y URBANO

**Dirección General de Organización Social y Vivienda
Rural**

Dirección de Vivienda Rural

Diagnóstico

Programa de Fomento a la Urbanización Rural

(FUR)

Diagnóstico del Programa de Fomento a la Urbanización Rural

El presente documento tiene como objeto construir las bases analíticas que permitan identificar la problemática que el programa atenderá. También se identifican y caracterizan las poblaciones que delimitan y delinean la intervención del programa y sus tipos de apoyo y la partida presupuestal que dan soporte financiero al Programa de Fomento a la Urbanización Rural. El desarrollo del Presente documento se basa en los elementos establecidos por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL)¹.

Antecedentes

El Gobierno de la República a través de la Secretaría de Desarrollo Agrario, Territorial y Urbano, instrumenta el Programa de Fomento a la Urbanización Rural, el cual forma parte de las estrategias orientadas a contribuir al desarrollo de una vida digna de la población que habita en localidades rurales.

Teniendo como sustento jurídico la Constitución Política de los Estados Unidos Mexicanos, en el artículo 4 se establece que “Toda familia tiene derecho a disfrutar de vivienda digna y decorosa. La Ley establecerá los instrumentos y apoyos necesarios a fin de alcanzar tal objetivo”.

El 20 de mayo de 2013, se publicó en el Diario Oficial de la Federación, el Decreto por el que se aprueba el Plan Nacional de Desarrollo 2013-2018 (PND), el cual establece cinco metas nacionales: México en Paz, México Incluyente, México con Educación de Calidad, México Próspero y México con responsabilidad Social, además de tres estrategias transversales: Democratizar la Productividad, Gobierno Cercano y Moderno, y Perspectiva de Género. El PND proyecta, en síntesis, hacer de México una sociedad de derechos, en donde todos tengan acceso efectivo a los derechos que otorga la constitución. Por ello, el Programa se constituye como un elemento central que coadyuva con la política pública en materia de infraestructura comunitaria, en localidades rurales.

El PND establece la meta 2 “México incluyente” para garantizar el ejercicio efectivo de los derechos sociales de todos los mexicanos, que vaya más allá del asistencialismo y que conecte el capital humano con las oportunidades que genera la economía en el marco de una nueva productividad social, que disminuya las brechas de desigualdad y que promueva la más alta participación social en las políticas públicas como factor de cohesión y ciudadanía. Asimismo

El Plan Sectorial señala que las familias mexicanas emigran de centros de población en los que ya no encuentran oportunidades para su desarrollo debido a que no cuentan con derechos agrarios, lo que los lleva a asentarse de manera informal en pequeñas localidades rurales, ubicadas en

¹ Elementos mínimos a considerar en la elaboración de diagnósticos de programas nuevos, Consejo Nacional de Evaluación de la Política de Desarrollo Social, disponible en

http://web.coneval.gob.mx/Informes/Evaluacion/Impacto/Diagnostico_Programas_Nuevos.pdf

tierras comunales o ejidales sin uso, apartadas y distantes de centros y núcleos urbanizados, y con carencias en los servicios de agua potable, drenaje y electricidad. Y que es necesario implementar políticas y programas públicos que incentiven la concentración formal en núcleos de población más grandes y detener con ello la atomización de localidades, además de fomentar la mejora de los servicios públicos de las localidades rurales que muestran tendencias a la urbanización, es decir que continúan sus crecimiento hasta contar con más de 2500 habitantes.

Es entonces que el Programa de Fomento a la Urbanización Rural se alinea al Programa Sectorial de Desarrollo Agrario, Territorial y Urbano 2013-2018² en su Objetivo 5 “Fomentar el desarrollo de los núcleos agrarios mediante acciones en materia de cohesión territorial, productividad, suelo, vivienda rural y gobernabilidad” bajo la estrategia 5.2 “Fomentar la dotación de servicios básicos en localidades rurales con condiciones de alto y muy alto grados de rezago social”. Es por ello que el Programa se inserta tanto a los objetivos del Programa Sectorial como al PND

Asimismo el Programa se articulará con otras políticas públicas transversales, orientadas a atender preferentemente a la población que habita en localidades rurales, que presentan condiciones de vulnerabilidad, marginación y rezago a través de otorgamiento de apoyos para la elaboración de proyectos ejecutivos o la ejecución de proyectos de construcción de infraestructura comunitaria; sin importar etnia, creencias religiosas o preferencias políticas y siempre basadas en esquemas de transparencia y rendición de cuentas sobre el uso de los recursos asignados.

La Secretaría, a través de este Programa, se alinea al Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre, publicado en el Diario Oficial de la Federación el 22 de enero de 2013, que dispone que los Programas del Gobierno Federal podrán apoyar en la instrumentación de la Cruzada contra el Hambre, la cual es una estrategia de inclusión y bienestar social, que se implementará a partir de un proceso participativo de amplio alcance cuyo propósito es conjuntar esfuerzos y recursos de la Federación, las entidades federativas y los municipios, así como de los sectores público, social y privado y de organismos e instituciones internacionales, para el cumplimiento de los objetivos consistentes en cero hambre a partir de una alimentación y nutrición adecuada de las personas en pobreza multidimensional extrema y carencia de acceso a la alimentación; eliminar la desnutrición infantil aguda y mejorar los indicadores de peso y talla de la niñez; aumentar la producción de alimentos y el ingreso de los campesinos y pequeños productores agrícolas; minimizar las pérdidas post-cosecha y de alimentos durante su almacenamiento, transporte, distribución y comercialización y promover la participación comunitaria para la erradicación del hambre. Así como la ejecución de políticas, programas y acciones en materia de prevención social de acuerdo a las directrices marcadas por la Comisión Intersecretarial para la Prevención Social de la Violencia y la Delincuencia, centrando los esfuerzos del Gobierno de la República en los territorios con condiciones de marginación y de población con vulnerabilidad.

² Diario Oficial de la Federación publicado el día 16 de diciembre de 2014

Identificación y estado actual del problema

Según la FAO los ejidos y comunidades representan un componente importante en la estructura de propiedad de los recursos naturales del país, con una fuerte incidencia en su utilización productiva, la inversión en el campo, la generación de empleo y autoempleo, en la distribución del ingreso y en la sostenibilidad ambiental de las actividades económicas³. Más de la mitad del territorio está compuesto por miles de localidades que conforman ejidos y comunidades donde habitan poco más de 8.1 millones de sujetos agrarios, para cuya atención se requiere la aplicación de políticas encaminadas a fomentar su desarrollo, entre otros elementos, a partir de la tenencia de la tierra⁴.

Siguiendo los resultados presentados por el CONEVAL, las zonas rurales tienen el 21.5 por ciento de sus habitantes en condición de pobreza extrema y al 40.1% por ciento eran pobres. Ello pone de relieve que una de las principales problemáticas que vive la población rural en pobreza, es el hecho de no contar con alternativas suficientes para generar ingresos sustentables y no tener acceso a servicios básicos en la vivienda⁵. Para la atención de las zonas rurales es necesaria la instrumentación de distintos programas y estrategias.

Un importante número de familias mexicanas emigran de los centros de población en los que ya no encuentran oportunidades para su desarrollo debido a que no cuentan con derechos agrarios, lo que las lleva a asentarse de manera informal en pequeñas localidades rurales, ubicadas en tierras comunales o ejidos sin uso, apartadas y distantes de centros y núcleos urbanizados, y con carencias en el acceso a servicios de agua potable, drenaje y electricidad. “Las pequeñas localidades conforman la población rural de México y reflejan un modo de vida con pocas instituciones, un alto nivel de aislamiento, pocas oportunidades de desarrollo, una baja división social del trabajo y un alto predominio por las actividades productivas asociadas al autoconsumo”.⁶

Un elemento para el desarrollo de zonas agrarias es el fomentar la urbanización a través de implementar obras de infraestructura social que doten a la población de las localidades rurales de servicios básicos como pavimentación de calles, espacios públicos, alumbrado público, dotación de agua potable parques y jardines. Según Rozas, para la mayoría de los economistas, la ausencia de infraestructura adecuada y la provisión ineficiente de servicios de infraestructura, son obstáculos

³ Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), La FAO en México. Más de 60 años de cooperación, FAO representación en México, 2009. Citado en Programa Sectorial de Desarrollo Agrario, Territorial y Urbano 2013-2018, Diario Oficial de la Federación, 16 de diciembre de 2013.

⁴ Programa Sectorial de Desarrollo Agrario, Territorial y Urbano 2013-2018, Diario Oficial de la Federación, 16 de diciembre de 2013.

⁵ El acceso a los servicios básicos en la vivienda es un elemento incorporado en la medición multidimensional de la pobreza

⁶ Programa Sectorial de Desarrollo Agrario, Territorial y Urbano 2013-2018, Diario Oficial de la Federación, 16 de diciembre de 2013.

para la implementación eficaz de políticas de desarrollo y la obtención de crecimiento económico⁷. Asimismo la CEPAL⁸ establece que la dotación de infraestructura afecta al crecimiento, en la medida que una mayor disponibilidad y calidad de los servicios conlleva una mayor productividad. Ello puede generar las condiciones para el desarrollo de zonas agrarias e incentivar el crecimiento poblacional de las mismas y evitar que sus habitantes se desplacen a otros centros de desarrollo económico lejanos a sus lugares de origen.

La infraestructura posibilita la integración social y la mejora sustantiva de la calidad de vida de las personas, permite la satisfacción de un conjunto de necesidades básicas, en gran medida determinante de la calidad de vida de las personas residentes en un territorio. La infraestructura básica y la provisión eficiente de servicios de la misma son vehículos de cohesión territorial, económica y social porque integran y articulan el territorio, lo hacen accesible desde el exterior y permiten a sus habitantes conectarse con el entorno. Asimismo, la posibilidad de comunicación o de traslado de un lugar a otro, con eficiencia, rapidez y seguridad, es un elemento indispensable para mejorar la cohesión social de los habitantes de un territorio⁹. Por otro lado, las comunidades pueden reducir el tiempo que dedican a suministrar agua potable a sus hogares y dedicar mayor tiempo a otras actividades como al trabajo, al esparcimiento o al estudio. Con ello la intervención pública estaría fomentando el desarrollo de núcleos agrarios o localidades rurales con acciones que incentivan la cohesión social.

El sentido de pertenencia y la igualdad de oportunidades para el ejercicio de derechos fundamentales que asegure el bienestar de las personas sin discriminación, puede incidir sobre el sentido de pertenencia de las personas a una comunidad o territorio. El disfrute de derechos básicos a través de la implementación de infraestructura básica que mejore las condiciones de vida de las personas puede arraigar a las personas a sus comunidades y por tanto incentivar el crecimiento de las mismas y que, con el tiempo, la inversión en grandes obras de infraestructura sea costo efectiva para su realización por parte de las instituciones que tengan dichos atributos. Disminuir la brecha en infraestructura básica en las zonas rurales puede incrementar la cohesión social de las personas e incentivar el crecimiento de las personas que ahí habitan al sentar las bases para la generar las condiciones necesarias para el desarrollo de dichas zonas.

Por otro lado, la Ley General de Desarrollo Social captura en esencia la problemática de las zonas rurales el señalar que, por un lado, la política nacional de desarrollo social debe incluir, entre otras vertientes, la infraestructura social básica y, por otro lado, reconoce la importancia de la infraestructura al determinar que son prioritarios y de interés público los programas y obras de infraestructura para agua potable, drenaje, electrificación, caminos y otras vías de comunicación,

⁷ Rozas P., et al. Desarrollo de infraestructura y crecimiento económico: revisión conceptual, Serie recursos naturales e infraestructura, CEPAL, Octubre 2004

⁸ CEPAL, Desarrollo productivo en economías abiertas, junio 2004.

⁹ Rozas P., et al. Desarrollo de infraestructura y crecimiento económico: revisión conceptual, Serie recursos naturales e infraestructura, CEPAL, Octubre 2004

saneamiento ambiental y equipamiento urbano¹⁰. Es por ello que la creación de programas que promuevan el desarrollo de zonas rurales, además del sustento económico y social, cuenta con el respaldo y el ordenamiento legal para realizarlo.

México presenta una población al 2012 de 117.5 millones de personas. La población que vive en localidades con menos de 2,500 habitantes y aquellas que viven en localidades de más de 2,500 habitantes ha aumentado a lo largo del tiempo, sin embargo no lo han hecho al mismo ritmo (Gráfica 1). Ello se refleja en el hecho de que la participación de la población rural respecto a la población total ha disminuido; en 1930 dicha población representaba el 66.5 por ciento pero para el 2012 tan solo era del 23.2 por ciento (27.2 millones de personas).

Gráfica 1. La población en México y su composición rural y urbana. 1930-2012

Fuente: Elaboración propia con información del Perfil socioeconómico, Estados Unidos Mexicanos, Censo de Población y Vivienda 2010, 2013 y del MCS-ENIGH 2012.

En lo que respecta a la concentración rural, son los estados como Veracruz, Chiapas, Oaxaca, Michoacán, Guanajuato quienes presentan un mayor número de localidades y mayor concentración de población rural (Gráfica 2). A pesar de no ser de los estados con mayor número de localidades rurales es importante destacar los estados de México, Puebla y Guerrero ya que estos concentran gran parte de la población rural. La entidades con menos localidades y población son el Distrito Federal, Colima, Quintana Roo y Aguascalientes.

¹⁰ Véase Artículo 14 Fracción IX y Artículo 19 Fracción IV de la Ley General de Desarrollo Social

Gráfica 2: Distribución de las localidades y población rurales por estado, 2010

Fuente: Elaboración propia con información del ITER 2010 de INEGI

Las localidades rurales se concentran principalmente en el estrato de 1 a 249 habitantes, mientras que el 15 por ciento de las localidades tiene más de 249 personas. Tan solo el 3 por ciento de las localidades de corte rural supera los 999 habitantes. La heterogeneidad de las poblaciones se incrementa con el tamaño de las localidades; el tamaño de las poblaciones es diverso, sin embargo, las localidades de 1 a 249 habitantes son más homogéneas que aquellas que superan los 999 habitantes quienes presentan una desviación estándar de 406.9. Las necesidades y las condiciones socioeconómicas de las localidades más grandes pueden ser de mayor diversidad (tabla 1).

Tabla 1. Distribución de las localidades rurales por tamaño de población 2010

Tamaño localidad	Frecuencia	Porcentaje	Desv. Est.
1 a 249 habitantes	159,821	84.7	55.2
250 a 499 habitantes	13,590	7.2	71.2
500 a 999 habitantes	9,264	4.9	140.5
1,000 a 2499 habitantes	5,921	3.1	406.9
Total	188,596	100.0	310.8

Fuente: Cálculos realizados a partir del ITER 2010 de INEGI.

Desv. Est. Es la desviación estándar del número de habitantes en las localidades (población)

El 23 por ciento de la población es rural, mismo que se distribuye en 98 por ciento de las localidades. Como se puede apreciar en la gráfica 3, la población rural es la más dispersa, mientras que la urbana presenta una concentración mayor. De hecho la población promedio en localidades rurales es de 144 personas mientras que en las urbanas es de 24,718 personas.

Las localidades de corte rural presentan diversos problemas, que son heterogéneos, es decir, no todas presentan los mismos problemas y muy probablemente no con la misma gravedad. Sin

embargo la información disponible permite identificar algunos de ellos y agrupar a las localidades que lo presentan con la finalidad de contar con información que señale el retraso en infraestructura en zonas rurales.

Grafica 3. Dispersión de las población según tamaño de la localidad, 2010

Fuente: cálculos realizados a partir del Censo de Población y Vivienda 2010 de INEGI. Se graficó el logaritmo tanto del promedio de habitantes por tamaño de localidad y el número de localidades por tamaño de localidad. Esto con la finalidad de suavizar los datos y pudieran ser presentados un solo gráfico. Aunque en el ITER 2010 se presentan 11 tamaños de localidad en este ejercicio se agruparon en torno a 11 tamaños. Se etiquetaron solo algunos puntos por razones de presentación.

En la tabla 2 se presentan de forma general algunos problemas de infraestructura de las localidades rurales. En lo que respecta a agua y saneamiento, el 67 por ciento no cuenta con drenaje y el 21 por ciento no cuenta con red de agua potable. Se destaca que en el rubro de comercio y servicios casi la totalidad de las localidades no cuenta con mercados o tianguis. En lo que respecta a equipamiento y servicios públicos más del 50 por ciento no cuenta con plaza o jardín, panteón, calles pavimentadas y pozo de agua comunitario; el menor de los problemas es el alumbrado público aunque no menos importante (15 por ciento). Por último el 26 por ciento no cuenta con cancha deportiva donde las personas, principalmente los niños y jóvenes, puedan desarrollar actividades deportivas en un espacio adecuado. El 15 por ciento no cuenta con carretera.

Uno de los niveles de carencias más bajos es la de carreteras, sin embargo, se debe destacar que en más de la mitad de dichas localidades (93 mil), la carretera es de terracería, lo que deja un gran espacio para mejorar las condiciones de sus vías de comunicación. Otra de las carencias más bajas es la red de agua potable, pero al analizar a aquellas que si cuentan con red de agua potable, se encuentra que el 67 por ciento no cuenta con red de drenaje público, es decir existe una brecha

importante por cubrir para que las localidades cuenten con agua y saneamiento de forma complementaria.

Tabla 2. Problemática de las localidades rurales en México, 2010

Problemática	Carencia	Porcentaje	Localidades
Agua y saneamiento	Sin red de drenaje	67	19,306
	Sin red de agua potable	21	6,064
Comercio y servicios	Sin mercado fijo	97	27,891
	Sin tianguis	97	27,952
	Sin plaza o jardín	68	19,519
Equipamiento y servicios públicos	Sin panteón	68	19,519
	Sin calles pavimentadas	65	18,637
	Sin pozo de agua comunitario	52	14,884
	Sin alumbrado público	15	4,328
Otros	Sin cancha deportiva	26	7,492
	Sin carretera	15	25,539

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

La población que habita las localidades identifican o señalan los aspectos que consideran como problemas principales, este elemento es importante ya que denota la priorización de las necesidades que han de ser satisfechas a partir de la percepción de las personas. Los problemas principales se agrupan principalmente en torno a los problemas estructurales y económicos, destacando que 61,829 localidades (49 por ciento) presentan problemas de infraestructura, es decir una de cada dos localidades pone especial atención al rezago en infraestructura más que en los problemas económicos (ver tabla 3). Ello revela que a la par de la creación que programas o acciones que fomenten la actividad económica se debe considerar aquellos programas que coadyuven al desarrollo comunitario de localidades rurales a través de construcción de obras de infraestructura que permitan el desarrollo de las zonas agrarias del país.

Tabla 3. Distribución de los problemas principales de las localidades rurales

Problemática	Localidades	porcentaje
Infraestructura	61,829	49
Económicos	49,855	39
Sociales	6,855	5
Ambientales	5,524	4
Otros	2,927	2
Total	126,990	100

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

Desagregando los problemas de infraestructura (tabla 4) se observa que la falta de servicio de agua es el principal problema identificado por el 38 por ciento de las localidades. El segundo problema es la falta de carretera o transporte con un 27 por ciento de las localidades lo que puede estar reflejando las condiciones precarias de las carreteras de aquellas localidades que las tienen. Se puede destacar que la falta de drenaje y alcantarillado tan solo se identifica como problema principal en el 6 por ciento de los casos, pero ello puede obedecer a que solo aquellas localidades que cuentan con agua se encuentren en dicha categoría.

Tabla 4. Distribución de los problemas de infraestructura, 2010

Problema de infraestructura identificado	Localidades	Porcentaje
Falta de abasto o comercio	313	0.51
Falta de carretera o transporte	16,867	27.28
Falta de drenaje y alcantarillado	3,548	5.74
Falta de energía eléctrica	8,460	13.68
Falta de equipamiento o servicios de salud	2,291	3.71
Falta de servicio de agua	23,463	37.95
Falta de otros servicios o equipamiento	6,887	11.14
Total	61,829	100

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

La población en México se ha caracterizado en las últimas décadas por ser de corte urbano. Sin embargo las localidades que integran al país son principalmente rurales. La población potencial¹¹ a la que se enfrentaría el programa está compuesta por 188,596 localidades donde se concentra el 23 por ciento de la población (27.2 Millones). En promedio, en estas localidades, viven 144 personas, lo que indica que esta población se encuentra muy dispersa, sobre todo si se considera que en las localidades urbanas, en promedio habitan 24,718 personas.

Los principales carencias de las localidades son la falta de mercados fijos y tianguis, red de drenaje, red de agua potable, plazas o jardines, panteones, pavimentación de calles, pozos de agua comunitarios y canchas deportivas. Asimismo los problemas que los habitantes identifican como principales son las de infraestructura, tales como la falta de servicios de agua, carreteras o transporte y falta de energía eléctrica.

¹¹ Se consideró la definición de población objetivo presente en el Modelo de Términos de referencia para la Evaluación de Consistencia y Resultados que presenta CONEVAL en la siguiente dirección electrónica: http://web.coneval.gob.mx/Evaluacion/Paginas/Normatividad/Terminos_de_Referencia_vigentes.aspx

Localidades rurales con alto y muy alto grado de rezago social

Las localidades rurales presentan rezagos en la red de agua potable y de drenaje. La falta de una red de agua potable está presente en el 21 por ciento de las localidades, mientras que la red de drenaje está ausente en el 79 por ciento (tabla 6). Asimismo, de las localidades que tienen red de agua tan solo el 51 por ciento cuenta con red de drenaje, lo que convierte al drenaje en un elemento de importancia a ser atendido y lograr servicios complementarios que fortalezcan la infraestructura de dichas localidades.

Tabla 6. Carencia de agua y saneamiento de las localidades rurales con alto y muy alto grado de rezago social, 2010

Tipo de localidad rural	Sin red de agua potable		Sin red de drenaje	
	Porcentaje	Localidades	Porcentaje	Localidades
1-99 habitantes	79	11	79	11
100-249 habitantes	63	68	98	105
250-499 habitantes	63	398	96	605
500-999 habitantes	55	240	92	402
1000-2499 habitantes	54	87	87	141
Total	59	804	94	1,264

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

En lo que respecta al comercio, las localidades susceptibles de ser apoyadas representan el 98 por ciento; dichas localidades no tienen mercado fijo. Asimismo en dicha proporción se encuentran aquellas que no cuentan con tianguis, lo que dificulta que sus habitantes cuenten con espacios que les permitan realizar sus compras de manera habitual, dejando esto un gran espacio para contribuir a dotar a dichas localidades con tales espacios.

Tabla 7. Carencias en comercio de las localidades rurales con alto y muy alto grado de rezago social, 2010

Tipo de localidad rural	Sin mercado fijo		Sin tianguis	
	Porcentaje	Localidades	Porcentaje	Localidades
1-99 habitantes	93	13	93	13
100-249 habitantes	99	106	99	106
250-499 habitantes	99	623	99	623
500-999 habitantes	98	428	98	428
1000-2499 habitantes	96	154	96	154
Total	98	1,324	98	1,324

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

En lo que respecta a equipamiento y servicios públicos (tabla 8), casi la mitad carece de alumbrado público. En otros rubros existen brechas importantes en las que se puede contribuir para que las localidades más rezagadas cuenten con elementos de infraestructura propias de zonas más desarrolladas. Por ejemplo, el 94 por ciento de las localidades no cuenta con una plaza o jardín donde las familias puedan sostener actividades de recreación o disfrutar de espacios libres y seguros. Otro elemento del que carece el 94 por ciento de las localidades es de un espacio dedicado especialmente al entierro de las personas que han fallecido; un lugar adecuado donde las familias puedan depositar los restos de sus familiares, tal como ocurre en zonas urbanas. Asimismo gran parte de las localidades (90 por ciento) no tiene calles pavimentadas, lo que puede dificultar el tránsito de las personas y posiblemente poner en riesgo la integridad física de las mismas en temporada de lluvias; se abre una gran brecha de acción para la intervención del Programa.

Siguiendo con la información presentada en la tabla 8, también se destaca que el 60 por ciento de las localidades no cuenta con un pozo de agua comunitario, sin embargo este resultado se debe matizar ya que muchas de ellas ya cuentan con red de agua potable (6, 897 localidades); las que no cuentan con pozo y tampoco con red de agua son 1,374 localidades, es decir solo el 8 por ciento de las que no tienen pozo tampoco tienen red de agua. Ello minimiza el rezago del acceso al agua, sin embargo ello no le resta importancia ya que el agua es uno de los elementos esenciales para la vida y el desarrollo económico. Otro elemento que puede fomentar el desarrollo de las localidades con las vías de comunicación o de acceso. En ese sentido el 25 por ciento de las localidades no tiene acceso a carreteras, este resultado se profundiza al reconocer que las carreteras son principalmente de terracería, de hecho solo el 56 por ciento de las localidades que cuentan con carretera son de pavimento, dejando un gran espacio para mejorar las vías de acceso de las localidades.

Tabla 8. Carencias en infraestructura de las localidades rurales con alto y muy alto grado de rezago social, 2010

Tipo de localidad rural	Sin plaza o jardín		Sin panteón		sin calles pavimentadas	
	Porcentaje	Localidades	Porcentaje	Localidades	Porcentaje	Localidades
1-99 habitantes	92	12	92	12	93	13
100-249 habitantes	100	107	100	107	98	105
250-499 habitantes	96	605	96	605	92	578
500-999 habitantes	92	402	92	402	92	401
1000-2499 habitantes	83	132	83	132	73	117
Total	94	1,258	94	1,258	90	1,214
Tipo de localidad rural	Sin pozo de agua comunitario		Sin alumbrado público		Sin carretera	
	Porcentaje	Localidades	Porcentaje	Localidades	Porcentaje	Localidades

1-99 habitantes	79	11	57	8	29	4,488
100-249 habitantes	59	63	69	74	15	407
250-499 habitantes	61	383	52	328	7	70
500-999 habitantes	61	268	44	192	4	17
1000-2499 habitantes	54	87	33	53	2	3
Total	60	812	48	654	25	4,985

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

Los espacios donde la población puede desarrollar actividades deportivas no están presentes en la totalidad de las localidades. En el 32 por ciento de ellas no existe este elemento que permita a la población realizar deporte en condiciones físicas seguras y ello se profundiza en las localidades más pequeñas en las que más de la mitad no tienen espacios deportivos (tabla 9).

Tabla 9. Carencia en otros elementos de infraestructura en las localidades rurales con alto y muy alto grado de rezago social, 2010

Tipo de localidad rural	Sin cancha deportiva	
	Porcentaje	Localidades
1-99 habitantes	64	9
100-249 habitantes	32	35
250-499 habitantes	35	220
500-999 habitantes	30	133
1000-2499 habitantes	21	34
Total	32	431

Fuente: elaboración a partir de información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. No se cuenta con información para localidades con menos de 50 viviendas.

Las localidades rurales con alto y muy alto grado de rezago social, como se ha visto, presentan diversas carencias, pero no todas presentan las mismas y seguramente no en la misma intensidad. Considerando diez elementos se cuantificó el número de elementos o características que poseen las localidades. Como se muestra en la tabla 10, el 29 por ciento de las localidades (6,053) no cuenta con ningún elemento de infraestructura o servicios, mientras el 65.03 por ciento solo cuenta con un servicio (13,624 localidades); es decir más del 90 por ciento de las localidades (19,678) se encuentra en condiciones sumamente precarias. Menos del 5 por ciento cuenta con 9 o elementos de infraestructura o de servicios.

Tabla 10. Número de elementos de infraestructura de las localidades rurales con alto y muy alto grado de rezago social, 2010

Elementos de infraestructura	Localidades	Porcentaje
0	6,054	29.03
1	13,624	65.34
2	386	1.85
3	411	1.97
4	244	1.17
5	88	0.42
6	33	0.16
7	8	0.04
8	2	0.01
9	1	0.00
Total	20,851	100

Fuente: elaboración con información contenida en los resultados sobre localidades con menos de 5 habitantes del Censo de Población y Vivienda 2010. Los 10 elementos considerados son: 1) conexión a carreteras; 2) red de agua potable; 3) red de drenaje público; 4) alumbrado público; 5) calles pavimentadas; 6) plaza o jardín; 7) panteón; 8) mercado fijo; 9) cancha deportiva. La suma de los totales puede no coincidir debido al redondeo.

Experiencias de atención

Existen algunos programas que atienden la urbanización en comunidades de zonas rurales. Por ejemplo en Chile, la División de Desarrollo Territorial de la Subsecretaría de Desarrollo Regional y Administrativo, implementó en 2005 el Programa de Infraestructura Rural para el Desarrollo Territorial (PIRDT) que tiene por objetivo el fomentar el desarrollo productivo de comunidades rurales, permitiendo su acceso a servicios de infraestructura de agua, saneamiento, vialidad, obras portuarias, electrificación y telecomunicaciones¹². En abril del 2013 el Banco Mundial dio a conocer que con dicho Programa se crearon más de 45 planes marco de desarrollo territorial, se financiaron 250 proyectos de infraestructura rural y se emprendieron 27 iniciativas productivas y que un estimado de 320 mil residentes de comunidades rurales se beneficiaron de un uso mejor y más productivo de la infraestructura y del empoderamiento logrado a partir de la mayor participación en el proceso de toma de decisiones¹³.

En Ecuador, a través del Ministerio de Desarrollo Urbano y Vivienda, se implementó el Programa de Infraestructura Rural de Agua y Saneamiento (PIRSA). El programa apoya la creación de infraestructura de agua y saneamiento en zonas rurales, además de estudios, diseños e implementación mediante la participación de los beneficiarios y los gobiernos municipales. Según

¹² Véase información en página electrónica de la Subsecretaría de Desarrollo Regional y Administrativo <http://www.subdere.gov.cl/> Página revisada el día 19 de mayo de 2014.

¹³ Véase <http://www.bancomundial.org/es/results/2013/04/15/expanding-rural-infrastructure-territorial-development-chile> Pagina consultada el día 19 de mayo de 2014.

el BID, con el Programa, Ecuador aumentaría la cobertura de servicios de agua y saneamiento en comunidades rurales mediante la combinación de una donación de España por US\$20 millones y un préstamo del Banco Interamericano de Desarrollo (BID) por US\$30 millones¹⁴. El plazo de ejecución del programa es de cinco años, contados desde el 10 de enero de 2011.

Según el propio BID ha financiado, en América Latina, principalmente la construcción y rehabilitación de los sistemas de riego, drenaje y control de inundaciones. En el contexto de los proyectos de desarrollo productivo, el BID también ha apoyado la infraestructura regional o nacional de caminos rurales, electrificación rural, agua en zonas rurales (para el desarrollo ganadero).

Según la UNOPS¹⁵, el Gobierno regional de la Libertad, al noroeste de Perú, está mejorando el nivel de vida de los barrios desfavorecidos mediante la inversión en infraestructura y equipamiento. El programa peruano pretende reducir las enfermedades infecciosas en los barrios afectados, mejorar las relaciones entre los centros de producción y los mercados, así como reducir los costos y el tiempo necesario para el transporte de bienes y pasajeros. La UNOPS que implementa el programa en nombre del Gobierno Regional y del PNUD, quien prestó apoyo para la construcción o reparación de carreteras rurales y redes de abastecimiento de agua en zonas rurales¹⁶.

En México, el Gobierno del Estado de Guanajuato a través de la Secretaría de Desarrollo Social y Humano, conduce los Programa de Infraestructura y Equipamiento para el Desarrollo Integral, el Programa Impulso a los servicios Básicos en mí Colonia y Comunidad, y el Programa Impulso al Desarrollo de Mi Comunidad. Cuyos objetivos generales son dotar de infraestructura básica, comunitaria, municipal y complementaria en: agua potable, drenaje, electrificación, urbanización, infraestructura educativa, infraestructura para la salud, infraestructura productiva rural, mejoramiento de vivienda, caminos rurales, entre otros, para los hogares guanajuatenses que se localizan en zonas y localidades rurales¹⁷.

Por otro lado, la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, opera el Programa de Infraestructura Básica para la Atención de los Pueblos Indígenas, que otorga apoyos para caminos rurales, electrificación, agua potable, drenaje y saneamiento y elaboración de estudios. Sus apoyos se dirigen en parte a las localidades rurales, aunque también lo hace para localidades de hasta 15 mil habitantes (localidades rurales). Para el ejercicio fiscal 2013 el programa ejerció un presupuesto modificado de 5,999 millones de pesos con lo que construyeron 1140 obras y

¹⁴ Véase información en <http://www.iadb.org/es/noticias/comunicados-de-prensa/2010-09-10/ecuador-aumentara-cobertura-de-agua-y-saneamiento-con-espana-bid,7836.html> Página consultada el día 19 de mayo de 2014.

¹⁵ United Nations Office for Project Services

¹⁶ Véase

http://www.unops.org/SiteCollectionDocuments/Factsheets/Spanish/Annual%20Report%202010/CS9_infra%20rural%20Peru_ES.pdf Página consultada el día 19 de mayo de 2014.

¹⁷ Véase <http://www.desarrollosocial.guanajuato.gob.mx/> Página revidada el día 20 de mayo de 2014

acciones a través de acuerdos de coordinación suscritos con 24 Gobiernos Estatales, además de 419 obras de electrificación.¹⁸

Como hemos visto existen varios programas tanto en América Latina como en México, que atienden en alguna medida la falta de infraestructura básica, infraestructura para la salud y educación, pero poniendo atención en zonas o localidades rurales. En ese sentido el Programa pretende contribuir al desarrollo de los núcleos agrarios o comunidades que tienen rezago en infraestructura a través del fomento el desarrollo de infraestructura y servicios básicos.

3.4. Árbol de Problemas

¹⁸ Véase <http://www.cdi.gob.mx/focalizada/pibai/index.php>

4.1. Árbol de objetivos

Determinación y justificación de los objetivos de la intervención

Se reconoce que la existen diversos elementos que llevan a que las localidades rurales con alto y muy alto grado de rezago social presenten rezago en infraestructura. Dentro de la causas se ha identificado que la falta de coordinación entre los distintos órdenes de gobierno puede limitar las fuentes de financiamiento a la infraestructura rural y por tanto los recursos que se pueden destinar a atender a las localidades pequeñas es limitado. Si no se destinan recursos a la infraestructura básica, los habitantes de dichas zonas no pueden realizar actividades deportivas y culturales en espacios seguros y de calidad, además de que destinan gran parte de su tiempo a satisfacer necesidades básicas como el abastecerse de agua y alimentos, es decir se encuentran excluidos del disfrute de elementos que pueden elevar la calidad de vida de las comunidades y que por ley les corresponde, afectando la cohesión social de las zonas y desalentando el desarrollo.

El programa tiene como objetivo contribuir a la disminución del rezago en infraestructura comunitaria de las localidades rurales a través de Proyectos Ejecutivos y Proyectos de Construcción que permitan fomentar los servicios básicos, lo que en el largo plazo puede contribuir a fomentar el desarrollo de los núcleos agrarios ubicados en localidades con alto y muy alto grado de rezago social. Para ello el FUR, con la coordinación entre distintos actores, la

constitución de juntas de pobladores como instancias de gestión de servicios públicos y acciones de acceso a infraestructura y equipamiento urbano familiar y comunitario incluirá a los habitantes en el disfrute de distintos servicios lo que elevará el grado de cohesión social permitiendo a las personas el desarrollo de actividades deportivas y culturales, además de reducir los tiempos destinados a la satisfacción de necesidades básicas. Entonces el Programa fomentará el desarrollo de núcleos agrarios mediante acciones en materia de cohesión social y territorial.

Estas acciones están vinculadas al Plan Nacional de Desarrollo 2013-2018, en su meta 2 denominada “México Incluyente” que en su objetivo 2.2 establece el “Transitar hacia una sociedad equitativa e incluyente”. Con los apoyos del Programa se pretende acercar a las personas a los servicios que existen en zonas urbanas y disminuir la exclusión de dichas comunidades al acceso y disfrute de dichos servicios con lo que se mejora el desarrollo de las comunidades. Asimismo el FUR al considerar al Programa Sectorial en su estrategia 5.1 que señala el impulsar la urbanización de localidades rurales y la estrategia 5.2 que indica el “Fomentar la dotación de servicios básicos en localidades rurales con condiciones de alto y muy alto grado de rezago social se contribuye al cumplimiento del Programa Sectorial de Desarrollo Agrario, Territorial y Urbano, que establece en su objetivo 5 “Fomentar el desarrollo de los núcleos agrarios mediante acciones en materia de cohesión territorial, productividad, suelo, vivienda rural y gobernabilidad”.

Es por lo anterior que el Programa se encuentra alineado al Plan Nacional de Desarrollo y al Programa Sectorial de Desarrollo Agrario, Territorial y Urbano; con el apoyo a proyectos ejecutivos y proyectos de construcción se fomentará la creación de infraestructura y servicios básicos en las comunidades con lo que se contribuye al objetivo 5 del Programa Sectorial y a la Meta 5 del Plan Nacional.

Cobertura

El programa tiene una cobertura nacional, por lo que desde un principio todos los estados de la República Mexicana pueden participar. Sin embargo para poder recibir los apoyos se debe cumplir una serie de requisitos que permita llegar a programa a aquellas localidades con necesidades de infraestructura más agudas y profundas. En las líneas siguientes se define y presenta información que permite identificar y caracterizar las condiciones socioeconómicas de la población potencial y objetivo con las que el Programa se enfrentará y con ellos definir una mejor estrategia para atender las particularidades de la población susceptible de ser atendida.

Identificación y caracterización de la población potencial

Según información del Censo de Población y Vivienda 2010, en el país existen 192,247 localidades. El tamaño de las localidades es diverso, sin embargo se tiene que el 98.1 por ciento de las localidades son rurales, mismos que se concentran principalmente en la zona centro, sur y sureste (gráfica 4).

Grafica 4. Distribución nacional de las localidades rurales, 2010

Fuente: elaboración propia con datos del ITER 2010-INEGI

La distribución de las personas, según su sexo, es similar tanto a nivel rural como nivel nacional y urbano. Las mujeres representan una proporción ligeramente superior respecto los hombres; en el ámbito rural la diferencia es tan solo de 0.7 puntos porcentuales (tabla 11). La población rural es principalmente joven, ya que el 70 por ciento de la población es menor de 40 años. Sin embargo la población de 60 años y más representa cerca del 11 por ciento (grafica 5).

Tabla 11. Distribución de la población según sexo y tipo de localidad, 2012

Población	Total	Hombre	Mujer	Porcentaje de hombres
Localidades urbanas	90,244,544	43,787,457	46,457,087	48.5
Localidades rurales	27,212,854	13,408,578	13,804,276	49.3
Nacional	117,457,398	57,196,035	60,261,363	48.7

Fuente: elaboración con información del Módulo de Condiciones Socioeconómicas de la Encuesta Nacional de Ingresos y Gastos de los Hogares – INEGI 2012

La distribución de la población rural se concentra principalmente entre los 12 y 19 años de edad.

Grafica 5. Distribución porcentual de la población de las localidades rurales, 2012

Fuente: Elaboración con información del MCS de la ENIGH 2012. Tabulados básicos. INEGI.

Las localidades rurales que predominan son aquellas con población preponderantemente indígena (tabla 12). El 46 por ciento es no indígena, mientras que el resto de las localidades si lo son, es decir 102 mil localidades rurales en México tienen población preponderantemente indígena; hacia el 2012 en las localidades rurales habitaban 3.7 millones de personas.

Tabla 12. Localidades rurales según su condición indígena, 2010

Tipo localidad	Localidades	Porcentaje
No indígena	86,523	45.9
Indígena	102,073	54.1
Total	188,596	100

Nota: se consideraron las localidades del ITER 2010 como indígenas si el 50 por ciento o más de la población de tres años o más habla alguna lengua indígena: en el 2012 existían 6,637,747 personas indígenas (que hablan alguna lengua indígena); el 44% viven en el ámbito urbano.

En lo que respecta a educación, las condiciones de las localidades rurales son precarias. La población analfabeta representa 15.7 por ciento de la población, triplicando el valor presente en las zonas urbanas. La población con primaria incompleta representa el 23 por ciento, superando ampliamente el nivel nacional y urbano. Esto mismo sucede con las personas con secundaria incompleta pero las diferencias con el ámbito urbano es menor. Donde las diferencias se acentúan aún más cuando se revisa la proporción de personas con educación pos-básica; tan solo el 14 por ciento de la población mayor de 18 años cuenta educación pos-básica, mientras que en las

localidades urbanas el 42 por ciento cuenta con ella. Las localidades rurales, en términos generales presentan menores niveles de educación (tabla 13).

Tabla 13. Condiciones educativas según tipo de localidad, 2010

Nivel	Población	Analfabetas	Porcentaje	Población	Primaria incompleta	Porcentaje
Localidades Urbanas	61,153,354	2,680,033	4.4	61,153,354	5,931,749	10
Localidades Rurales	16,954,622	2,659,127	15.7	16,954,622	3,934,378	23
Nacional	78,107,976	5,339,160	6.8	78,107,976	9,866,127	13
Nivel	Población	Secundaria incompleta	Porcentaje	Población	Educación pos-básica	Porcentaje
Localidades Urbanas	61,153,354	3,103,731	5.1	56,219,780	23,888,690	42
Localidades Rurales	16,954,622	960,217	5.7	15,201,824	2,133,248	14
Nacional	78,107,976	4,063,948	5.2	71,421,604	26,021,938	36

Fuente: Elaboración con información del ITER 2010. INEGI

Las condiciones de empleo en las localidades urbanas y rurales se presentan en condiciones similares que a lo largo del tiempo se comporta de forma similar a nivel nacional y urbano. Aunque no se cuenta con información del desempleo en las localidades rurales, asumimos, a partir de la información obtenida del ITER 2010, que su comportamiento es similar al resto del país. Sin embargo como se muestra en la tabla 14, las condiciones de acceso a los servicios de salud si presenta condiciones muy diferentes. En las localidades urbanas la cobertura supera casi por tres veces la cobertura rural. Ello nos indica que las condiciones laborales son mejores en las localidades urbanas ya que tener acceso al IMSS puede señalar un mayor acceso a trabajos formales. El acceso al Seguro Popular es mayor en las zonas rurales lo que puede compensar la precariedad de los empleos principalmente en las localidades rurales.

Tabla 14. Servicios de salud y empleo en las localidades urbanas y rurales, 2012

Nivel	Población	IMSS	Porcentaje	Seguro Popular	Porcentaje	Tasa de desempleo
Localidades Urbanas	90,244,544	34,077,995	37.8	25,574,755	28.3	6.38*
Localidades Rurales	27,212,854	3,528,397	13.5	16,812,476	64.5	4.4**
Nacional	117,457,398	37,606,392	32.0	42,387,231	36.1	4.89*

Fuente: Elaboración con información del MCS-ENIGH 2012

Nota: * Corresponde a la tasa de desempleo al mes de abril de 2014 según el boletín de prensa núm. 244/14 INEGI.

** corresponde a la tasa calculada con el ITER 2010

Lo población de las localidades rurales identifica como problema principal, la falta de infraestructura que les permita el acceso, entre otros, al agua y la electricidad. Ello refleja el hecho de que tan solo la mitad de las viviendas rurales cuenta con servicios, mientras que en las localidades urbanas lo hacen el 90 por ciento. No solo las zonas rurales carecen en gran medida de servicios, sino también cerca del 10 por ciento carecen de bienes como radio, televisión, refrigerador, lavadora, automóvil, computadora, teléfono fijo, celular ni internet. Ello coloca a estas zonas en situación de exclusión de servicios básicos y disfrute de bienes privados (tabla 15).

Tabla 15. Servicios y pertenencias en las viviendas de las localidades rurales y urbanas, 2012

Nivel	Viviendas	Con servicios	Porcentaje	Sin ningún bien	Porcentaje
Localidades Urbanas	22,402,503	20,015,834	89.3	222,450	1.0
Localidades Rurales	6,091,907	3,168,591	52.0	545,943	9.0
Nacional	28,494,410	23,184,425	81.4	768,393	2.7

Fuente: Elaboración propia con información del MCS-ENIGH, 2012.

En resumen predominan las localidades indígenas donde habitan 3.7 millones de personas¹⁹. En lo que respecta a las condiciones socioeconómicas, en términos generales, las localidades rurales se encuentran en desventaja respecto a las zonas urbanas; presentan una mayor proporción de personas analfabetas, de primaria y secundaria incompletas y menor proporción de personas con educación pos-básica. Asimismo, la población de dichas zonas a pesar de presentar tasas de desempleo similares a la población urbana, tienen menor acceso a trabajos formales lo que se refleja en su baja afiliación al IMSS. Por otro buena parte de la población carece de acceso a servicios de luz eléctrica, agua y drenaje, además de carecer de bienes privados.

Identificación y caracterización de la población objetivo

La información de la que se dispone permite contabilizar en 188,596 las localidades rurales. Asimismo solo existe información del índice de rezago social para 107.5 mil, de las cuales el 19.4 por ciento tienen alto y muy alto grado de rezago social. Como se puede observar en el gráfico 6 de las localidades objetivo, el 79 por ciento presenta grado de rezago social alto y el resto muy alto. Las localidades objetivo se concentran en los estados del centro, sur, sureste y en algunos estados del norte. En el norte destaca el estado de Chihuahua y en el sur el Estado de Chiapas, aunque no hay que dejar de lado los Estados de Guerrero, Michoacán y Veracruz.

¹⁹ Personas que hablan alguna lengua indígena

Grafica 6. Distribución de las localidades rurales con alto y muy alto grado de rezago social

Fuente: Elaboración propia con datos del ITER 2010-INEGI y del Índice de Rezago Social del CONEVAL

Como se muestra en la tabla 16, la distribución de la población de las localidades con alto y muy alto grado de rezago social, según sexo, presenta niveles similares que el resto del país, es decir más de la mitad de la población es mujer, sin embargo la diferencia con los hombres es de menos de un punto porcentual.

Tabla 16. Distribución de la población que habita en localidades rurales y localidades rurales con alto y muy alto grado de rezago social según sexo, 2012

Población	Total	Hombre	Mujer	Porcentaje de hombres
Localidades rurales*	27,212,854	13,408,578	13,804,276	49.3
Localidades objetivo**	1,871,255	930,239	941,016	49.7

Fuente elaboración propia con información del ITER-2010 y con el MCS-ENIGH 2012.* La información de las localidades rurales se obtuvo del MCS 2012. **La información sobre las localidades objetivo (rurales con alto y muy alto grado de rezago social) se obtuvo del ITER 2010. No se utilizó la información del MCS 2012 para los cálculos sobre la población objetivo ya que el módulo es representativo para el ámbito rural pero no para el ámbito rural de las localidades con alto y muy alto grado de rezago social.

En lo que respecta al tipo de localidades rurales con alto y muy alto grado de rezago social, lo que predomina son las localidades con población no indígena, de hecho el 42 por ciento de las localidades son indígenas, es decir 8.9 mil de las 20.8 mil localidades objetivo son indígenas. Si bien es cierto que gran parte de las localidades objetivo son indígenas, la proporción es menor que la presentada por la población potencial; en la población potencial predominan las localidades indígenas mientras que en la población objetivo predominan las no indígenas (tabla 16).

Tabla 16. Localidades rurales con alto y muy alto grado de rezago social según su condición indígena, 2010

Tipo localidad	Localidades	Porcentaje
No indígena	11,966	57.4
Indígena	8,885	42.6
Total	20,851	100

Nota: se consideró la localidad como indígena si el 50 por ciento o más de la población de tres años o más habla alguna lengua indígena. No se utilizó la información del MCS 2012 ya que dicha fuente no permite saber cuántas localidades son indígenas, solo permite saber cuántas personas lo son: en el 2012 existían 6,637,747 personas indígenas (que hablan alguna lengua indígena); el 44% viven en el ámbito urbano.

La educación en las localidades rurales con alto y muy alto grado de rezago social, en general presenta un rezago mayor que las localidades rurales en general (ver tabla 17). Por ejemplo la tasa de analfabetismo es del 37 por ciento, mientras que la tasa de primaria incompleta es de 27 por ciento y secundaria incompleta es del 5 por ciento. En cuanto a educación pos-básica se observa que solo 3 de cada 100 personas ha tenido acceso a ella. Las condiciones de las localidades rurales con alto y muy alto grado de rezago social presentan condiciones de rezago educativo más profundas entre las localidades rurales quienes también están rezagadas respecto a las localidades urbanas.

Tabla 17. Condiciones educativas en localidades rurales con alto y muy alto grado de rezago social, 2010

Nivel	Población	Analfabetas	Porcentaje	Población	Primaria incompleta	Porcentaje
Localidades Urbanas	16,954,622	2,659,127	15.7	61,153,354	5,931,749	10
Localidades objetivo	1,075,488	397,472	37.0	1,075,488	290,733	27
Nacional	78,107,976	5,339,160	6.8	78,107,976	9,866,127	13
Nivel	Población	Secundaria incompleta	Porcentaje	Población	Educación pos-básica	Porcentaje

Localidades Urbanas	61,153,354	3,103,731	5.1	56,219,780	23,888,690	42
Localidades objetivo	1,075,488	53,486	5.0	940,901	32,587	3
Nacional	78,107,976	4,063,948	5.2	71,421,604	26,021,938	36

Fuente: Elaboración propia con información del ITER 2010 del INEGI

En relación a los servicios de salud y empleo, como se muestra en tabla 18, la condición del empleo es más precaria en las objetivo con respecto a las localidades rurales y el entorno se agudiza en comparación con las localidades urbanas. Ello se ve reflejado en la condición de afiliación al IMSS que en las localidades rurales con alto y muy alto grado de rezago social tan solo el 5.7 por ciento de la población recibe atención por dicha institución; solo una pequeña proporción de la población tiene acceso a empleos formales. El diferencial de afiliación entre las localidades rurales objetivo respecto a la población nacional y urbana queda compensado en parte por la alta afiliación al seguro popular seguro popular que en las localidades objetivo la afiliación es superior en al menos 7 por ciento.

Tabla 18. Servicios de salud y empleo en las localidades rurales y rurales con alto y muy alto grado de rezago social, 2012

Nivel	Población	IMSS	Porcentaje	Seguro Popular	Porcentaje	Tasa de desempleo
Localidades Urbanas	90,244,544	34,077,995	37.8	25,574,755	28.3	6.38*
Localidades Rurales objetivo	1,871,255	106,024	5.7	732,856	39	3.4**
Nacional	117,457,398	37,606,392	32.0	42,387,231	36.1	4.89*

Fuente: Elaboración con información del MCS-ENIGH 2012

Nota: * Corresponde a la tasa de desempleo al mes de abril de 2014 según el boletín de prensa núm. 244/14 INEGI.

** corresponde a la tasa calculada con el ITER 2010

Como se ha enunciado en secciones anteriores las localidades rurales y en particular aquellas con alto y muy alto grado de rezago social carecen en gran medida de servicios, por lo que sus habitantes no disponen de tales elementos y ello se refleja en el hecho de que tan solo el 4 por ciento de las viviendas cuentan con los servicios de luz eléctrica, agua y drenaje. Ello indica un gran diferencial respecto a las localidades urbanas del orden de 85 puntos porcentuales. La precariedad de las localidades rurales objetivo se hace más evidente cuando se considera que gran parte de las viviendas no tienen ningún tipo de bien (tabla 19). Las localidades rurales objetivo están en las peores condiciones respecto de las localidades urbanas e incluso respecto del total de rurales.

Tabla 19. Servicios y pertenencias en las viviendas de las localidades rurales y rurales con alto y muy alto grado de rezago social, 2010

Nivel	Viviendas	Con servicios	Porcentaje	Sin ningún bien	Porcentaje
Localidades Urbanas	22,402,503	20,015,834	89.3	222,450	1.0
Localidades Rurales objetivo	384,399	15,493	4.0	148,433	38.6
Nacional	28,494,410	23,184,425	81.4	768,393	2.7

Elaboración propia con información del ITER 2010 del INEGI.

Nota: sin ningún bien: radio, televisión, refrigerador, lavadora, automóvil, computadora, teléfono fijo, celular ni internet; con servicios: que disponen de luz eléctrica, agua entubada de la red pública y drenaje.

Los habitantes de las localidades rurales objetivo presentan una distribución del sexo similar tanto en zonas rurales como urbanas. A diferencia de las localidades rurales, en las localidades objetivo no predominan las localidades indígenas. Las localidades rurales se encuentran en desventaja no solo respecto a las zonas urbanas sino también con respecto a las rurales; las condiciones socioeconómicas son las más precarias, presentan una mayor proporción de personas con analfabetismo, con primaria incompleta y secundaria incompleta, además de una menor proporción de personas con educación pos-básica. La población de dichas zonas tiene el menor acceso a trabajos formales lo que se refleja en su baja afiliación al IMSS. Asimismo buena parte de la población carece de acceso a servicios de luz eléctrica, agua y drenaje, además de carecer de bienes privados.

Cuantificación de la Población Objetivo

El programa define a su población objetivo como aquellas comunidades que habitan en localidades rurales con alto y muy alto grado de rezago social, que cumplan con los requisitos de participación y criterios de elegibilidad establecidos en las Reglas de Operación.

El programa concentrará sus esfuerzos en aquellas localidades rurales que presenten la condición de alto y muy alto grado de rezago social. El Consejo Nacional de Evaluación de la Política de Desarrollo Social, calcula dicho índice y con ello se identifican las localidades que presentan la condición de rezago mencionada.

Cuando se formulen las solicitudes de apoyo y una vez que sean susceptibles de ser apoyadas, se les dará prioridad a aquellas localidades que presentan un mayor nivel de marginación y vulnerabilidad, de acuerdo a los siguientes criterios de focalización:

- I. Localidades rurales de los municipios considerados en el Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre
- II. Localidades rurales de los municipios con polígonos contemplados en el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia

III. Localidades rurales que se encuentren en municipios indígenas de acuerdo al catálogo emitido por la Comisión Nacional para el Desarrollo de los Pueblos Indígenas

Los municipios considerados en la Cruzada contra el Hambre, aquellos que se clasifican como indígenas y aquellas que se contemplan en el Programa de Prevención contra la Violencia se muestran en el grafico 7. En conjunto los tres criterios de focalización ocupan gran parte del territorio nacional, sin embargo no todas las localidades que integran los municipios serán prioritarias en la asignación de los apoyos.

Grafica 7. Municipios que concentran las localidades prioritarias para el Programa de Fomento a la Urbanización Rural

Fuente: elaboración de la propia con información de la CDI, el Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre

Las localidades que recibirán priorización se han identificado; es decir se han identificado las zonas que recibirán prioridad por parte del Programa si los recursos no son lo suficiente para otorgar los apoyos a todos los interesados en participar en el Programa. La gráfica 8 nos permite visualizar las zonas donde se concentran las localidades objetivo según los criterios de focalización antes planteados. Lo que destaca es que tanto en las zonas correspondientes a la Cruzada y a las zonas

indígenas son nuevamente las regiones del centro y del sur donde se presentan la mayoría de las localidades, asimismo resalta el caso de Chihuahua que tiene en gran medida localidades prioritarias. En lo que respecta a las localidades del Programa de Prevención estas se encuentran dispersas a lo largo del territorio y representan una pequeña parte de las localidades objetivo. Si se combinan los tres criterios de priorización resalta que 60 localidades del municipio de San Cristóbal en el estado de Chiapas presentan tales criterios, lo que sugiere poner especial atención a los proyectos formulados en el municipio de San Cristóbal.

Como se mencionó, el Programa atenderá a las comunidades que habitan en localidades rurales con alto y muy alto grado de rezago social. Sin embargo no se cuenta con información desagregada que permita caracterizar las condiciones de los núcleos agrarios que correspondan a dichas localidades y tampoco se cuenta con un marco de georreferencia actualizado que permita ubicarlos, por lo que la información presentada es a nivel localidad, el máximo nivel de desagregación con la que se cuenta.

Grafica 8. Localidades rurales con alto y muy alto grado de rezago social por punto de focalización

Fuente: Elaboración propia con datos del ITER 2010-INEGI, Índice de Rezago Social 2010 del CONEVAL

Las comunidades a atender se distribuyen en localidades con alto y muy alto grado de rezago social, estas últimas se contabilizan en 20,876 de las cuales el 78 por ciento (16,491) presentan alto grado de rezago social; en ellas habitan 1.7 millones de personas. En el resto de las localidades habitan 171 mil personas. Asimismo las localidades que tendrán preferencia en la asignación de los apoyos son 12,777 que representan el 80 por ciento de las localidades objetivo en las cuales habitan 1.5 millones de personas (ver tabla 20)

Tabla 20. Población Objetivo del Programa Fomento a la Urbanización Rural

	Grado de rezago social	Localidades	Población
Localidades objetivo	Alto	16,491	1,701,528
	Muy alto	4,385	171,466
	Total	20,876	1,872,994
Localidades objetivo Prioritarias	Grado de rezago social	Localidades	Población
	Alto	9,781	1,360,408
	Muy alto	2,996	135,780
	Total	12,777	1,496,188

Fuente: Elaboración propia con información del ITER 2010 del INEGI y del Grado de Rezago Social elaborado por el CONEVAL.

Frecuencia de actualización de la población potencial y objetivo

Las fuentes de información que permitieron calcular e identificar las poblaciones tanto potencial como objetivo fueron:

1. Principales resultados por localidad 2010 (ITER 2010)
2. Tabulados sobre infraestructura y características de las localidades con menos de 5 mil habitantes
3. Índice de Rezago Social
4. Módulo de Condiciones Socioeconómicas 2012 (MCS 2012)

Dichos instrumentos recolectan información sobre las características de la población sin embargo la utilidad de dichos instrumentos está ceñida a los propósitos para los cuales fueron creados. Considerando lo anterior se utilizará la información para actualizar la población potencial y objetivo conforme los instrumentos mencionados se actualicen.

Las características sobre infraestructura de las localidades se obtuvieron de los tabulados sobre infraestructura y características de las localidades con menos de 5,000 habitantes. La población de las localidades rurales se obtuvo del ITER 2010. Tales instrumentos dependen de los Censos de Población y Vivienda del INEGI y ellos se realizan cada 5 años por lo que la actualización de la población potencial y objetivo se podría actualizar cada 5 años. La construcción del índice de rezago social que realiza el CONEVAL se basa en información del ITER por lo que su construcción depende de los Censos.

Los resultados del MCS 2012 se presentan a nivel nacional con corte urbano y rural para cada una de las entidades federativas, por lo que la información no es representativa para las localidades rurales con alto y muy alto grado de rezago social, lo que impide caracterizar a estas últimas localidades sin incurrir en errores. Hasta donde fue posible se utilizó la información sobre la población para el ámbito urbano y rural, sin embargo no fue posible caracterizar a un conjunto de ellas, ya que el instrumento no lo permite.

Es por lo anterior que la actualización de las características de las localidades como sus características se podrá actualizar cada 5 años, con la información que arrojen principalmente los Censos de Población y Vivienda. El MCS permitirá caracterizar las condiciones de la población con corte urbano y rural, sin embargo no será posible con dicho instrumento caracterizar de forma particular a las localidades urbanas y rurales de los municipios que integran el país y por ello no se puede caracterizar las localidades objetivo del Programa

Diseño de la intervención

La intervención tiene los siguientes objetivos:

General: Programa es “Contribuir a la disminución del rezago en infraestructura comunitaria de las localidades rurales a través de Proyectos Ejecutivos y Proyectos de Construcción que permitan fomentar los servicios básicos.

Específicos: Elaborar Proyectos Ejecutivos, y realizar Proyectos de Construcción de infraestructura comunitaria.

Tipo de Intervención

Los apoyos que otorga el programa son recursos monetarios operados a través de estancias ejecutoras, mismas que se encargarán de la contratación de las personas físicas o morales, con base en la normatividad aplicable, para la realización de los Proyectos aprobados.

Los apoyos se otorgaran para

- 1) Proyectos Ejecutivos de Infraestructura comunitaria;
- 2) Proyectos de Construcción de Infraestructura Comunitaria.

Los montos establecidos para los apoyos son los siguientes:

- 1) Para elaboración de Proyectos Ejecutivos de infraestructura comunitaria hasta \$200,000.00 (doscientos mil pesos 00/100 M.N). El monto incluye I.V.A;
- 2) Para la ejecución de Proyectos de Construcción de infraestructura comunitaria hasta \$2,000,000.00 (dos millones de pesos 00/100 M.N.). El monto incluye I.V.A..

Sin embargo por la magnitud o impacto social del proyecto, para proyectos de hasta 500,000.00 (quinientos mil pesos 00/100 M.N) incluye I.V.A., la Coordinación podrá autorizar, previo análisis de la información, una aportación hasta por 20%, para lo cual se deberá presentar una justificación en la que se incluya:

- 1) Importancia del proyecto;
- 2) Necesidad o carencia a resarcir;
- 3) Beneficio a la comunidad;
- 4) Contribución a las metas del Programa;
- 5) Usos de tecnologías novedosas, ecotecnias y/o sistemas sustentables.

Podrán existir aportaciones adicionales a los Proyectos Ejecutivos y Proyectos de Construcción de infraestructura comunitaria por parte de personas físicas y/o morales, lo cual se deberá especificar en el Convenio o Adendum correspondiente.

Sin embargo en casos de desastres naturales, recesión económica y/o emergencia sanitaria, se podrán apoyar Proyectos de Construcción de infraestructura comunitaria como el acondicionamiento o construcción de albergues temporales, comedores, baños comunitarios y acciones que tengan la finalidad de garantizar la protección de la población objetivo del Programa, sin importar los montos máximos establecidos.

Etapas de la intervención

Para la entrega de los apoyos se debe atravesar por un proceso que permite identificar y seleccionar los proyectos que cumplen con las características y elementos para ser sujetos del apoyo. El proceso de selección se conforma por las siguientes etapas:

Publicación de la convocatoria

El proceso da inicio con la publicación de la convocatoria en la página web de la Secretaría de Desarrollo Agrario, territorial y Urbano (SEDATU). Los interesados en participar en el Programa se registran en el Sistema de Registro Programa de Fomento a la Urbanización Rural (SISFUR). Dichas instancias verifican que las solicitudes cumplan con los requisitos de participación. Una vez realizado el registro las delegaciones y/o la coordinación recibirá las solicitudes para proyectos. Estas instancias revisaran que las solicitudes cumplan con los criterios de participación que se establecerán en las reglas de operación del Programa. Una vez que se cuenta con toda la documentación las delegaciones remiten a la coordinación de los requisitos de participación. Si el solicitante cumple con los requisitos de participación, las delegaciones entregarán a la coordinación los requisitos de participación y la coordinación notifica a los solicitantes y se asigna un folio a las solicitudes aceptadas. Posteriormente las delegaciones o la coordinación recibirán las propuestas de proyectos en un plazo de 15 días a partir de la notificación de aceptación.

Procedimiento de Selección

Las propuestas de proyectos ejecutivos o proyectos de construcción de infraestructura comunitaria son seleccionados por la coordinación atendiendo al criterio de factibilidad; las propuestas deberán califican con al menos el 60% en el dictamen. Si aprueban el dictamen la coordinación si la localidad se encuentra dentro de los criterios de focalización para determinar la prioridad de los proyectos.

Autorización y liberación de recursos

Si existe la disponibilidad presupuestal, la coordinación, con la colaboración de las delegaciones, notifica a los solicitantes la autorización de los proyectos. Una vez autorizados los proyectos se suscribe un Convenio de colaboración con la entidad ejecutora, para que posteriormente la coordinación gestione la liberación de los recursos que serán depositados en la cuenta bancaria de la entidad ejecutora que corresponda. Una vez que la entidad ejecutora cuenta con los recursos, esta realizará los trámites de contratación de las personas físicas o morales que ejecutaran los proyectos. Una vez que las obras son terminadas, la entidad ejecutora remitirá a la coordinación el acta entrega del proyecto.

Supervisión de las obras

Las delegaciones y municipios supervisarán de manera aleatoria los proyectos de construcción de infraestructura comunitaria para garantizar que las obras se hayan realizado conforme a lo establecido en los proyectos y que la calidad de las construcciones sean las adecuadas.

Previsiones para la integración y operación del padrón de beneficiarios

Se integrará un padrón de las comunidades o ejidos que reciban el beneficio del Programa de Fomento a la Urbanización Rural. Dicho padrón deberá contener el nombre de la comunidad, la localidad a la que pertenece, el municipio y la entidad federativa. Asimismo si el núcleo agrario forma parte de varias localidades, se indicaran las localidades que abarca. Se identificaran a los Estados, Municipios y Localidades con nombre y claves para su posterior manejo. Asimismo en la medida que la información disponible lo permita, el padrón contendrá la población que habita en el núcleo agrario. Asimismo el padrón deberá contener información del representante ejidal que permita caracterizarlo y ubicarlo en caso de ser necesario.

Matriz de Indicadores

Matriz de Indicadores para Resultados del Programa de Fomento a la Urbanización Rural

NIVEL	NOMBRE DEL INDICADOR	DEFINICIÓN DEL INDICADOR	MÉTODO DE CALCULO	FRECUENCIA DE MEDICIÓN
-------	----------------------	--------------------------	-------------------	------------------------

NIVEL	NOMBRE DEL INDICADOR	DEFINICIÓN DEL INDICADOR	MÉTODO DE CALCULO	FRECUENCIA DE MEDICIÓN
FIN (Impacto)	Porcentaje de localidades rurales apoyadas que han logrado disminuir el rezago en infraestructura comunitaria a través del fomento a la urbanización	Mide la cantidad de localidades rurales apoyadas que han logrado disminuir su rezago en infraestructura comunitaria a través del fomento a la urbanización.	(Total de localidades rurales apoyadas que han logrado disminuir el rezago en infraestructura comunitaria/ Total de localidades rurales apoyadas)*100	Bianual
PROPÓSITO (Resultado)	Porcentaje de proyectos ejecutivos de infraestructura comunitaria terminados	Mide la cantidad de Proyectos Ejecutivos Terminados respecto al Total de Proyectos Ejecutivos Apoyados	(Total de Proyectos Ejecutivos Concluidos/Total de Proyectos Ejecutivos Apoyados) *100	Anual
	Porcentaje de proyectos de construcción de infraestructura comunitaria terminados	Mide la cantidad de Proyectos de Construcción Concluidos respecto al total de Proyectos de Construcción Apoyados	(Total de Proyectos de Construcción Concluidos/Total de Proyectos de Construcción Apoyados)*100	Anual
COMPONENTE (Bienes y Servicios)	Porcentaje de proyectos de construcción de infraestructura comunitaria apoyados	Mide la cantidad de Proyectos de Construcción Apoyados respecto al Total de Proyectos de Construcción aceptados.	(Total de Proyectos de Construcción Apoyados/Total de Proyectos de Construcción aceptados)*100	Semestral
	Porcentaje de proyectos ejecutivos de infraestructura comunitaria apoyados	Mide la cantidad de Proyectos Ejecutivos Apoyados respecto al total de Proyectos Ejecutivos solicitados.	(Total de Proyectos Ejecutivos Apoyados/Total de Proyectos Ejecutivos solicitados)*100	Semestral
ACTIVIDAD (Actividad y Procesos)	Porcentaje de proyectos ejecutivos aceptados con análisis de factibilidad	Mide la cantidad de proyectos ejecutivos con análisis de Factibilidad respecto al Total de proyectos ejecutivos aceptadas	(Total de proyectos ejecutivos con análisis de Factibilidad/Total de proyectos ejecutivos aceptadas)*100	Trimestral
	Porcentaje de proyectos de construcción aceptados con análisis de factibilidad	Mide la cantidad de proyectos de construcción con análisis de Factibilidad respecto al total de proyectos de construcción aceptadas	(Total de proyectos de construcción con análisis de factibilidad/Total de proyectos de construcción)*100	Trimestral
	Porcentaje de Proyectos de construcción apoyados supervisados	Mide la cantidad de proyectos de construcción apoyados supervisados respecto al total de proyectos de construcción apoyados.	(Total de proyectos de construcción apoyados supervisados/Total de proyectos de construcción apoyados)*100	Trimestral

Estimación del costo operativo del Programa

El monto estimado para la operación del Programa de Fomento a la urbanización Rural se basó en la atención de 4,000 localidades en el periodo que comprende de 2014 - 2018, lo que arroja una atención de 240 localidades por año, con lo que se ejecutarían 210 proyectos de construcción y

900 proyectos ejecutivos. Dichos proyectos dan como resultado 600 millones de pesos. El costo de operación del Programa se contemplaba en 48 millones de pesos que se distribuirían de la siguiente manera:

Concepto	Porcentaje
(2100) Materiales de administración, emisión de documentos y artículos oficiales	22.9%
(2200) Alimentos y utensilios	0.4%
(2600) Combustibles, lubricantes y aditivos	0.3%
(3100) Servicios básicos	0.3%
(3300) Servicios profesionales, científicos, técnicos y otros servicios	21.0%
(3500) servicios de instalación, reparación, mantenimiento y conservación	13.3%
(3700) Servicios de traslado y viáticos	13.3%
(3800) Servicios oficiales	1.0%

La suma del gasto sustantivo y del gasto operativo fue de 648 millones de pesos. Sin embargo el presupuesto aprobado por la Secretaria de Hacienda y Crédito Público para el Programa de Fomento a la Urbanización Rural se estableció en 200 millones de pesos. Lo que implicó la realización de cambios en la programación de obras para el primer año de operación del Programa y cambios en la asignación de recursos para la operación del mismo como se muestra en la tabla 21.

Tabla 21. Presupuesto aprobado para la Operación del Programa de Fomento a la Urbanización

Tipo de Gasto	Monto	Porcentaje	Proyectos
Sustantivo	188,000,000	94	282
Operativo	12,000,000	6	66
Total	200,000,000	100	348

Para la operación de las actividades inherentes al funcionamiento del programa, se destinará hasta el 6% del monto total asignado. Dicho porcentaje se aplicará a actividades como:

- 1) Capacitación;
- 2) Promoción y difusión;
- 3) Investigación y estudios;
- 4) Sistematización y soporte;
- 5) Administración, y
- 6) Los demás que se requieran para la correcta y optima operación del Programa, distintos a los listados en esta fracción.

El otro 94% de los recursos se destinarán al gasto sustantivo del Programa; inversión de Proyectos Ejecutivos o Proyectos de Construcción de infraestructura comunitaria. Como se muestra en la tabla 22, dichos recursos se distribuirán en 282 proyectos ejecutivos y 66 proyectos de construcción.

Tabla 22. Distribución del Gasto Sustantivo del Programa de Fomento a la Urbanización Rural

Gasto Sustantivo	Monto Programado	Proyectos	Porcentaje del Monto Programado
Proyectos ejecutivo	56,400,000	282	30
Proyectos de construcción	131,600,000	66	70
Total	188,000,000	348	100

Presupuesto

Como se ha mencionado el presupuesto aprobado por la Secretaría de Hacienda y Crédito Público fue de 200 millones de los cuales el 6 por ciento se destinara a la operación del mismo y el resto se destinara al gasto sustantivo.

Fuentes de financiamiento

Para el Programa de Fomento a la Urbanización Rural se creó un Programa Presupuestario, cuya clave del objeto del gasto es la 4300 que se describe como “subsidios y subvenciones”. El programa se puede identificar en los Analíticos presupuestarios²⁰ por programa presupuestario como sigue:

- Ramo. Desarrollo Agrario, Territorial y Urbano
- TPP. 1 Programas Federales
- GPP. 1 Subsidios: Sectores social y privado o entidades federativas y municipios
- MOD. S: Sujetos a reglas de operación
- PP. 256: Programa de Fomento a la Urbanización Rural

Impacto presupuestario

Para el Ramo 15 (Desarrollo Agrario, Territorial y Urbano) se destinaron 26, 590 millones de pesos; el 86 por ciento corresponden a subsidios, 11.8 por ciento se destina al desempeño de las funciones

²⁰ En complemento a los reportes que integran los Tomos del Presupuesto de Egresos de la Federación (PEF) 2014 y con la finalidad de facilitar un mejor análisis y explotación de esta información, se presentan los Analíticos Presupuestarios, que contienen descargas que permiten consultar, agrupar y filtrar la información de los catálogos y bases de datos que componen el PEF 2014.

y el resto se aplica para administrativos y de apoyo y para compromisos del gobierno federal. El Programa es modalidad "S" lo que implica que contará con reglas de operación. La proporción que representa el Programa respecto al Ramo 15 es del 0.75 por ciento, respecto al total de subsidios del Ramo representa el 0.87 por ciento y sobre el total de subsidios sujetos a reglas de operación equivale al 0.90 por ciento; es decir en ninguno de los casos sobre pasa el 1 por ciento de los recursos. La operación del Programa no implicó cambio alguno en la estructura orgánica del sector.