

PERIÓDICO OFICIAL

ÓRGANO DEL GOBIERNO CONSTITUCIONAL DEL ESTADO LIBRE Y SOBERANO DE TAMAULIPAS

Periódico Oficial del Estado

RESPONSABLE

Registro Postal publicación periódica
PP28-0009

TAMAULIPAS

SECRETARÍA GENERAL DE GOBIERNO

AUTORIZADO POR SEPOMEX

TOMO CXLIII

Victoria, Tam., lunes 29 de enero de 2018.

Extraordinario Número 01

SUMARIO

GOBIERNO DEL ESTADO

PODER EJECUTIVO
SECRETARÍA GENERAL

SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA

REGLAS de Operación del Programa Desayuna Bien.....	2
REGLAS de Operación del Programa Espacios de Alimentación, Encuentro y Desarrollo.....	15
REGLAS de Operación del Programa Aliméntate Bien Canasta Básica Familiar.....	26
REGLAS de Operación del Programa Aliméntate Bien Dotación Contingencia.....	32
REGLAS de Operación del Programa Centro de Cuidado Diario Infantil "CECUDI".....	37
REGLAMENTO Interno del Centro de Cuidado Diario Infantil "CECUDI" de Victoria, Tamaulipas..	43
REGLAMENTO Interior de Casa Hogar San Antonio.....	54
REGLAMENTO Interior de la Casa Hogar del Adulto Mayor.....	56

GOBIERNO DEL ESTADO

PODER EJECUTIVO

SECRETARÍA GENERAL

SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y en cumplimiento al punto 16 del Orden del Día de la Primera Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre 2017, en donde se aprobaron las Modificaciones a las Reglas de Operación del Programa Desayuna Bien, he tenido a bien dar seguimiento a dicho Acuerdo, mediante la publicación en el Periódico Oficial del Estado de Tamaulipas, de las siguientes:

Reglas de Operación del Programa Desayuna Bien

Contenido

Presentación

1. Nombre del Programa

1.1. Descripción del programa

1.2. Definiciones

2. Objetivos

2.1. Objetivo general

2.2. Objetivos específicos

2.2.1. Desayuno escolar

2.2.2. Desayuno en casa

3. Lineamientos Generales

3.1. Cobertura

3.2. Población objetivo

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

3.3.1.1. Desayuno escolar

3.3.1.2. Desayuno en casa

3.3.2. Importe del apoyo

3.3.3. Criterios de selección de los insumos alimentarios

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

3.4.2. Derechos y obligaciones

3.4.3. Causas de incumplimiento, retención o suspensión de los apoyos

3.5. Coordinación institucional

3.6. Instancia normativa

3.7. Instancias ejecutoras

3.7.1. Responsabilidades del SEDIF

3.7.2. Responsabilidades de los SMDIF

3.7.2.1. Otras responsabilidades de los SMDIF descentralizados

3.7.3. Corresponsabilidad social

3.7.3.1. Responsabilidades del comité de desayunos escolares

3.8. Instancias de control y vigilancia

3.8.1. Responsabilidades del SEDIF

3.8.2. Responsabilidades del SMDIF

4. Mecánica de Operación

- 4.1. Ingreso al programa y constitución de comités
- 4.2. Operación
- 4.3. Servicios y acciones complementarias
 - 4.3.1. Apoyos extraordinarios
 - 4.3.2. Equipamiento de desayunadores
 - 4.3.3. Construcción de desayunadores escolares
 - 4.3.4. Huertos escolares
 - 4.3.5. Capacitación a los municipios
 - 4.3.6. Orientación alimentaria
- 4.4. Contraloría social (participación social)

5. Evaluación y Seguimiento

6. Transparencia

7. Supervisión y Control

8. Quejas y Denuncias

Presentación

Los programas de asistencia alimentaria, tienen como objetivo principal proporcionar seguridad alimentaria a la población en condiciones de riesgo o vulnerable del Estado. Ello se logra mediante la promoción de hábitos de alimentación saludable, conformación de apoyos alimentarios con esquemas de calidad nutricia, orientación alimentaria y desarrollo comunitario, bajo los lineamientos que el Sistema Nacional para el Desarrollo Integral de la Familia establece a través de la Estrategia Integral de Asistencia Social Alimentaria. Uno de estos programas es el de desayunos escolares, dirigido a niñas, niños y adolescentes del sistema educativo de nivel básico que acuden a planteles inscritos en el Programa.

Las Reglas de Operación del Programa Desayuna Bien describen las responsabilidades de las instancias involucradas en el programa, así como su mecánica de operación.

1. Nombre del Programa

Desayuna bien

1.1. Descripción del programa

El programa proporciona a las niñas, niños y adolescentes un desayuno caliente diariamente en el plantel escolar preparado por un Comité de madres y padres de familia.

1.2. Definiciones

Para efectos de las Reglas de Operación del Programa Desayuna Bien se entenderá por:

Comité. Comité de madres y padres de familia constituido en cada plantel escolar para el desarrollo de las actividades del Programa Desayuna Bien.

EIASA. Estrategia Integral de Asistencia Social Alimentaria.

EMA. Entidad Mexicana de Acreditamiento.

ETC. Especificaciones Técnicas de Calidad.

SEDIF. Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

SMDIF. Sistema Municipal para el Desarrollo Integral de la Familia.

SMDIF descentralizado. Sistema Municipal para el Desarrollo Integral de la Familia que es un organismo público descentralizado.

SNDIF. Sistema Nacional para el Desarrollo Integral de la Familia.

Programa. Programa Desayuna Bien

2. Objetivos

2.1. Objetivo general

Contribuir al acceso a alimentos inocuos y nutritivos de la población en edad escolar, sujeta de asistencia social alimentaria, mediante la entrega de desayunos calientes, diseñados con base en los criterios de calidad nutricia que señala el SNDIF a través de la EIASA, así como realizar acciones de orientación alimentaria, a fin de asegurar la calidad alimentaria en la producción de alimentos.

2.2. Objetivos específicos

2.2.1. Desayuno escolar

Contribuir al acceso de alimentos inocuos y nutritivos de la población en edad escolar sujeta de asistencia social alimentaria, mediante la entrega de desayunos calientes preparados en los planteles escolares por el Comité, así como por las madres y padres de familia voluntarios, diseñados con base en los criterios de calidad nutricia, así como realizar acciones de orientación alimentaria, a fin de asegurar la calidad alimentaria en la producción de alimentos.

2.2.2. Desayuno en casa

Contribuir al acceso de alimentos inocuos y nutritivos de la población en edad escolar, sujeta de asistencia social alimentaria, en planteles educativos de alta y muy alta marginación de difícil acceso, que no cuenten con un espacio físico dentro del plantel para preparar el desayuno o con poblaciones de alumnos muy pequeñas, mediante la entrega de insumos para la preparación de desayunos calientes en el hogar por las madres y padres de familia, diseñados con base en los criterios de calidad nutricia que señala SNDIF a través de la EIASA, así como realizar acciones de orientación alimentaria, a fin de asegurar la calidad alimentaria en la producción de alimentos.

3. Lineamientos Generales

3.1. Cobertura

El Estado de Tamaulipas

3.2. Población objetivo

Niñas, niños y adolescentes en condiciones de riesgo o vulnerabilidad que preferentemente asisten a planteles oficiales del Sistema Educativo Nacional, ubicados en zonas indígenas, rurales y urbano-marginadas.

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

3.3.1.1. Desayuno escolar

El apoyo consiste en la entrega de insumos para la preparación del desayuno escolar caliente, que se envían a los planteles escolares y son recibidos por su titular, personal administrativo o por los integrantes de los comités de desayunos escolares de madres y padres de familia constituidos en cada plantel para las acciones propias del Programa. Se envían mensualmente las cantidades de insumos no perecederos (abarrotes) y semanalmente los perecederos (fruta, verdura y huevo), para la preparación del desayuno diario de cada beneficiario inscrito en el Programa, según el nivel que cursen y días hábiles que marque el calendario escolar, del mes que corresponda.

El desayuno caliente se compone de:

- a) Leche líquida descremada, sin saborizantes ni azúcares agregados y/o agua de fruta o agua natural;
- b) Un platillo fuerte que incluye un cereal, verduras, leguminosas y/o alimentos de origen animal; y
- c) Una fruta fresca de temporada diaria de lunes a viernes.

El desayuno debe prepararse de acuerdo a 20 menús cíclicos diseñados para el grupo de edad al que se atiende. Los grupos de edad corresponden a niñas, niños y adolescentes de educación preescolar, primaria y secundaria.

Los menús se diseñan en apego a los criterios de calidad nutricia para la conformación de los apoyos alimentarios que señala el SNDIF a través de la EIASA y son enviados a cada escuela que pertenece al Programa por conducto de los SMDIF o en forma directa en coordinación con la Secretaría de Educación del Estado, cumpliendo así con las recomendaciones nutricionales que establece la EIASA.

3.3.1.2. Desayuno en casa

Esta modalidad consiste en entregar a cada beneficiario del Programa una dotación mensual que contiene los productos necesarios para que la madre o el padre de familia elabore en su casa el desayuno caliente a su hija o hijo. Incluye al menos 7 insumos básicos no perecederos, seleccionados en base a los criterios generales de calidad nutricia.

Los insumos para la preparación del Desayuno en Casa, se envían a los planteles educativos mensualmente en forma de una dotación que contiene leche líquida descremada, frijol, arroz, aceite vegetal, lentejas, avena y harina de maíz. Se calculan las raciones para elaborar el desayuno del beneficiario los días hábiles previstos en el calendario escolar. En esta modalidad también existen comités conformados por madres y padres de los beneficiarios. Las funciones principales del Comité de la modalidad de Desayuno en Casa, es recibir y entregar la dotación mensual a cada uno de los beneficiarios, así como aplicar la cédula socioeconómica a la familia de la niña, del niño o adolescente y recabar el registro de beneficiarios de la escuela; esta modalidad no incluye fruta y verdura.

3.3.2. Importe del apoyo

El SNDIF a través del SEDIF cubre la totalidad de los gastos de los insumos enviados, lo cual incluye desde la adquisición hasta su entrega en las escuelas. El SEDIF no recupera cuota alguna por parte de los beneficiarios, ni tampoco deberán solicitarla los SMDIF. El SEDIF le permite al Comité cobrar una cuota interna de \$5.00 pesos como máximo por niño, niña o adolescente a la semana, para que ésta sea administrada por el mismo Comité y utilizada en la adquisición de más verduras y alimentos para enriquecer el desayuno, gas butano, productos de limpieza, y realizar mejoras o reparaciones a la cocina y/o desayunador escolar.

Si de común acuerdo las madres y los padres de familia de los beneficiarios aceptan aportar una cuota mayor a los \$5.00 pesos, deberá estar asentado en un documento con las firmas de madres y padres de familia, aceptando que de manera interna ellos asumen la responsabilidad por esta cuota extraordinaria.

En los casos en que la familia del o los beneficiarios no pueda pagar ni siquiera los \$5.00 pesos de cuota, deberán existir mecanismos para condonar el pago a las madres y padres de familia. Ninguna niña, niño o adolescente que esté inscrito en el Programa, deberá ser excluido de recibir los alimentos por carecer de recursos económicos o encontrarse en extrema pobreza, para pagar la cuota de recuperación.

La modalidad de Desayuno en Casa no tiene ninguna cuota de recuperación y no se deberá cobrar cuota alguna a las madres y los padres de los beneficiarios. En ningún caso el proveedor o quien lleve la dotación hasta la comunidad, podrá cobrar algún tipo de cuota.

Los SMDIF Descentralizados que proporcionan desayunos con recursos propios, no deberán cobrar ningún importe por el desayuno y deberán ajustarse a lo que establecen las Reglas de Operación del Programa en cuanto a las cuotas de recuperación internas que establezcan los comités de desayunos escolares de madres y padres del Programa.

3.3.3. Criterios de selección de los insumos alimentarios

Para la selección de los insumos alimentarios, se tomarán como base los lineamientos de la EIASA del SNDIF en cuanto a la composición del desayuno escolar y a la combinación de alimentos recomendados para obtener un desayuno con calidad nutricia. Personal calificado del SEDIF diseñará platillos con base en las combinaciones ideales de nutrientes para una niña, un niño o adolescente en edad escolar. Los insumos enviados a los comités de desayunos escolares de madres y padres del Programa serán los necesarios para la preparación de los platillos. Al inicio de cada ciclo escolar, el SEDIF enviará las recetas de 20 menús o platillos a cada uno de los planteles escolares inscritos en el Programa, los cuales deberán tomarse como base para elaborar los desayunos.

Dentro de los 20 menús se incorporan alimentos regionales, en rescate a las tradiciones culinarias del Estado.

La calidad de los insumos es exigida al o los proveedores, de acuerdo a lo que marcan las Normas Oficiales Mexicanas. La ETC se anexan al contrato correspondiente, quedando establecidas mediante cláusulas, el cumplimiento de las características que debe presentar cada alimento.

El SEDIF establece mecanismos de aseguramiento de la calidad para los insumos alimentarios contratados, supervisando que la calidad se mantenga durante todo el tiempo del contrato mediante la realización de análisis fisicoquímicos, microbiológicos y sensoriales a través de laboratorios autorizados por la EMA, así como capacitaciones y entrega de material (manual práctico de higiene y seguridad) a los comités de madres y padres de familia del Programa y al proveedor con temas de: implementación del aseguramiento de la calidad alimentaria, distribución y almacenamiento de los apoyos alimentarios, control de plagas, seguridad en almacenes, entre otros. Asimismo, el SEDIF lleva a cabo visitas de supervisión directas a los planteles educativos, con el propósito de coadyuvar a la seguridad alimentaria y mantenimiento de las propiedades nutritivas de todos los insumos que conforman el desayuno.

Con el objetivo de promover el desarrollo económico del Estado, se cuenta con proveedores regionales, a quienes se les dará preferencia siempre y cuando cumplan con las normas de calidad y lo establecido en el contrato respectivo, quienes se encargarán de suministrar los insumos y llevar directamente los alimentos a los comités de desayunos escolares del Programa en los planteles escolares.

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

Para ingresar al Programa en la modalidad de Desayunos Escolares por primera vez, el SEDIF recibirá de los SMDIF las solicitudes que las autoridades de los planteles educativos les hayan hecho llegar.

El SEDIF evaluará el ingreso del plantel al Programa, privilegiando la incorporación de planteles educativos en los cuales se han detectado niñas, niños y adolescentes que requieren el apoyo por sus condiciones de desventaja en cuanto a su estado nutricional y pobreza.

Los planteles educativos que ingresen al Programa deberán contar con un espacio físico adecuado que les permita almacenar los insumos, cocina para elaborar higiénicamente los alimentos y espacio para consumir el desayuno escolar dentro de la escuela.

Los planteles educativos que ya reciban el apoyo para la preparación de desayunos escolares y/o comidas escolares por alguna otra dependencia, no podrán ser beneficiados dentro de la cobertura del Programa, atendida por el SEDIF.

La Cédula Socioeconómica del Gobierno del Estado de Tamaulipas es el instrumento mediante el cual las madres, los padres o tutores, podrán solicitar el ingreso de su hija o hijo al Programa; puede ser a través de la gestión por parte del director de la escuela o del coordinador del Programa en el SMDIF.

Las solicitudes para ingresar al Programa, enviadas por los planteles educativos y/o SMDIF al SEDIF deberán encontrarse respaldadas físicamente en el SMDIF con el formato de alta correspondiente y la cédula socioeconómica a nombre de la jefa o del jefe de familia, conteniendo toda la información que se solicita. En caso de calificar y dependiendo del presupuesto para el ejercicio fiscal, correspondiente, el SEDIF lo notificará al plantel educativo y/o al SMDIF en los 30 días hábiles posteriores a su solicitud.

Los planteles educativos que ingresen al Programa, deberán conformar un Comité con 4 integrantes: un presidente (a), un secretario (a), un tesorero (a) y un (a) vocal de abastos. El Comité se responsabilizará de recibir los insumos alimentarios y administrarlos, así como de elaborar y distribuir el desayuno diariamente en el horario programado por la escuela, de lunes a viernes.

El SEDIF asignará la modalidad de Desayuno en Casa, solo en aquellos planteles con una población muy pequeña que se encuentren ubicados en lugares alejados, de difícil acceso, en situación de rezago social, marginación y que sea imposible la preparación del desayuno en el plantel escolar por no contar con infraestructura para ello. En esta modalidad también es necesaria la conformación de un Comité que se encargue de recibir y distribuir las dotaciones que le designen.

3.4.2. Derechos y obligaciones

Una vez inscritos los beneficiarios en el Programa, y hasta que se le notifique a sus madres, padres o tutores lo contrario, tienen el derecho de recibir el desayuno de forma constante y permanente. En ningún momento, el apoyo del desayuno diario o la dotación de Desayuno en Casa deberán ser negados al beneficiario por integrantes del Comité, directivos de la escuela o funcionarios del SMDIF.

Es obligación del SEDIF y SMDIF que corresponda, asegurarse de que este beneficio sea recibido en tiempo y forma por los beneficiarios.

El SMDIF deberá responsabilizarse de gestionar la condonación del pago de las cuotas de recuperación en el caso de las niñas, niños y adolescentes cuya condición económica no les permita pagar los \$5.00 pesos por semana que les requiere el Comité. Esto se hará mediante una gestión con la directiva de la escuela y el Comité, utilizando medidas como la participación de la madre, del padre o tutor de la niña, del niño o adolescente en la elaboración de los desayunos y/o la participación en las diferentes tareas que proponga el propio Comité.

3.4.3. Causas de incumplimiento, retención o suspensión de los apoyos

La niña, el niño o adolescente dejará de ser parte del Programa, y por consiguiente, dejará de recibir el desayuno escolar diario, cuando:

- a) Cambie de escuela a otra que no esté inscrita en el Programa;
- b) Su madre, padre o tutor, por escrito, haga saber al SEDIF, que no desea que su hija o hijo reciba el desayuno escolar;
- c) Concluya el nivel de educación básica; o
- d) Su plantel escolar sea dado de baja del Programa.

Se podrá suspender de manera temporal o definitiva el envío de los insumos de los apoyos alimentarios a los planteles escolares, en los casos siguientes:

- a) Si al realizar visitas de supervisión se encuentra discrepancia entre la información identificada por el SEDIF en los padrones de beneficiarios de los planteles escolares y la contenida en el formato de "lista de asistencia diaria de los beneficiarios", en la cual el Comité lleva su registro;
- b) Si el Comité y/o el SMDIF no realizara modificación alguna o no siguiera las recomendaciones derivadas de una supervisión realizada por el SEDIF;
- c) Si el SMDIF no entrega la documentación o los informes requeridos en la forma y fechas señaladas por el SEDIF;
- d) Si el desayunador del plantel escolar no cuenta con las condiciones mínimas de higiene recomendadas por el SEDIF para el adecuado almacenaje, preparación y manejo de los alimentos;
- e) Si surgen conflictos entre los miembros del Comité, las madres, los padres de familia, los tutores y/o los directivos del plantel que no permitan que el Programa se lleve a cabo en condiciones armoniosas y de forma organizada;

- f) Si el SMDIF después de haber visitado 3 veces consecutivas al plantel educativo y encuentra discrepancia entre la cantidad de beneficiarios autorizados para la cual se envió el insumo contra la cantidad de niñas, niños y adolescentes que los consumen el día de la supervisión; o
- g) Si se demuestra el desvío o venta al público de los insumos alimentarios, tales como paquetes de leche, piezas sueltas o cualquier mal uso de los mismos.

La suspensión será notificada por escrito por el SEDIF, detallando el motivo y duración de la misma. Los insumos alimentarios que sean retenidos quedarán bajo resguardo del SEDIF, quien decidirá el tiempo y la forma de la reasignación de los mismos.

3.5. Coordinación institucional

El SEDIF y los SMDIF se coordinan de forma que la operación del Programa se realice con éxito, como resultado de la participación y el trabajo interinstitucional con la firma de convenios de colaboración.

3.6. Instancia normativa

La instancia normativa y responsable de la interpretación de las Reglas de Operación del Programa, así como el seguimiento y evaluación de las acciones del Programa, será el SEDIF, a través de la Dirección de Programas Alimentarios.

El SEDIF, al establecer los lineamientos mediante los cuales se llevará a cabo la operación del Programa, tiene como responsabilidades las siguientes:

- a) Diseñar las estrategias para la operación del Programa en el Estado de Tamaulipas;
- b) Establecer los mecanismos (capacitación, asesoría y supervisión) que permitan el cumplimiento de las Reglas de Operación del Programa, con el propósito de transparentar y normar la distribución, así como entregar los apoyos alimentarios;
- c) Llevar a cabo sesiones periódicas con los SMDIF, a fin de valorar los avances en la operatividad del Programa y el cumplimiento de sus objetivos y metas;
- d) Elaborar convenios de colaboración con los SMDIF para operar el Programa; y
- e) Celebrar convenios con otras instituciones para apoyar la operación del Programa.

3.7. Instancias ejecutoras

La operación y ejecución de las acciones se realizarán coordinadamente, estableciendo las funciones y competencias de cada instancia.

3.7.1. Responsabilidades del SEDIF

Son responsabilidades del SEDIF, las siguientes:

- a) Administrar, ejercer y aplicar los recursos provenientes del Ramo 33, de acuerdo a la Ley de Coordinación Fiscal y al Presupuesto de Egresos de la Federación vigente;
- b) Determinar la composición de sus apoyos alimentarios y menús para los programas que opere, de acuerdo a los criterios de calidad nutricia que señala la SMDIF a través de la EIASA;
- c) Evaluar y validar las solicitudes de incorporación de planteles escolares al Programa, en los cuales se hayan detectado niñas, niños y adolescentes que requieren del apoyo por sus condiciones de desventaja en cuanto a su estado nutricional y de pobreza;
- d) Adquirir los insumos alimentarios verificando que se cumpla con las ETC y de inocuidad, el correcto almacenaje y distribución de los insumos alimentarios, a través de supervisiones directas a bodegas del o los proveedores y planteles educativos;
- e) Proporcionar a los SMDIF el calendario de entrega de los insumos de los programas alimentarios;
- f) Coordinar la entrega de los apoyos alimentarios a la población beneficiaria con los SMDIF, a través de convenios de colaboración y conforme a lo establecido en las Reglas de Operación del Programa;
- g) Diseñar y proporcionar a los planteles educativos a través del SMDIF, los menús, manuales y materiales de manejo de alimentos;
- h) Promover la participación social a través de los SMDIF, en la formación de comités entre la población beneficiaria, para la recepción, preparación, entrega y vigilancia de los apoyos alimentarios;
- i) Realizar sesiones periódicas de coordinación con los SMDIF, con la finalidad de orientarlos, y valorar los avances de los programas en todos los niveles operativos; analizar cualitativa y cuantitativamente el cumplimiento de objetivos y metas, y coadyuvar a la toma de decisiones que permitan el logro de los mismos;
- j) Elaborar los padrones de beneficiarios, en cumplimiento al Decreto por el que se crea el Sistema Integral de Información de Padrones de Programas Gubernamentales (SIIPP-G), publicado en el Diario Oficial de la Federación de fecha 12 de enero de 2006;

- k) Apoyar a los SMDIF descentralizados en la administración del Programa, con el propósito de alinear los objetivos y metas en el Estado, siguiendo los lineamientos establecidos por el SMDIF; y
- l) Notificar a los SMDIF, a través de la Dirección de Programas Alimentarios, cualquier resolución derivada de la omisión o aplicación incorrecta de las Reglas de Operación del Programa.

3.7.2. Responsabilidades de los SMDIF

Son responsabilidades de los SMDIF, las siguientes:

- a) Operar y dar seguimiento a las estrategias de apoyo al Programa, conforme a lo establecido en las Reglas de Operación del Programa;
- b) Entregar a los planteles educativos las cédulas socioeconómicas, a fin de que sean llenadas por las madres, los padres de familia o tutores;
- c) Asesorar al Comité y autoridades escolares para que participen en el llenado de las cédulas socioeconómicas, posteriormente recolectarlas y registrarlas en el Sistema de Registro de Beneficiarios diseñado por el SEDIF. Las cédulas socioeconómicas deberán ser resguardadas físicamente por el SMDIF, debiendo actualizar los cambios generados por altas y bajas de beneficiarios cada vez que se los reporten los planteles educativos, no sin antes, haber sido autorizados por el SEDIF;
- d) Convocar a reunión al inicio de cada ciclo escolar al personal docente del plantel educativo, directivos que apoyan en el Programa y a las madres, los padres de familia o los tutores de los beneficiarios en cada uno de los planteles, a fin de integrar el Comité correspondiente, cumpliendo con los requisitos para su integración;
- e) Coordinar la reunión para la conformación del Comité correspondiente y asegurarse de que todo se dé de común acuerdo, con el objeto de asegurar la correcta operación del Programa;
- f) Organizar a madres, padres de familia o tutores y autoridades del plantel educativo que apoyan la operación del Programa, a fin de que se establezcan compromisos y se integren comisiones para la preparación diaria de los desayunos escolares;
- g) Registrar y enviar al SEDIF, el acta original de conformación de los comités de desayunos escolares de las escuelas que operan el Programa en el Municipio al iniciar el ciclo escolar, a más tardar el último día hábil del mes de septiembre;
- h) Enviar al SEDIF dentro de los primeros 3 días hábiles de cada mes, los cambios de altas y bajas de los beneficiarios generados en los planteles educativos;
- i) Establecer coordinación con las autoridades educativas y los comités de desayunos escolares para levantar el registro de beneficiarios al inicio de cada ciclo escolar y enviarlo de forma digital al SEDIF en la fecha que éste establezca;
- j) Solicitar a los comités de desayunos escolares, que al momento de la entrega verifiquen que los insumos alimentarios que reciben del proveedor, se encuentren en buen estado y los mismos sean recibidos conforme a la cantidad que indica el vale respectivo y el requerimiento de alimentos por plantel educativo. En caso de no ser así, la persona que los recibió deberá establecer con letra legible en el espacio indicado para estos casos dentro del mismo documento, las condiciones en que los está recibiendo, de tal forma que el SMDIF tenga los elementos necesarios para reclamar al proveedor y notificarlo al SEDIF, a fin de que se tomen las medidas necesarias para mejorar el servicio;
- k) Impartir talleres de orientación alimentaria y promoción de buenas prácticas de higiene, tanto al personal de manejo y preparación de los alimentos, como a los integrantes de los comités de desayunos escolares y beneficiarios del Programa, al menos dos veces al año en cada plantel educativo, apoyándose con el material didáctico del Programa proporcionado por el SEDIF;
- l) Supervisar las condiciones de higiene de las cocinas y desayunadores que se encuentran operando el Programa y tener de forma permanente, información sobre la operación del mismo en los planteles escolares y las necesidades reales de equipo y mobiliario, etc.;
- m) Verificar que las cocinas y/o desayunadores cuenten con señalizaciones o indicadores de zonas de peligro, rutas de evacuación, extintores o fuentes de agua cercanas para casos de incendio, botiquín y manual de primeros auxilios, así como una adecuada distribución de las áreas para facilitar la salida de los inmuebles, en caso de emergencia;
- n) Dar seguimiento a los huertos escolares establecidos para evitar la pérdida paulatina de los mismos, así como promover la instalación de un mayor número de éstos en los planteles educativos que pertenecen al Programa; y
- o) Solventar las observaciones detectadas y asentadas en las minutas que se desprendan de las supervisiones realizadas por el SEDIF.

3.7.2.1. Otras responsabilidades de los SMDIF descentralizados

Además de las responsabilidades señaladas en la Regla 3.7.2, los SMDIF descentralizados, tendrán las siguientes:

- a) Apegarse estrictamente a los lineamientos que marca la EIASA del SMDIF, a las ETC, las Normas Oficiales Mexicanas de alimentos vigentes y a lo establecido en las Reglas de Operación del Programa, para la elección, integración o adquisición de cualquier alimento o insumo que integre el desayuno escolar;
- b) Incluir entre sus insumos la leche de vaca, descremada y sin sabor, sin adiciones de grasa vegetal o cualquier otra sustancia que no sea propia de la leche;
- c) Utilizar los menús propuestos por el SEDIF como base para dotar de insumos alimentarios a los planteles educativos que atiende el SMDIF, cambiando sólo en casos extraordinarios la composición de los menús y los insumos con que se sugiere que se preparen. La justificación de los cambios deberá ser incluida en el reporte que se envíe al SEDIF;
- d) Constatar que cada producto que se entregue esté debidamente etiquetado como se establece en los lineamientos y especificaciones técnicas de la EIASA; y
- e) Garantizar la calidad de los alimentos e insumos mediante el análisis fisicoquímico, microbiológico y sensorial, a través de instituciones autorizadas por la EMA.

3.7.3. Corresponsabilidad social

3.7.3.1. Responsabilidades del comité de desayunos escolares

Son responsabilidades del comité de desayunos escolares, las siguientes:

- a) Asegurarse de que los desayunos escolares sean entregados a los alumnos inscritos en el Programa dentro del plantel escolar, reportando mensualmente al SMDIF el número real de los beneficiarios que lo reciben;
- b) Coordinar entre madres, padres de familia o tutores, con apoyo de las autoridades escolares, el llenado de las cédulas socioeconómicas y enviarlas a los SMDIF;
- c) Asegurarse de que los insumos alimentarios que envíe el SEDIF lleguen oportunamente al plantel escolar y que permanezcan ahí debidamente almacenados, hasta el momento de la preparación del desayuno escolar;
- d) Preparar los desayunos únicamente en el espacio físico que fue designado o acondicionado en el plantel escolar para la preparación de los alimentos;
- e) Cuidar que el equipamiento que se les proporcione para operar el Programa se mantenga en buen estado y con una vida útil prolongada, haciendo buen uso del mismo y entregando todo lo recibido al cambiar de comité;
- f) Propiciar la participación armoniosa de madres, padres de familia o tutores, integrando a niñas, niños y adolescentes al Programa, sin discriminación y evitando disputas entre madres, padres de familia o tutores, que conformen el comité de desayunos escolares;
- g) Hacer buen uso de las cuotas de recuperación, única y exclusivamente para el fortalecimiento del Programa. La rendición de cuentas a madres, padres o tutores de sus hijas o hijos beneficiarios, es importante para mantener la transparencia en la operación del Programa dentro del plantel escolar;
- h) Tener actualizado el diario de ingresos y egresos, anotando los gastos y conceptos, a fin de administrar de forma eficiente las cuotas de recuperación, así como los nombres de los beneficiarios, fecha, monto y en su caso, indicar si es exento de pago, debiendo presentar el informe en asamblea a las madres, los padres de familia o a los tutores;
- i) Informar al SMDIF los primeros 5 días hábiles del mes en el formato correspondiente y de manera detallada, los comprobantes en la medida de lo posible, la contabilidad y el uso de las cuotas de recuperación obtenidas en los planteles escolares, explicando su aplicación;
- j) Observar las recomendaciones de buenas prácticas de higiene y alimentación saludable al momento de preparar y servir los alimentos. Utilizar la menor cantidad de aceite y azúcar posible en la preparación de los alimentos y promover el consumo de frutas y verduras frescas, apoyando las acciones de orientación alimentaria en beneficio de las niñas, los niños y adolescentes;
- k) Asegurar que la limpieza y desinfección de los utensilios y equipo de cocina y superficies, se realicen antes, durante y al finalizar la preparación de los alimentos;
- l) Vigilar que los beneficiarios se laven las manos antes de consumir los alimentos;
- m) Verificar que las personas que preparen los alimentos cumplan con utilizar delantal, cabello recogido, cofia, uñas recortadas limpias y sin esmalte, sin joyería, lavarse las manos antes, durante y después de la preparación de los alimentos;
- n) Revisar que la caducidad y los envases de los insumos alimentarios se encuentren vigentes y en buen estado, así como la calidad de la fruta, verdura y huevo; y
- o) Trabajar el huerto escolar, en caso de tener uno, y organizar a la comunidad escolar para que mediante la participación de todos sea operado con éxito. Asimismo, llevar un registro de los productos obtenidos en el huerto con fechas y cantidades por variedad; tomar fotos para respaldar la evidencia de su productividad.

3.8. Instancias de control y vigilancia

Para el seguimiento de la operación y supervisión a fin de detectar áreas de mejora, existen acciones en cada una de las instancias involucradas en el Programa, para asegurar su buen funcionamiento.

3.8.1. Responsabilidades del SEDIF

Son responsabilidades del SEDIF, las siguientes:

- a) Contar con archivos por cada SMDIF de sus registros de beneficiarios, desempeño, informes, supervisiones y evaluaciones, en forma física y electrónica;
- b) Enviar al SMDIF la información que le sea solicitada en cuanto a registros de beneficiarios, composición de los menús, cobertura del Programa o cualquier otra referida a la operación del mismo y el ejercicio de los recursos;
- c) Garantizar la calidad de los insumos que integran los apoyos alimentarios, para lo cual se realizarán periódicamente análisis fisicoquímicos, microbiológicos y sensoriales, a través de instituciones autorizadas por la EMA;
- d) Supervisar las condiciones de los almacenes y bodegas del proveedor donde se resguardan los alimentos y promover acciones correctivas o de mejora, aplicando la bitácora de supervisión, en la cual se consideran los aspectos que se observan como parte del cumplimiento de los lineamientos de la EIASA;
- e) Realizar supervisiones periódicas a los SMDIF y a los planteles escolares beneficiados con el Programa, con la finalidad de verificar el cumplimiento y aplicación de las Reglas de Operación del Programa. La supervisión será realizada sin previo aviso y de forma aleatoria. En las bitácoras de supervisión estarán incluidos todos los aspectos que se observarán como parte del cumplimiento de los lineamientos de la EIASA, y de las Reglas de Operación del Programa. Se consideran puntos prioritarios en el caso del Programa, la verificación de la existencia de los beneficiarios contemplados en el registro, organización del Comité, manejo de cuotas de recuperación, condiciones de higiene del desayunador y equipo y mobiliario, así como la existencia de utensilios de cocina. Se verificará que se tengan los materiales de orientación alimentaria que hayan sido enviados por el SEDIF.

3.8.2. Responsabilidades del SMDIF

Son responsabilidades de los SMDIF, las siguientes:

- a) Asegurar que el desayuno proporcionado a los beneficiarios en los planteles escolares de su Municipio lleve entre sus componentes, leche, soya, atún, cereales, leguminosas, verduras y frutas, y que no sea suspendida la inclusión de ninguno de estos insumos en el desayuno, sin causa justificada;
- b) Supervisar que el proveedor entregue las cantidades de insumos establecidas en los requerimientos de alimentos por plantel educativo, además de que se entreguen con oportunidad, cumpliendo siempre con la calidad requerida;
- c) Recabar las observaciones, en su caso, provenientes del Comité sobre la recepción de insumos alimentarios, con el objeto de hacerlas llegar al SEDIF;
- d) Subir al Sistema de Gestión y Monitoreo Integral del SEDIF los primeros 15 días de cada mes (cuando sea día de descanso o feriado se enviará el día hábil siguiente), el informe correspondiente a la distribución de desayunos en el Municipio;
- e) Validar la información para integrar el Sistema de Registro de Beneficiarios que se captura en el Sistema Único de Información habilitado por el SEDIF;
- f) Los SMDIF descentralizados subirán el informe al Sistema de Gestión y Monitoreo Integral de distribución, separando la cobertura de los planteles atendidos con recursos municipales, y enviarán por separado la composición de los insumos que integran el desayuno escolar;
- g) Realizar visitas periódicas de supervisión y asesoría a los planteles educativos beneficiados, a efecto de verificar la operatividad del Programa, dejando como constancia de ello, formatos o bitácoras de supervisión, anexando evidencia fotográfica;
- h) Evaluar la correcta aplicación de las cuotas de recuperación con los informes de ingresos y egresos que presentan los comités de desayunos escolares en el momento de la supervisión a las escuelas;
- i) Elaborar un directorio de los integrantes del Comité por plantel, con datos de contacto (dirección y teléfono) y enviarlo al SEDIF, para facilitar la comunicación y rápida atención a cualquier duda o inquietud respecto a la operación del Programa; y
- j) Contar con un expediente de las cocinas y desayunadores o espacios físicos donde se preparan los desayunos escolares por plantel con fotografías.

4. Mecánica de Operación

4.1. Ingreso al programa y constitución de comités

Antes de cada inicio de ciclo escolar, el personal del Departamento de Desayunos Escolares del SEDIF, comunicará a los SMDIF los tiempos para enviar solicitudes de nuevo ingreso a efecto de ser evaluadas.

Para ingresar una escuela al Programa, es necesario enviar un oficio de solicitud al SEDIF respaldado por las solicitudes que las autoridades de los planteles educativos les hayan hecho llegar, así como también por las cédulas socioeconómicas y el formato de altas, en los tres primeros días hábiles de cada mes.

El SEDIF, después de haber recibido la solicitud de ingreso a la modalidad Desayunos Escolares (desayuno caliente) deberá verificar con el SMDIF o en forma directa, que el plantel educativo cuente con un espacio (cocina-desayunador) para la elaboración del desayuno escolar. En caso de que la solicitud sea para la modalidad de Desayuno en Casa, se deberá cumplir con los requisitos establecidos para asignar esta modalidad.

Una vez evaluado y aprobado el ingreso por el SEDIF, el SMDIF deberá promover la conformación de un Comité, mediante una asamblea en donde estén representados la mayoría de las madres, los padres de familia o tutores de los beneficiarios. Los comités de desayunos escolares deberán estar integrados por 4 miembros: un presidente (a), un secretario (a), un tesorero (a) y un vocal de abastos, por lo que es necesario cumplir con los requisitos siguientes para formar parte del Comité: ser madre, padre o tutor del beneficiario preferentemente, o en su caso, formar parte del personal administrativo del mismo plantel. Contar con el tiempo disponible y comprometerse a participar en las tareas encomendadas en el reglamento, someterlas a votación en forma democrática como posibles aspirantes a ocupar el puesto y firmar el acta constitutiva correspondiente. Una vez integrado oficialmente, deberán promover la participación activa de la comunidad involucrando a todas las madres, los padres y tutores de los beneficiarios en las actividades propias del Programa. Las actividades del Comité y sus responsabilidades, estarán establecidas en un acta constitutiva con vigencia de un ciclo escolar.

El Comité se renovará o podrá ser ratificado al inicio de cada ciclo escolar, dejando como opción si desean reelegir a sus integrantes, según la decisión que tome la mayoría de las madres, los padres o tutores en la asamblea. Además de participar en las labores de preparación del desayuno, el Comité tendrá las responsabilidades siguientes:

a) Presidente (a)

- Resguardar la copia del documento del acta constitutiva que asiente quiénes forman el Comité vigente;
- Vigilar que los insumos alimentarios recibidos en la escuela lleguen en condiciones óptimas para su consumo y, en caso de que esto no ocurra, reportar de inmediato al SMDIF;
- Gestionar ante las autoridades del SMDIF, con apoyo de las autoridades del plantel escolar, todos los beneficios posibles para el mejor funcionamiento del Programa;
- Concientizar y motivar a madres, padres de familia y tutores, de los beneficios del desayuno escolar para que participen activamente en la operación del Programa;
- Distribuir diariamente los insumos necesarios para la elaboración de los desayunos escolares a los grupos de madres asignadas para las labores de cocina;
- Supervisar que el desayuno escolar se prepare correctamente, de acuerdo al menú respectivo y con higiene, cuidando que las personas cumplan en utilizar delantal, cabello recogido, cofia, uñas recortadas, limpias y sin esmalte, acudir aseadas, sin joyería, lavarse las manos antes, durante y después de la preparación de los alimentos;
- Coordinarse con las autoridades del plantel escolar, el SMDIF, el secretario (a), tesorero (a) y vocal de abasto, para el levantamiento del padrón de beneficiarios a través de la entrega de las cédulas socioeconómicas y los formatos de reingreso, debidamente actualizadas y entregarlas completas al SMDIF en el mes de septiembre, actualizando la información en los formatos de altas y bajas, cada vez que se presenten movimientos de los beneficiarios;
- Coordinarse con las autoridades del plantel escolar para que los datos de las niñas, niños y adolescentes inscritos en el Programa sean cuidadosamente revisados, antes de ser enviados al SMDIF como son: la cantidad total de beneficiarios, nivel, CURP, grado, grupo, fecha de nacimiento, peso y talla, los cuales servirán de base para calcular la cantidad necesaria de insumos del desayuno y conocer el estado nutricional del beneficiario;
- Resguardar y mantener en óptimas condiciones el equipo, mobiliario, utensilios de cocina y espacio físico; y
- Entregar a las autoridades del SMDIF el equipo y mobiliario que le fue asignado al plantel educativo, una vez que el plantel cause baja del Programa o que haya sido beneficiado con aparatos o enseres nuevos.

b) Secretario (a)

- Coordinarse estrechamente con la o el presidente (a) y la o el tesorero (a) a fin de realizar cualquier trámite que se gestione, así como llevar un control detallado de los alumnos beneficiarios que reciben diariamente el desayuno escolar (formato: lista de asistencia diaria de los beneficiarios);
- Llevar un control de minutas de todas las reuniones que se lleven a cabo con las madres y padres de familia y tutores en relación al Programa, tomando lista de asistencia y acuerdos de la asamblea;

- Tener actualizado los últimos tres días hábiles de cada mes la lista de asistencia diaria de los beneficiarios que reciben diariamente el desayuno escolar y notificarlo en tiempo y forma, para que el SMDIF reporte las actualizaciones en los primeros 3 días hábiles de cada mes al SEDIF;
- Coordinarse con el o la Tesorera(o) para dar a conocer en asamblea el estado financiero del comité de desayunos, así como los ingresos y egresos durante el período correspondiente, a fin de reportarlo a su vez al SMDIF; y
- Tener un listado (inventario) del equipo y mobiliario recibido por el Comité anterior y del que vayan recibiendo por parte de las autoridades, donaciones o adquiridos con las cuotas.

c) Tesorero (a)

- Llevar en un cuaderno el control de pagos de las cuotas de recuperación semanal de cada beneficiario, por concepto del desayuno escolar, así como la comprobación de los gastos realizados con las aportaciones y enviarlo por escrito mensualmente al SMDIF, a través del formato informe de ingresos y egresos;
- Utilizar las cuotas de recuperación única y exclusivamente para el fortalecimiento del Programa y compras de los productos perecederos que complementaran los menús, preferentemente frutas y verduras frescas, además de otros gastos de operación. En ningún caso se les dará otro destino a las cuotas; y
- Informar a madres y padres de familia o tutores sobre el estado financiero del comité de desayunos escolares y de los ingresos y egresos durante el período correspondiente.

d) Vocal de abasto

- Recibir por parte del proveedor los insumos de acuerdo a lo establecido en los vales y requerimientos de alimentos por plantel educativo, de la siguiente manera: abarrotes, después del día 15 y antes del último día hábil del mes; frutas, verduras y huevo, los días lunes y martes de cada semana; y
- Vigilar que los víveres que reciba estén completos, de acuerdo a las cantidades establecidas en los vales y requerimientos de alimentos por plantel educativo, y en buen estado. Deberá asentar en estos documentos el nombre completo, cargo y fecha de recibido. En caso de tener alguna observación de alguna irregularidad o sobre el estado en que se encuentran los insumos, deberá anotarla también antes de firmar, para que sea observado por el SEDIF y SMDIF.

La función principal del comité de madres y padres de familia o tutores que cuentan con la modalidad de Desayuno en Casa es recibir y entregar a cada uno de los beneficiarios la dotación de insumos mensual, así como de aplicar la cédula socioeconómica a la familia de los beneficiarios y recabar el registro de beneficiarios de la escuela.

4.2. Operación

Una vez que el SEDIF concentra la información de las solicitudes aprobadas enviadas por los SMDIF, se procede a la asignación de las cantidades de los insumos requeridos para cada uno de los planteles escolares inscritos en el Programa según el nivel.

El proveedor es el encargado de hacer la entrega directa hasta el plantel escolar. Los comités de desayunos escolares de cada plantel escolar, deberán recibir los insumos de acuerdo a las fechas programadas por el SEDIF.

Los comités de los planteles educativos que cuentan con la modalidad Desayuno en Casa deberán recibir las dotaciones por parte del proveedor después del día 15 y antes del último día hábil del mes.

Los insumos deberán ser recibidos por la vocal de abastos o al menos un integrante del comité preferentemente y en ausencia de éstos, el Director (a) del plantel toma la responsabilidad de recibir y revisar los insumos que le entregue el proveedor, quienes deberán firmar los vales de insumos y requerimientos de alimentos por plantel educativo con el nombre completo, puesto y fecha de recibido. El proveedor no deberá dejar los apoyos en los SMDIF.

Los comités de los planteles educativos y/o Director (a) que reciba los insumos, deberán revisar las cantidades en el momento de la entrega, así como la calidad de los alimentos y condiciones de los empaques. Una vez firmado de recibido y de conformidad no proceden reclamaciones en cuanto a faltantes.

Es importante que si existe un faltante o alguna anomalía en la entrega, ésta deberá ser registrada en el espacio de observaciones que incluyen los recibos de vales de insumos y requerimientos de alimentos por plantel educativo que lleva el proveedor, lo anterior para que se pueda exigir la reposición del producto.

En ningún caso el proveedor deberá coaccionar a los integrantes de los comités de los planteles educativos o Director (a) a que firmen sin poner alguna anotación que deseen expresar como inconformidad.

El SEDIF solicitará a el proveedor que, una vez concluida la entrega, le sean devueltos los “vales de insumos y requerimiento de alimento por plantel educativo”, debidamente fechados y firmados de recibido en el plantel escolar por un integrante del comité del mismo y/o Director, así como el visto bueno del responsable del Programa en el SMDIF.

Una vez concluida la entrega de los insumos a las escuelas por parte del proveedor, deberá acudir al SMDIF a presentar los “vales de insumos y requerimiento de alimento por plantel educativo” y adicionalmente a estos documentos, presentar los recibos globales de insumos entregados a las escuelas del Municipio para su revisión.

El SEDIF, revisará que los recibos globales de insumos, cuenten con nombre completo, puesto y sello del Director (a) y/o coordinador (a) del Programa del SMDIF.

El proveedor tiene días límites establecidos en su contrato para entregar los insumos a los planteles escolares, por lo que es de suma importancia constatar que la entrega se haya realizado dentro de los días hábiles programados previamente establecidos. El retraso en la entrega de los insumos recibirá la penalización correspondiente en el pago de sus facturas.

Los SMDIF deberán comunicar a través de oficio los cambios generados en el número de beneficiarios, anexando los formatos de altas y bajas que les presenten los planteles escolares en los primeros 3 días hábiles de cada mes durante el transcurso del ciclo escolar. Las altas de niñas, niños o adolescentes estarán en lista de espera para su autorización, ya que de esto depende del presupuesto del Programa, en caso de ser aprobadas, serán tomadas en cuenta para el siguiente mes en el envío de insumos.

Al no recibir oficio de notificación por parte del SMDIF, se dará por hecho que no se presentaron cambios en el registro de beneficiarios, por lo que se les asignarán las cantidades de insumos según el número de beneficiarios atendidos en el mes anterior y días hábiles marcados en el calendario escolar.

Dentro de los datos de los beneficiarios que deben ser capturados al inscribir a niñas, niños y adolescentes al Programa, se encuentran el registro del peso y la talla, por lo que es obligatorio que los SMDIF lo capturen en el Sistema de Registro de Beneficiarios habilitado por el SEDIF.

4.3. Servicios y acciones complementarias

4.3.1. Apoyos extraordinarios

El SEDIF en función de la disponibilidad presupuestal, otorgará en periodos vacacionales de los meses de julio, agosto y diciembre, apoyos extraordinarios en forma de una dotación con insumos para los beneficiarios estatales del Programa, para que su desayuno no se vea interrumpido.

En cuanto a estos apoyos y los demás apoyos extraordinarios que pueda enviar el SEDIF a sus beneficiarios por ocasión del Día del Niño u otro festejo, se notificará a los SMDIF descentralizados la composición del apoyo para que, en la medida de lo posible, de acuerdo a disponibilidad presupuestal, puedan replicar esta acción en sus beneficiarios municipales.

4.3.2. Equipamiento de desayunadores

El SEDIF, en el interés de que los desayunos escolares se preparen con la máxima calidad de higiene y se consuman en condiciones dignas, podrá bajo suficiencia presupuestal, apoyar a los planteles escolares inscritos en el Programa con algunos enseres de cocina, equipamiento y utensilios.

Para solicitar estos apoyos los planteles educativos y/o los SMDIF deberán hacer llegar al SEDIF las solicitudes a nombre del titular de la presidencia del SEDIF detallando los apoyos que los comités o las autoridades de los planteles educativos les remitan, especificando nombre y clave del centro de trabajo del plantel, número de alumnado que atiende en el Programa, localidad y necesidades específicas del desayunador por orden de prioridad preferentemente, debiendo anexar fotografías de las condiciones actuales del apoyo a solicitar. La respuesta y asignación del apoyo estarán sujetos a la disponibilidad presupuestal en un tiempo no mayor a los 30 días hábiles.

Los equipos con los que SEDIF podrá apoyar son: refrigerador, parrilla de tres quemadores, tanque de gas, licuadora, alacena, mesas y bancas. Los utensilios de cocina que se podrán proporcionar son: paelleras, vaporeras, budineras, sartenes, ollas, utensilios para cocinar (cuchillos y cucharas), palanganas de plástico, coladores de plástico, botes de basura, escurridor de trastes, tablas de picar, entre otros.

4.3.3. Construcción de desayunadores escolares

La construcción de los desayunadores escolares es ejecutada por el Instituto Tamaulipeco de Infraestructura Física y Educativa (ITIFE). El SEDIF canalizará las solicitudes de construcción de las escuelas que pertenecen al Programa que los SMDIF le hagan llegar o en su caso, las que lleguen directamente al SEDIF.

4.3.4. Huertos escolares

Con el objetivo de que se promueva la inclusión de frutas y verduras frescas en la alimentación y se propicien actividades de participación en la comunidad, se promoverá la implementación de huertos escolares como proyecto de beneficio adicional en los planteles escolares que pertenecen al Programa.

Con el establecimiento de los huertos escolares se pretende involucrar, además de los miembros del comité de los planteles educativos, a los beneficiarios, a sus madres, padres o tutores, docentes y directivos del plantel, para que de forma organizada se encarguen de instalarlo, cuidarlo, cosechar y darle mantenimiento. Se espera que los productos del huerto se utilicen para enriquecer los alimentos que se preparan en el desayunador en beneficio de las niñas, los niños y adolescentes que reciben el desayuno diariamente.

El SEDIF, de acuerdo a disponibilidad presupuestal, podrá entregar semillas y brindar capacitación.

Los requisitos para solicitar un huerto escolar son:

- a) Pertenecer al Programa;
- b) Enviar solicitud al SEDIF; y
- c) Contar con un terreno apropiado para siembra de 10x10 metros para la instalación del huerto.

Una vez que sea aprobada la solicitud, deberán asistir al menos dos integrantes del Comité del plantel educativo y un maestro o directivo del mismo al curso de capacitación para la instalación de huertos escolares que ofrece el SEDIF.

Es requisito enviar fotografías del huerto instalado como reporte inicial del arranque del proyecto y se deberá llevar un registro de las cosechas con cantidades obtenidas, fechas y fotografías, para evaluar el desempeño del huerto a manera de respaldo durante las visitas de supervisión en caso de que, al momento de que se lleve a cabo una, no exista producción o el terreno se encuentre en preparación para una nueva siembra. Lo anterior también es útil para el mismo Comité y directivos del plantel educativo, para ser compartido a toda la comunidad, y sirve de estímulo para darle continuidad al proyecto. El SMDIF solicitará periódicamente reportes, los cuales serán enviados al SEDIF cada tres meses.

4.3.5. Capacitación a los municipios

Se proporcionan varias capacitaciones a lo largo del año para proveer las herramientas que permitan operar el Programa y sus acciones de la mejor manera.

Se realizará una capacitación a los responsables del Programa en los SMDIF, para que sea replicada a los comités de desayunos escolares. Esta capacitación incluye temáticas como calidad e higiene en el manejo de los alimentos, orientación alimentaria, jarra del buen beber, plato del bien comer, lectura de etiquetas, prácticas prohibidas en la cocina, preparación de platillos y alimentos regionales saludables.

Se podrán capacitar tanto a los responsables del Programa en el SMDIF, como a los comités de desayunos escolares que lo soliciten, grupos de mamás o maestros, para que adquieran conocimientos sobre formas de cocinar saludable y hábitos para mejorar las condiciones de vida de sus familias.

4.3.6. Orientación alimentaria

Dentro de las acciones del Programa se podrán entregar materiales para la promoción de hábitos saludables. Esto incluye, material impreso en forma de carteles que se podrán proporcionar a cada desayunador para tener presente el plato del bien comer y recomendaciones generales de higiene. Se podrán proporcionar a los integrantes del Comité, juegos de mandil, gorro de malla para el cabello, cepillo para lavar fruta y verdura, así como para manos, con la finalidad de cuidar la higiene en la preparación de los alimentos.

4.4. Contraloría social (participación social)

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

Además, los comités de desayunos escolares de los planteles educativos con el apoyo de las autoridades escolares, deberán realizar sesiones periódicas con madres y padres de familia o tutores del plantel para tomar acuerdos, evaluar el funcionamiento del Programa, proponer mejoras y resolver conflictos. Esta participación es básica para el buen funcionamiento del Programa, además de permitir que toda la comunidad escolar exprese su opinión en la toma de acuerdos y pueda evaluar el desempeño del Comité que está al frente de los desayunos escolares.

5. Evaluación y Seguimiento

Como parte de los indicadores para la evaluación y seguimiento de los objetivos planteados para el Programa, se tienen principalmente:

- a) El registro mensual de la cobertura atendida por el SEDIF;
- b) El registro mensual de la cobertura atendida por los SMDIF descentralizados;
- c) Las raciones proporcionadas por el SEDIF;
- d) Las raciones proporcionadas por los SMDIF descentralizados;
- e) El número de planteles atendidos por el SEDIF;
- f) El número de planteles atendidos por los SMDIF descentralizados; y
- g) El número de escuelas supervisadas.

El SEDIF habilitará el sistema para capturar el registro de beneficiarios, y capacitará a los SMDIF para operarlo al inicio del ciclo escolar. El SEDIF reportará al SMDIF, en el mes de septiembre, el registro de los beneficiarios de los 43 municipios del Estado con los datos completos del plantel escolar y de los beneficiarios, así como sus datos de peso y talla entre otros campos.

El SEDIF reportará mensualmente al SNDIF la cobertura de desayunos escolares distribuidos en los 43 municipios del Estado, por lo que el SMDIF deberá enviar al Sistema de Gestión y Monitoreo Integral en tiempo y forma los datos, los días 15 de cada mes (cuando sea día de descanso o feriado lo enviarán el día hábil siguiente).

6. Transparencia

Para dar cumplimiento a lo establecido en el artículo 12 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, las personas interesadas en consultar la información pública sobre el SEDIF pueden acceder por internet al portal de transparencia de la página de Gobierno del Estado de Tamaulipas en <http://transparencia.tamaulipas.gob.mx> o a través de la página oficial del SEDIF <http://www.diftamaulipas.gob.mx>

El uso, conservación y difusión de la información a que aluden las Reglas de Operación del Programa, queda sujeto a las disposiciones contenidas en la legislación aplicable en materia de protección de datos personales.

Los datos personales que se recaben con motivo del Programa, serán protegidos y tratados por el SEDIF, siendo utilizados únicamente para el fin por el cual se obtuvieron, que es integrar un expediente e identificar al beneficiario.

7. Supervisión y Control

El SEDIF podrá realizar actividades de seguimiento de las acciones del Programa.

Los recursos que se otorguen a través del Programa estarán sujetos a las disposiciones normativas vigentes aplicables en la materia y a la suficiencia presupuestal para el ejercicio fiscal, correspondiente.

8. Quejas y Denuncias

Para quejas y denuncias deberá notificarlo inmediatamente al SEDIF, ubicado en la Calzada General Luis Caballero N° 297 Ote., entre calles Úrsulo Galván y Río San Juan, Col. Tamatán, C.P. 87060; comunicarse al teléfono: 01(834) 31 81400.

TRANSITORIOS

ARTÍCULO PRIMERO. Las modificaciones a las Reglas de Operación del Programa Desayuna Bien entrarán en vigor al día de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones jurídicas y administrativas que se opongan a las modificaciones a las presentes Reglas de Operación del Programa Desayuna Bien.

Cd. Victoria, Tam., a 29 de enero de 2018

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y en cumplimiento al punto 16 del Orden del Día de la Primera Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre 2017, en donde se aprobaron las Modificaciones a las Reglas de Operación del Programa Espacios de Alimentación, Encuentro y Desarrollo, he tenido a bien dar seguimiento a dicho Acuerdo, mediante la publicación en el Periódico Oficial del Estado de Tamaulipas, de las siguientes:

Reglas de Operación del Programa Espacios de Alimentación, Encuentro y Desarrollo

Contenido

Presentación

1. Nombre del Programa

1.1. Descripción del programa

1.2. Definiciones

2. Objetivo

3. Lineamientos Generales

3.1. Cobertura

3.2. Población objetivo

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

- 3.3.2. Importe del apoyo
- 3.3.3. Criterios de selección de los insumos alimentarios
- 3.4. Beneficiarios
 - 3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios
 - 3.4.2. Derechos y obligaciones de los beneficiarios
 - 3.4.3. Causas de incumplimiento, retención o suspensión de recursos
- 3.5. Coordinación institucional
- 3.6. Instancia normativa
- 3.7. Instancias ejecutoras
 - 3.7.1. Responsabilidades del SEDIF
 - 3.7.2. Responsabilidades del SMDIF
 - 3.7.3. Corresponsabilidad social
 - 3.7.3.1. Responsabilidades del Comité
- 3.8. Instancias de control y vigilancia
 - 3.8.1. Responsabilidades del SEDIF
 - 3.8.2. Responsabilidades del SMDIF
- 4. Mecánica de Operación**
 - 4.1. Inicio de la operación del programa y constitución de comités
 - 4.2. Operación
 - 4.3. Servicios y acciones complementarias
 - 4.3.1. Equipamiento
 - 4.3.2. Cursos de orientación alimentaria a las integrantes del comité
 - 4.4. Contraloría social (participación social)
- 5. Evaluación y Seguimiento**
- 6. Transparencia**
- 7. Supervisión y Control**
- 8. Quejas y Denuncias**

Presentación

El Programa de Espacios de Alimentación, Encuentro y Desarrollo constituye una opción integral para contribuir a la seguridad alimentaria de los habitantes más vulnerables de comunidades marginadas.

1. Nombre del Programa

Espacios de Alimentación, Encuentro y Desarrollo

1.1. Descripción del programa

El Programa proporciona acceso a una comida caliente en un espacio físico para fomentar el desarrollo comunitario de la localidad, propiciando la formación, participación y organización comunitaria.

1.2. Definiciones

Para efectos de las Reglas de Operación del Programa Espacios de Alimentación, Encuentro y Desarrollo se entenderá por:

Comité. Comité de mujeres y hombres que se integrará por habitantes de la comunidad que se encargarán de participar en las actividades del Programa Espacios de Alimentación, Encuentro y Desarrollo, constituido por un grupo de personas definidas dentro del espacio físico del Programa establecido para beneficio y desarrollo de su población.

EAyD. Espacios de Alimentación, Encuentro y Desarrollo.

EIASA. Estrategia Integral de Asistencia Social Alimentaria.

EMA. Entidad Mexicana de Acreditamiento.

ETC. Especificaciones Técnicas y de Calidad.

Programa: Programa de Espacios de Alimentación, Encuentro y Desarrollo.

SEDIF. Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

SMDIF. Sistema Municipal para el Desarrollo Integral de la Familia de los 43 municipios del Estado de Tamaulipas.

SNDIF. Sistema Nacional para el Desarrollo Integral de la Familia.

2. Objetivo General

Contribuir al acceso de alimentos inocuos y nutritivos de los sujetos en condiciones de riesgo y vulnerabilidad, mediante la entrega de apoyos alimentarios diseñados con base en los criterios de calidad nutricia y la realización de acciones de orientación alimentaria, logrando así asegurar la calidad alimentaria en la producción de alimentos.

2.1 Objetivo específico

Otorgar un desayuno o comida caliente a la población vulnerable, brindando además capacitación y promoción de actividades referentes a salud y educación en beneficio de la comunidad y su desarrollo en la solución de sus propias necesidades. Fomentando la orientación alimentaria para el mejoramiento de hábitos alimentarios de los beneficiarios y la comunidad.

3. Lineamientos Generales

3.1. Cobertura

El Estado de Tamaulipas

3.2. Población objetivo

Grupos de riesgo, sujetos de asistencia social alimentaria, preferentemente niñas, niños y adolescentes, mujeres embarazadas o lactando, adultos mayores, personas con discapacidad y personas en extrema pobreza que tengan un ingreso económico bajo en comunidades marginadas, rurales y urbanas, las cuales deberán tener disposición de participar en las actividades realizadas en el EAEyD.

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

El apoyo consiste en insumos que se envían a los EAEyD para la preparación de comidas y desayunos calientes con criterios de calidad nutricia. Los insumos son recibidos por los integrantes de los comités del EAEyD constituidos para las acciones propias del Programa. Se envían mensualmente las cantidades de insumos no perecederos (abarrotes) y semanalmente los perecederos (fruta, verdura y huevo), para la preparación de las comidas o desayunos diarios, calculados de acuerdo al número de beneficiarios del EAEyD.

Los insumos son: harina de maíz, frijol, soya texturizada, sopa de pasta integral, avena, lentejas, arroz, leche descremada líquida, aceite vegetal, atún en agua de lata, huevo, tomate, cebolla, papa, zanahoria, repollo, calabaza y fruta de temporada.

Las comidas o desayunos deben prepararse de acuerdo a menús diseñados por nutriólogas del SEDIF en apego a los criterios de calidad nutricia para la conformación de los apoyos alimentarios que señala la EIASA del SNDIF. Dichos menús son enviados a cada EAEyD a través de los SMDIF, para que en todos se cumpla con las recomendaciones nutricionales que establece la EIASA.

Los EAEyD propician el desarrollo en comunidades marginadas rurales y urbanas, a través de cursos y talleres de capacitación sobre temas de salud, educación, alimentación, así como de orientación alimentaria para la preparación de alimentos nutritivos fomentando los hábitos alimenticios de las familias mediante la implementación de huertos comunitarios, los cuales ofrecen opciones de producción de alimentos para la auto sustentabilidad.

Los EAEyD propician el desarrollo en comunidades marginadas rurales o urbanas, mediante la implementación de huertos comunitarios, los cuales ofrecen opciones de producción de alimentos para la autosustentabilidad, a través de cursos y talleres de capacitación sobre temas de salud, educación, alimentación, así como de orientación alimentaria, para la preparación de alimentos nutritivos fomentando los hábitos alimenticios de las familias.

El SEDIF, de acuerdo a disponibilidad presupuestal para el ejercicio fiscal, correspondiente, podrá proporcionar semillas en aquellos huertos que estén activos.

3.3.2. Importe del apoyo

El SEDIF cubre la totalidad de los gastos de los insumos enviados, lo cual incluye desde la adquisición hasta su entrega en los EAEyD. El SEDIF no recupera cuota alguna por parte de los beneficiarios, ni tampoco deberán solicitarla los SMDIF.

El Comité cobrará una cuota de recuperación de mínimo \$5.00 pesos y máximo de \$10.00 pesos por comida o desayuno servido, tanto para niñas, niños y adolescentes, como para adultos. Los ingresos deben utilizarse para cubrir los gastos de operación del EAEyD, sugiriéndose que se destinen a comprar alimentos complementarios para enriquecer las comidas, productos de limpieza y mantenimiento del equipo.

La condonación del pago de la cuota de recuperación a algún beneficiario deberá ser una decisión tomada por el Comité.

Se permitirá atender a población abierta, cobrando una cuota desde \$15 y hasta \$20 pesos por comida, con la finalidad de lograr el acceso a más variedad de alimentos para enriquecer las comidas.

3.3.3. Criterios de selección de los insumos alimentarios

Para la selección de los insumos se tomarán como base, los lineamientos de la EIASA del SNDIF en cuanto a la composición de las comidas destinadas a mejorar la alimentación de la población vulnerable en comunidades marginadas y a la combinación de alimentos recomendados para obtener comidas con calidad nutricia. Personal calificado del SEDIF diseñará platillos en base a las combinaciones ideales de nutrientes. Los insumos enviados a los comités serán los necesarios para la preparación de los platillos. El SEDIF enviará las recetas de 20 menús o platillos a cada uno de los EAEyD, los cuales deberán tomarse como base para elaborar las comidas.

Dentro de los 20 menús se incorporan alimentos regionales, en rescate a las tradiciones culinarias del Estado. Para entregar alimentos de calidad a los beneficiarios se siguen las ETC, basadas en las Normas Oficiales Mexicanas y los Estándares Internacionales de Alimentación (FAO), que son añadidos como cláusulas en el contrato que se firma con el o los proveedores, y que deberán cumplir todos los insumos que entregan. También, como parte del compromiso inicial, el o los proveedores deberán presentar, mediante análisis de laboratorio las pruebas críticas que se le soliciten por alimento, la garantía de que los insumos que ofrecen cumplen con todas las normas de calidad nutricia, inocuidad, envasado y etiquetado de acuerdo a las Normas Oficiales Mexicanas.

Con el objetivo de promover el desarrollo económico de todo el Estado, se cuenta con proveedores regionales, a quienes se les dará preferencia siempre y cuando cumplan con las normas de calidad y lo establecido en el contrato, quienes se encargarán de suministrar directamente los insumos hasta las localidades donde se ubican los espacios, los integrantes del Comité los reciben, verificando la cantidad y calidad de insumos que el SEDIF envía para la preparación de los alimentos.

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

Para ser beneficiario del EAEyD con una comida o desayuno caliente como persona vulnerable de forma regular, es necesario que acuda al espacio de alimentación, encuentro y desarrollo, solicite el beneficio y deberá proporcionar sus datos personales (nombre completo, fecha de nacimiento y dirección) con su documentación correspondiente para que sea registrado por el Comité en el registro de beneficiarios en donde deberá llenar la cédula socioeconómica enviada por el SEDIF, la cual estará a disposición en el SMDIF.

Los miembros del Comité o personal del SMDIF deberán apoyar a la persona solicitante en el llenado de la cédula socioeconómica e integrarla en el padrón de beneficiarios.

Se incluirán en el padrón de beneficiarios únicamente aquellas personas en condiciones de vulnerabilidad por acceso a la alimentación y que, por ingreso, se encuentren debajo de la línea de bienestar que establece la medición de la pobreza multidimensional de Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL).

Los que no cubran los criterios anteriores podrán ser atendidos como población abierta, siempre y cuando no sumen más del 30% del total de personas atendidas en el EAEyD diariamente.

Es decir, si en un EAEyD se preparan diariamente 50 raciones de comida, deberá darse prioridad de atención a 35 personas vulnerables y atender únicamente a 15 personas de población abierta.

3.4.2. Derechos y obligaciones de los beneficiarios

Es derecho de cualquier persona vulnerable recibir atención en un EAEyD y que le sean brindados los alimentos, ya sea pagando una cuota de recuperación mínima como persona vulnerable, o bien, que por sus condiciones de vulnerabilidad se le condone totalmente el apoyo, si así lo acuerda el Comité.

Es obligación del beneficiario proporcionar toda la información necesaria que le sea solicitada para llenar la cédula socioeconómica que le permita ser registrado en el padrón de beneficiarios del EAEyD.

Los beneficiarios del Programa tienen la responsabilidad y obligación de participar en las diferentes actividades que se lleven a cabo en los EAEyD, si sus condiciones de salud se lo permiten.

3.4.3. Causas de incumplimiento, retención o suspensión de recursos

Los beneficiarios dejarán de ser parte del Programa y, por consiguiente, dejarán de recibir la comida o desayuno caliente diariamente cuando:

- a) Cambie de domicilio a una comunidad que no opere el Programa;
- b) Por fallecimiento del beneficiario;
- c) Cuando manifieste que no desea recibir el apoyo;
- d) Cuando el Municipio deje de operar el Programa; o
- e) Cuando no proporcione la información personal solicitada.

Se podrá suspender de manera temporal o definitiva el envío de los insumos de los apoyos alimentarios a los EAEyD, en los casos siguientes:

- a) Si al realizar visitas de supervisión se encuentra que el EAEyD no está operando o no está funcionando correctamente como, por ejemplo, estar cerrado por varios días, sea reubicado sin informar al SEDIF, que los insumos se los repartan a los beneficiarios o a los del Comité y sean utilizados para otro fin, no contar con las condiciones mínimas de higiene recomendadas por el SEDIF para el adecuado almacenaje, preparación y manejo de los alimentos;
- b) Si al realizar visitas de supervisión se encuentra discrepancia entre la información identificada por el SEDIF en los EAEyD y la contenida en el informe semestral solicitado y/o en el registro de beneficiarios enviados periódicamente al SEDIF por el SMDIF;
- c) En caso de que el Comité y/o el SMDIF no realizara modificación alguna o no siguiera las recomendaciones derivadas de alguna supervisión realizada por el SEDIF;
- d) Cuando el SMDIF no entregue la documentación o los informes requeridos en la forma y fechas señaladas por el SEDIF; o
- e) Si surgen conflictos entre los miembros del Comité, los beneficiarios y la comunidad que no permitan que el Programa se lleve a cabo en condiciones armoniosas y de forma organizada.

La suspensión será notificada por escrito por el SEDIF al SMDIF, detallando el motivo y duración de la misma. Los insumos que sean retenidos quedarán bajo resguardo del SEDIF, quien decidirá el tiempo y la forma de la reasignación de los mismos.

3.5. Coordinación institucional

El SEDIF y los SMDIF se coordinarán de forma que la operación del Programa se realice con éxito, como resultado de la participación y el trabajo interinstitucional.

3.6. Instancia normativa

La instancia normativa y responsable de la interpretación de Reglas de Operación del Programa, el seguimiento y la evaluación de las acciones del Programa será el SEDIF, a través de la Dirección de Programas Alimentarios.

El SEDIF, al establecer los lineamientos mediante los cuales se realizará la operación del Programa, tiene como responsabilidades, las siguientes:

- a) Diseñar las estrategias para la operación del Programa en el Estado de Tamaulipas;
- b) Establecer los mecanismos (capacitación, asesoría y supervisión) que permitan el cumplimiento de las Reglas de Operación del Programa;
- c) Llevar a cabo reuniones periódicas con los SMDIF a fin de valorar los avances en la operatividad del Programa, el cumplimiento de los objetivos y metas;
- d) Elaborar convenios de colaboración con los SMDIF para operar el Programa;
- e) Celebrar convenios con otras instituciones para apoyar la operación del Programa; y
- f) Gestionar y establecer la vinculación con otros programas institucionales orientados a la promoción del desarrollo comunitario para ser implementados en los EAEyD.

3.7. Instancias ejecutoras

La operación y ejecución de las acciones del Programa se realizarán coordinadamente, estableciendo las funciones y competencias de cada instancia.

3.7.1. Responsabilidades del SEDIF

- a) Administrar, ejercer y aplicar los recursos provenientes del Ramo 33, de acuerdo a la Ley de Coordinación Fiscal y al Presupuesto de Egresos de la Federación vigente;
- b) Adquirir y verificar que se cumpla con la calidad e inocuidad, el correcto almacenaje y distribución de los insumos alimentarios;
- c) Enviar los insumos alimentarios directamente a los EAEyD, a través de los proveedores y con la coordinación de los SMDIF;
- d) Proporcionar a los SMDIF los menús, manuales y materiales de manejo de alimentos y orientación alimentaria que deban ser enviados a los comités;
- e) Capacitar a los promotores de orientación alimentaria en los municipios para que brinden cursos y talleres a los beneficiarios en los EAEyD;
- f) Entregar semillas de variedades de hortalizas para aquellos huertos que estén activos en los EAEyD;
- g) Capacitar a los SMDIF e integrantes de los comités de los EAEyD en el manejo de los huertos; y
- h) Notificar a los SMDIF, a través de la Dirección de Programas Alimentarios, cualquier resolución derivada de la omisión o aplicación incorrecta de las Reglas de Operación del Programa.

3.7.2. Responsabilidades del SMDIF

- a) Operar y dar seguimiento a las acciones del Programa EAEyD, conforme a lo establecido en las Reglas de Operación del Programa;
- b) Conformar el Comité de cada uno de los EAEyD de su Municipio, elaborar las actas de conformación de los comités anualmente y enviarlas al SEDIF en el primer bimestre del año, y en cada ciclo escolar aquellos espacios de alimentación, encuentro y desarrollo instalados en instituciones educativas;
- c) Aplicar la cédula socioeconómica y seleccionar a los posibles beneficiarios que serán parte del padrón de los EAEyD, y verificar su correcta aplicación por el Comité;
- d) Recopilar y capturar la información de las cédulas socioeconómicas en el sistema único de información habilitado por el SEDIF para la conformación del registro de beneficiarios. Su actualización deberá enviarse semestralmente, en los meses de febrero y agosto al SEDIF, físicamente o por correo electrónico;
- e) Apoyar al SEDIF en la entrega a los EAEyD de semillas para la siembra de huertos;
- f) Asegurarse de que los EAEyD cuenten con la identidad del Programa en el exterior del local;
- g) Enviar el informe semestral de actividades de cada uno de los EAEyD del Municipio 5 días antes de que termine el semestre en los meses de julio y diciembre, anexando el registro de asistencia de los beneficiarios, así como la evidencia fotográfica en donde estén consumiendo sus alimentos. En el caso del mes de diciembre deberá hacerlo antes de inicie el periodo vacacional;
- h) Asegurarse de que al término de la administración pública municipal el EAEyD se encuentre operando; en caso contrario, deberá notificarlo a través de un oficio al SEDIF para que se recolecte y resguarde el equipamiento;
- i) Asimismo, en caso de baja o reubicación del espacios de alimentación, encuentro y desarrollo deberá el SMDIF informar al SEDIF a través de un oficio especificando las causas y anexando el inventario de los artículos y fotografías de las condiciones en que se encuentra el equipo;
- j) Vigilar el uso adecuado del equipamiento y mobiliario del EAEyD por parte del Comité;
- k) Establecer coordinación con otras instituciones públicas o privadas, con la finalidad de proporcionar capacitaciones, pláticas, actividades recreativas y convivencia entre los grupos de beneficiarios, así como apoyar en las necesidades de la comunidad para promover el desarrollo comunitario; y
- l) Asegurarse de que los insumos que envíe el SEDIF lleguen oportuna y directamente a cada EAEyD de su municipio y de que éstos permanezcan dentro de la cocina del mismo hasta el momento de preparar las comidas.

El SEDIF no recupera cuota alguna por parte de los beneficiarios, ni tampoco deberán solicitarla los SMDIF.

3.7.3. Corresponsabilidad social

3.7.3.1. Responsabilidades del comité

- a) Colaborar con los SMDIF en la aplicación de la cédula socioeconómica a los beneficiarios del EAEyD;
- b) Enviar las cédulas socioeconómicas debidamente cumplimentadas y el registro de beneficiarios al SMDIF;
- c) Tener disponible en el EAEyD una copia del registro de beneficiarios, para cobrar la cuota de recuperación correspondiente a cada beneficiario del Programa;
- d) Organizarse para preparar las comidas y realizar las diversas tareas de mantenimiento y operación del EAEyD;
- e) Preparar las comidas en base a los menús proporcionados, combinando alimentos de todos los grupos y privilegiando el uso de ingredientes regionales de fácil acceso;
- f) Observar las recomendaciones de buenas prácticas de higiene y alimentación saludable al momento de elaborar y servir los alimentos; utilizar la menor cantidad de aceite y azúcar posible en la preparación de los alimentos y promover el consumo de frutas y verduras frescas apoyando las acciones de orientación alimentaria en beneficio de las personas de la comunidad;
- g) Preparar las comidas en el EAEyD invariablemente y, no en casas particulares de los miembros del Comité o de personas de la comunidad;
- h) Propiciar la participación armoniosa de todos sus miembros y de las personas voluntarias de la comunidad en el Programa;
- i) Hacer buen uso de las cuotas de recuperación para beneficio del EAEyD;
- j) Llevar un diario de ingresos y egresos, anotando los gastos y los conceptos, para administrar de forma eficiente el buen manejo y su utilización en la adquisición de los productos alimenticios que se compran para tener una buena transparencia en la utilización de los mismos;

- k) Informar mensualmente y de manera detallada al SMDIF, los comprobantes en la medida de lo posible, la contabilidad y el uso de las cuotas de recuperación obtenidas por concepto de las raciones de comidas calientes y por ningún motivo deberá entregar al SMDIF dinero en efectivo;
- l) Cuidar que el equipamiento que se les proporcione para operar el Programa se mantenga en buen estado y con una vida útil prolongada, haciendo buen uso de él y entregando todo lo recibido a través de una relación, al cambiar de Comité;
- m) Reponer el equipo y mobiliario que se deteriore o se extravíe con lo recaudado a través de las cuotas de recuperación o realizando actividades diversas de recaudación de fondos (venta de platillos, kermés y lotería);
- n) Mantener las áreas del EAEyD en condiciones óptimas de higiene;
- o) Rehabilitar y organizar con el apoyo del SMDIF el funcionamiento de los huertos del EAEyD para que sea operado con éxito; y
- p) Llevar un registro de los productos obtenidos en el huerto con fechas y cantidades por variedad, tomar fotos para respaldar la evidencia de la productividad y enviar reportes al SMDIF para que sean enviados al SEDIF trimestralmente.

3.8. Instancias de control y vigilancia

Existen acciones en cada una de las instancias involucradas en el Programa para el seguimiento de la operación y supervisión con el objetivo de detectar áreas de mejora y asegurar su buen funcionamiento, así como tener una transparencia en la utilización y buen uso de los recursos.

3.8.1. Responsabilidades del SEDIF

- a) Contar con archivos por Municipio de sus registros de beneficiarios, desempeño, informes, supervisiones y evaluaciones, en forma física y electrónica;
- b) Enviar al SMDIF la información que le sea solicitada en cuanto a registros de beneficiarios, composición de los menús, cobertura del Programa o cualquier otra referida a la operación del mismo y el ejercicio de los recursos;
- c) Garantizar la calidad de los insumos que integran los apoyos alimentarios, para lo cual se realizarán periódicamente análisis fisicoquímicos, microbiológicos y sensoriales, a través de instituciones autorizadas por la EMA;
- d) Supervisar las condiciones de los almacenes del o los proveedores y las bodegas donde se resguardan los alimentos y promover acciones correctivas o de mejora.
- e) Realizar supervisiones periódicas a los SMDIF y EAEyD, con la finalidad de verificar el cumplimiento y aplicación de las Reglas de Operación del Programa;
- f) La supervisión será realizada sin previo aviso al SMDIF y al Comité y de forma aleatoria. En las bitácoras de supervisión estarán incluidos todos los aspectos que se observarán como parte del cumplimiento de los lineamientos de la EIASA y de las Reglas de Operación del Programa;
- g) Se consideran puntos prioritarios, la verificación de la existencia de los beneficiarios contemplados en el registro, organización del Comité, manejo de cuotas de recuperación, condiciones de higiene y del equipo y mobiliario, así como la existencia de utensilios; y
- h) Se verificará que se tengan los materiales de orientación alimentaria que hayan sido enviados por el SEDIF.

3.8.2. Responsabilidades del SMDIF

- a) Verificar el adecuado resguardo del equipo y mobiliario en el EAEyD;
- b) Realizar visitas de inspección para asegurarse de que el espacio funcione de acuerdo a las Reglas de Operación del Programa, y que la aplicación de los apoyos canalizados a los EAEyD sea correcta;
- c) Asignar a un responsable de los EAEyD del Municipio para vigilar y dar seguimiento a las actividades y acciones del Programa y a las enfocadas al desarrollo comunitario;
- d) Supervisar que el o los proveedores entreguen las cantidades establecidas en los recibos de insumos para cada EAEyD, además de que se entreguen con oportunidad, cumpliendo siempre con la calidad requerida;
- e) Recopilar los informes correspondientes de los ingresos y egresos de cada uno de los EAEyD por concepto de las cuotas de recuperación y evaluar su correcta aplicación. Estos informes deberán estar disponibles en las supervisiones que realice el SEDIF;
- f) Realizar periódicamente visitas de supervisión y asesoría a las comunidades beneficiadas, a efecto de verificar la operatividad de las diferentes acciones del EAEyD dejando constancia de ello, en formatos o bitácoras de supervisión en los que se anexará evidencia fotográfica. Esta información deberá incluirse en el informe semestral que envíe al SEDIF; y

- g) Elaborar un directorio de las integrantes del Comité de cada EAEyD, con datos de contacto (dirección y teléfono) y enviarlo al SEDIF, para facilitar la comunicación y dar rápida atención a cualquier duda o inquietud respecto a la operación del Programa.

4. Mecánica de Operación

4.1. Inicio de la operación del programa y constitución de comités

Cualquiera de los 43 SMDIF puede solicitar la instalación de un EAEyD al SEDIF, así mismo aquellas personas de la comunidad, e integrantes de los comités de los EAEyD e instituciones de alguna asociación civil siempre y cuando envíe un oficio de petición y se coordine con el SMDIF y su funcionamiento se apegue de acuerdo a las Reglas de Operación del Programa y el SMDIF enviará un oficio al SEDIF en donde solicita el apoyo para la instalación o aumento de insumos para un EAEyD.

Dicho oficio tendrá respuesta en 30 días hábiles posteriores a la fecha de recibido y el apoyo será proporcionado de acuerdo al presupuesto autorizado para el ejercicio fiscal, correspondiente y a las supervisiones realizadas para verificar la situación de las necesidades.

Asimismo, deberá solicitar al SMDIF el formato de la cédula socioeconómica para su llenado, mismas que deberán ser devueltas para que se inicie con la captura de los beneficiarios en el padrón único.

Para instalar un EAEyD es requisito indispensable que existan las siguientes condiciones:

- 1) Disponer de un local propiedad del R. Ayuntamiento o de la comunidad para funcionar como cocina, comedor y centro de reunión para actividades, que reúna las condiciones mínimas para asegurar la higiene en la preparación de los alimentos;
- 2) Contar con el equipamiento y mobiliario básico para la preparación y consumo de los alimentos;
- 3) Conformar un comité para operar y administrar el EAEyD, el cual estará integrado por cinco personas de la comunidad y no personal del SMDIF, ya que cada integrante tendrá sus funciones específicas en el EAEyD. Aquellas personas que deseen participar lo harán voluntariamente, debiendo formalizar su organización y delimitar las funciones y responsabilidades de cada uno de ellas, mediante la celebración de una asamblea y la elaboración del acta de conformación del Comité del EAEyD; y
- 4) El Comité se renovará al inicio de cada año y los que se encuentran instalados en instituciones educativas cada año escolar; en caso de que en el transcurso de los meses se da de baja alguna de las integrantes del Comité nuevamente hay que elaborar el acta constitutiva y enviarla al SMDIF, este deberán de estar formado con las 5 integrantes, ya que la función de cada una es de suma importancia; cualquiera de estas podrán recibir y firmar los recibos de entrega de insumos y además de participar en las labores de preparación de las comidas, tendrán las siguientes responsabilidades:

a) Coordinadora

- Ser el primer contacto con el encargado del Programa de EAEyD del SMDIF y el enlace con el SEDIF;
- Convocar y presidir las asambleas;
- Supervisar las actividades de los otros miembros del Comité y los responsables de los roles de trabajo;
- Vigilar el uso de los insumos, agua y gas para el adecuado funcionamiento del EAEyD; y
- Promover la organización de eventos para recaudar fondos para el EAEyD.

b) Administradora

- Realizar las funciones de la coordinadora en su ausencia;
- Auxiliar a la coordinadora con sus tareas;
- Registrar los acuerdos a los que se llegue en la asamblea;
- Recibir las cuotas de recuperación;
- Llevar el control de ingresos y egresos;
- Llevar el control de gastos y del mantenimiento en las instalaciones de agua, luz, gas y equipo de cocina; y
- Elaborar el registro diario de asistencia para el control de los beneficiarios.

c) Vocal de apoyo y contraloría social

- Llevar un inventario del equipo y mobiliario del EAEyD;
- Observar que las instalaciones, equipo, mobiliario y utensilios se encuentren en buen estado; en caso de deterioro o pérdida, comunicar a la coordinadora para promover la realización de actividades o la utilización de las cuotas de recuperación para sustituirlos;

- Guardar la documentación del EAEyD en un archivo único;
- Apoyar a la administradora en el registro de ingresos y egresos;
- Promover entre los integrantes del Comité y los voluntarios que realizan trabajos de apoyo, la rotación de puestos y roles de trabajo; y
- Vigilar la adecuada prestación de servicios y la oportuna utilización de los recursos y apoyos obtenidos para el EAEyD.

d) Vocal de alimentación y abastos

- Recibir los insumos alimentarios enviados por el SEDIF;
- Elaborar con la administradora la relación de insumos complementarios necesarios;
- Adquirir los productos complementarios necesarios para la elaboración de las comidas, cuidando que sean de buena calidad y buen precio, y que formen parte de los menús sugeridos;
- Entregar a la administradora los comprobantes que amparan la adquisición de los insumos complementarios bajo relación de compras, notas y/o facturas; y
- Cuidar que los beneficiarios observen las medidas mínimas de higiene, como lavarse las manos antes de consumir los alimentos.

e) Vocal de desarrollo comunitario

- Difundir entre la comunidad el Programa de EAEyD, a través de reuniones, volantes y carteles;
- Proponer y colaborar en la realización de actividades orientadas a reforzar la participación comunitaria (incentivar la implementación y gestión de proyectos productivos, inclusión de población de la comunidad en las actividades del huerto reuniones y convivencias, etc.);
- Gestionar ante el Coordinador del Programa del SMDIF, la impartición de pláticas de orientación alimentaria, economía familiar, participación e integración familiar, etc.;
- Identificar y solicitar al Coordinador del Programa del SMDIF la capacitación técnica que se requiera, para que éste a su vez se encargue de solicitarlo ante las instituciones correspondientes (SEDIF, Protección Civil, etc.); y
- Generar la convivencia, participación y organización, orientados a la promoción del desarrollo familiar y comunitario. Los EAEyD son una opción para enfrentar un problema de acceso a la alimentación, además de brindar un espacio físico para la reunión, formación y capacitación en el desarrollo comunitario, con actividades orientadas en cinco ejes de atención:

1. Alimentación

Promoción de una buena alimentación, de acuerdo a los recursos disponibles en la localidad. Organización de grupos comunitarios para desarrollar proyectos alimenticios.

Cursos de orientación alimentaria para la preparación de alimentos higiénicos y nutritivos.

2. Promoción de la salud

Orientación acerca de los riesgos de la alimentación inadecuada, problemas de obesidad, diabetes, hipertensión, etc.

Orientación acerca de los efectos negativos en la salud causados por llevar una vida sedentaria. Recomendaciones para llevar una vida activa y ejercicios al aire libre.

3. Talleres de capacitación y educación

Cursos y pláticas sobre el cuidado del medio ambiente y plantas nativas que se pueden utilizar en platillos, postres, medicina tradicional, bebidas y conservas.

Cursos y capacitación sobre panadería, repostería, cocina y manualidades. Organización de grupos de lectura comunitaria y promoción de la lectura.

4. Fortalecimiento de la economía familiar y comunitaria

Formación de la comunidad en temas relativos al mejoramiento de la economía. Impulso de la producción local y uso racional de los recursos.

5. Mejoramiento de la vivienda y la comunidad

Concientización y sensibilización de los habitantes con respecto al mejoramiento de las condiciones de su entorno.

Organización de grupos para que realicen la gestión ante instituciones para la obtención de apoyos y servicios.

4.2. Operación

Una vez constituido el Comité, y cuando el EAEyD esté en condiciones de iniciar su operación y la preparación de los alimentos, será asignada la cantidad de insumos para los beneficiarios a atender diariamente en la comunidad. Lo anterior, será comunicado por medio del SMDIF, el cual estará involucrado en todo el proceso de recepción y envío de insumos, equipamiento y operación del EAEyD.

Los abarrotes se entregarán de manera mensual, y semanalmente la fruta, verdura y huevo, de acuerdo al esquema de asignación que se comunicará oportunamente.

Las cantidades de los insumos están basadas en el total de beneficiarios que el SMDIF reporta para cada uno de los EAEyD.

Los insumos para la preparación de las comidas calientes son entregados acompañados de recibos de abarrotes, fruta, verdura y huevo; el o los proveedores son los encargados de hacer la entrega directa en el EAEyD.

Cuando por alguna situación extraordinaria no se realice esta entrega directa al EAEyD, corresponderá al SMDIF entregarlos, sin efectuar ningún cobro por el traslado de los insumos.

Los insumos deberán ser recibidos por la vocal de alimentación y abastos o al menos un integrante del Comité quien deberá firmar los recibos de insumos con su nombre completo, puesto y fecha de recibido, deberán recibir dentro del día hábil programado los abarrotes necesarios para la preparación de las comidas; en cuanto a la fruta, verdura y huevo, éstos deberán ser entregados por el o los proveedores el día hábil programado de cada semana.

El o los proveedores no deberán dejar los insumos alimentarios en el SMDIF y el personal del SMDIF no deberá firmar los recibos si no están dentro del espacio de alimentación, encuentro y desarrollo realizando las funciones de las integrantes de los comités.

Los comités deberán revisar las cantidades de insumos al momento de la entrega, así como la calidad de los alimentos y condiciones de los empaques. Una vez firmados de recibido y de conformidad, no proceden reclamaciones en cuanto a faltantes.

Es importante que si existe un faltante o alguna anomalía en la entrega, esté registrada en los recibos que se lleva el proveedor, lo anterior para que se pueda exigir la reposición del producto.

En ningún caso el proveedor deberá coaccionar a los integrantes de los comités a que firmen sin poner alguna anotación que ellos deseen expresar como inconformidad.

El SEDIF solicitará a él o los proveedores que, una vez concluida la entrega, le sean devueltos los recibos de insumos (abarrotes, fruta, verdura y huevo) de cada EAEyD, debidamente fechados, con el nombre completo y firma de recibido por un integrante del Comité y con el visto bueno del coordinador del Programa en el SMDIF.

El o los proveedores, una vez concluida la entrega, adicionalmente a los recibos de insumos de los EAEyD, presentarán las facturas y recibos globales de insumos entregados al Municipio. El SEDIF verificará que sea la misma cantidad que se asignó previamente al SMDIF.

Estos recibos deberán contar con nombre completo, estar firmadas y selladas por el Director del SMDIF y/o por la persona responsable de la Dirección de Programas Alimentarios o del Programa; los recibos globales, además de lo anterior, deberán también estar fechados con las entregas de los insumos.

El o los proveedores tienen días límite establecidos en su contrato para entregar los insumos a los EAEyD, por lo que es de suma importancia constatar que la entrega se haya realizado dentro de los días hábiles programados, previamente establecidos. El retraso en la entrega de los insumos recibirá la penalización correspondiente en el pago de sus facturas.

En caso de incremento en el número de beneficiarios del EAEyD, los SMDIF deberán solicitar vía oficio al SEDIF un incremento en la asignación de los insumos. El oficio de solicitud deberá contener los siguientes datos: Municipio, fecha de elaboración, nombre de la comunidad donde se encuentra el EAEyD, número de beneficiarios incorporados al registro de beneficiarios, nombre y firma del Director y sello del SMDIF.

El SEDIF, en caso de que las solicitudes sean aprobadas, considerará el incremento a partir del siguiente mes en que recibió la solicitud, de acuerdo a disponibilidad presupuestal para el ejercicio fiscal, correspondiente, así como al buen desempeño del EAEyD, verificado durante las supervisiones realizadas y de acuerdo a la revisión en la captura del padrón único de beneficiarios se determinará el aumento de insumos.

Asimismo, en el caso de las instituciones educativas la suspensión de los insumos en el periodo vacacional, el SMDIF deberá enviar un oficio de notificación al SEDIF o en caso contrario, el Programa EAEyD suspenderá los insumos por periodo vacacional sin notificación alguna de acuerdo al calendario escolar, reiniciando en el inicio del periodo escolar.

4.3. Servicios y acciones complementarias

4.3.1. Equipamiento

El EAEyD, a través del SMDIF, podrá solicitar equipamiento, enseres y/o utensilios de cocina enviando un oficio con los artículos que requieran anexando evidencia fotográfica de las condiciones en que se encuentre el equipo y mobiliario al SEDIF y este a la vez, realizará la supervisión correspondiente, para la evaluación de la información y poder proporcionar el apoyo.

Los artículos que se autoricen y su envío dependerán de la disponibilidad presupuestal para el ejercicio fiscal, correspondiente, lo cual será notificado a través de un oficio al SMDIF para que dé respuesta al Comité solicitante.

4.3.2. Cursos de orientación alimentaria a las integrantes del Comité

El SEDIF y los SMDIF podrán otorgar cursos teóricos y prácticos de orientación alimentaria a los integrantes de los comités de los EAEyD, con la finalidad de mejorar la calidad nutricia de las comidas y la higiene con la que se preparan. Se entregarán recetarios con menús saludables y nutritivos para la preparación de alimentos. Los cursos estarán sujetos a disponibilidad presupuestal para el ejercicio fiscal, correspondiente.

4.4. Contraloría social (participación social)

Los Comités de Contraloría Social deberán realizar sesiones periódicas con los miembros de la comunidad para tomar acuerdos, evaluar el funcionamiento del Programa, proponer mejoras y resolver conflictos.

Los integrantes del Comité y de la comunidad con el apoyo del SMDIF, deberán realizar reuniones dos veces al año para tomar acuerdos y evaluar el funcionamiento del Programa, proponer mejoras en el EAEyD y resolver conflictos.

Esta participación es básica para el buen funcionamiento del Programa y permite que toda la comunidad tenga opinión en la toma de acuerdos y pueda evaluar el desempeño del Comité que está al frente de los EAEyD.

La Contraloría Social se constituye como una práctica de transparencia y rendición de cuentas, bajo el mecanismo de participación de la sociedad para verificar el cumplimiento de las metas y la correcta aplicación de los recursos públicos.

5. Evaluación y Seguimiento

Como parte de los indicadores para la evaluación y seguimiento de las metas planteadas para los objetivos del Programa, se tienen principalmente:

- a) Espacios de Alimentación, Encuentro y Desarrollo en operación;
- b) Número de beneficiarios atendidos en los EAEyD;
- c) Número de raciones proporcionadas en los EAEyD; y
- d) Número de EAEyD supervisados.

6. Transparencia

Para dar cumplimiento a lo establecido en el artículo 12 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, las personas interesadas en consultar la información pública sobre el SEDIF pueden acceder por internet al portal de transparencia de la página del Gobierno del Estado de Tamaulipas en <http://transparencia.tamaulipas.gob.mx> o a través de la página oficial del SEDIF <http://www.diftamaulipas.gob.mx>

El uso, conservación y difusión de la información a que aluden las Reglas de Operación del Programa, queda sujeto a las disposiciones contenidas en la legislación aplicable en materia de protección de datos personales.

Los datos personales que se recaben con motivo del Programa, serán protegidos y tratados por el SEDIF, siendo utilizados únicamente para el fin por el cual se obtuvieron, que es integrar un expediente e identificar al beneficiario.

7. Supervisión y Control

El SEDIF podrá realizar actividades de seguimiento de las acciones del Programa.

Los recursos que se otorguen a través del Programa estarán sujetos a las disposiciones normativas vigentes aplicables en la materia y a la suficiencia presupuestal para el ejercicio fiscal, correspondiente.

8. Quejas y Denuncias

Para quejas y denuncias deberá notificarlo inmediatamente al SEDIF, ubicado en la Calzada General Luis Caballero N° 297 Ote., entre calles Úrsulo Galván y Río San Juan, Col. Tamatán, C.P. 87060; comunicarse al teléfono: 01(834) 31 81400.

TRANSITORIOS

ARTÍCULO PRIMERO. Las modificaciones a las Reglas de Operación del Programa Espacios de Alimentación, Encuentro y Desarrollo entrarán en vigor al día de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones jurídicas y administrativas que se opongan a las modificaciones a las Reglas de Operación del Programa Espacios de Alimentación, Encuentro y Desarrollo.

Cd. Victoria, Tam., a 29 de enero de 2018.

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y en cumplimiento al punto 16 del Orden del Día de la Cuarta Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre de 2017, en donde se aprobaron las modificaciones a las Reglas de Operación del Programa Aliméntate Bien. Canasta Básica Familiar, he tenido a bien dar seguimiento a dicho Acuerdo, mediante la publicación en el Periódico Oficial del Estado de Tamaulipas, de las siguientes:

Reglas de Operación del Programa Aliméntate Bien Canasta Básica Familiar

Contenido

Presentación

1. Nombre del Programa

1.1. Descripción del programa

1.2. Definiciones

2. Objetivos

2.1. Objetivo general

2.2. Objetivo específico

3. Lineamientos Generales

3.1. Cobertura

3.2. Población objetivo

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

3.3.2. Importe del apoyo

3.3.3. Criterios de selección de los insumos alimentarios

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

3.4.2. Derechos y obligaciones de los beneficiarios

3.4.3. Criterios de altas y bajas

3.4.3.1. Altas

3.4.3.2. Bajas

3.5. Causas de incumplimiento de los SMDIF

3.6. Coordinación interinstitucional

3.7. Instancia normativa

3.8. Instancias ejecutoras

3.8.1. Responsabilidades del SEDIF

3.8.2. Responsabilidades del SMDIF

3.9. Instancias de control y vigilancia

3.9.1. Responsabilidades del SEDIF

3.9.2. Responsabilidades de los SMDIF

4. Mecánica Operativa

4.1. Proceso de operación

4.2. Difusión

5. Evaluación y Seguimiento

6. Transparencia

7. Supervisión y Control

8. Quejas y Denuncias

Presentación

El derecho humano a la alimentación supone y es prerrequisito del ejercicio de todos los derechos humanos, y se concibe como el derecho que todas las personas tienen de poder acceder a una alimentación oportuna, suficiente y adecuada.

La Constitución Política de los Estados Unidos Mexicanos reconoce este derecho y se concretiza en la Ley General de Desarrollo Social y la Ley General de Salud.

Por otro lado, nuestro país firmó y ratificó la Declaración Universal de los Derechos Humanos promulgados por la ONU, con lo cual se obliga a dar cumplimiento a estos preceptos, específicamente al numeral 1 del artículo 11 del Pacto Internacional de Derechos Económicos, Sociales y Culturales, que establece que los Estados Partes reconocen el derecho de toda persona a un nivel de vida adecuado para sí y para su familia, incluso a la alimentación, vestido y vivienda adecuados, y a una mejora continua de las condiciones de existencia.

En materia de política alimentaria, el gobierno mexicano, a través del Sistema Nacional para el Desarrollo Integral de la Familia y la Estrategia Integral de Asistencia Social Alimentaria, implementa programas de asistencia alimentaria para la población más vulnerable. En Tamaulipas, mediante el Plan Estatal de Desarrollo 2016-2022, se establece como estrategia el instrumentar una política social incluyente que apoye a quienes más lo necesitan mediante la ampliación de los programas sociales, con una política de bienestar social que atienda la carencia alimentaria y contribuya a reducir los índices de desnutrición en todos los grupos de población, especialmente en la niñez.

El Programa Aliméntate Bien. Canasta Básica Familiar consiste en asistir a familias tamaulipecas con una dotación alimentaria integrada por artículos de la canasta básica, cuya composición nutrimental y calidad nutricia abona al mejoramiento de sus condiciones nutricionales y de salud, por lo que, se realizan entregas con una periodicidad trimestral a cada beneficiario y se promueven acciones de orientación alimentaria.

1. Nombre del Programa

Aliméntate Bien. Canasta Básica Familiar

1.1. Descripción del programa

Consiste en la entrega de una dotación de productos alimentarios básicos a sujetos que se encuentran en condiciones de vulnerabilidad y/o carencia alimentaria, entregada de manera trimestral.

1.2. Definiciones

Para efectos de las Reglas de Operación del Programa Aliméntate Bien. Canasta Básica Familiar, se entenderá por:

EIASA. Estrategia Integral de Asistencia Social Alimentaria.

Programa. Programa Aliméntate Bien. Canasta Básica Familiar.

SEDIF. Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

SMDIF. Sistema Municipal para el Desarrollo Integral de la Familia de Tamaulipas.

SNDIF. Sistema Nacional para el Desarrollo Integral de la Familia.

2. Objetivos

2.1. Objetivo general

Contribuir al acceso de alimentos inocuos y nutritivos de los sujetos en condiciones de riesgo y vulnerabilidad, mediante la entrega de apoyos alimentarios diseñados con base en criterios de calidad nutricia y orientación alimentaria útil para mejorar sus condiciones nutricionales.

2.2. Objetivo específico

Otorgar trimestralmente una despensa con insumos alimentarios básicos a los beneficiarios.

3. Lineamientos Generales

3.1. Cobertura

El Estado de Tamaulipas

3.2. Población objetivo

Los sujetos de asistencia social alimentaria, preferentemente niñas, niños, adolescentes, mujeres embarazadas, mujeres en periodo de lactancia, personas con discapacidad, adultos mayores y personas vulnerables cuando carezcan de recursos o de lo indispensable para su subsistencia.

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

El Programa consiste en la entrega de una dotación conformada por los insumos alimentarios básicos siguientes:

Artículo	Presentación	Cantidad
Aceite vegetal comestible	1L	1
Harina de maíz	1Kg	2
Arroz	1Kg	2
Leche descremada tetrapak	1L	2
Frijol en grano	1Kg	1
Avena en hojuelas	400 g	1
Lenteja en grano	500 g	1
Sardina en salsa de tomate toma tomate	425 g	1
Pasta para sopa integral	200 g	4
Atún en agua	140 g	2

Esta composición está sujeta a cambios de acuerdo a la disponibilidad presupuestal, tanto en cantidad como en variedad.

3.3.2. Importe del apoyo

El Programa no tiene costo alguno para los beneficiarios.

3.3.3. Criterios de selección de los insumos alimentarios

La composición de las dotaciones se elabora de acuerdo a los criterios de calidad nutricia específicos para la población objetivo, cumpliendo con los Lineamientos de la Estrategia Integral de Asistencia Social Alimentaria establecidos por el SNDIF y el personal calificado del SEDIF selecciona los insumos que integran la dotación considerando las combinaciones de todos los grupos de alimentos.

Las dotaciones deberán estar acompañadas de acciones de orientación alimentaria para apoyar a las personas vulnerables en la mejora de sus condiciones nutricionales, ya sea mediante información útil dentro de la dotación, cursos o pláticas de orientación alimentaria, a los cuales deberá asistir el beneficiario de manera periódica para la entrega de la dotación.

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

Para poder ingresar al Programa, las personas deberán cubrir el perfil de la población a la que está dirigido el mismo, por lo que los resultados del análisis de los datos proporcionados en la cédula socioeconómica deben indicar que se encuentra en condiciones de vulnerabilidad, carencia alimentaria y que su ingreso familiar se encuentre por debajo de la línea de bienestar que establece la medición de la pobreza multidimensional del Consejo Nacional de Evaluación de la Política de Desarrollo Social.

Los beneficiarios del Programa deberán presentar los requisitos siguientes:

- a) Copia de identificación oficial con fotografía;
- b) Cédula socioeconómica cumplimentada; y
- c) Copia del CURP.

3.4.2. Derechos y obligaciones de los beneficiarios

Los beneficiarios del Programa tendrán los derechos siguientes:

- a) Recibir un trato respetuoso de su dignidad y persona por parte del personal del SEDIF y SMDIF;
- b) Recibir de manera trimestral la dotación de productos básicos alimentarios;
- c) Ser notificado en tiempo y forma de cualquier modificación del proceso de entrega de la dotación de productos básicos alimentarios; y
- d) Continuar recibiendo el apoyo del Programa en caso de que cambie de domicilio dentro del mismo Municipio, siempre que lo notifique a tiempo al SEDIF y/o SMDIF.

Los beneficiarios del Programa tendrán las obligaciones siguientes:

- a) Que los datos que proporcionen en la cédula socioeconómica sean verdaderos;
- b) Hacer uso exclusivo de los productos que componen la dotación para los fines previstos; y
- c) Notificar en tiempo y forma al personal del SEDIF y/o SMDIF cuando cambie de domicilio o sea su voluntad de darse de baja del Programa.

3.4.3. Criterios de altas y bajas

3.4.3.1 Altas

Se procederá a dar de alta en el Programa a los sujetos vulnerables cuando se presenten los criterios siguientes:

- a) Que el beneficiario sea propuesto por el SMDIF y/o SEDIF, además de cumplir con el perfil señalado en el numeral 3.2 de las Reglas de Operación del Programa;
- b) Que el beneficiario presente los documentos que se solicitan en el numeral 3.4.1. de las Reglas de Operación del Programa;
- c) Que no haya otro integrante de su familia que reciba la dotación alimentaria del presente Programa; y
- d) Que al momento de la solicitud, el Programa disponga de suficiencia presupuestal. Las solicitudes no autorizadas por falta de recursos serán colocadas en lista de espera para su consideración posterior, en caso de existir disponibilidad presupuestal durante el ejercicio fiscal, correspondiente.

3.4.3.2 Bajas

Se procederá a dar de baja a los beneficiarios del Programa por las causas siguientes:

- a) Por renuncia voluntaria;
- b) Por cambio de domicilio sin que el beneficiario lo notifique en tiempo y forma;
- c) Por proporcionar datos falsos en la cédula socioeconómica;
- d) Porque se detecte que el beneficiario hace uso indebido de la dotación de productos básicos alimentarios;
- e) Por fallecimiento del beneficiario;
- f) Por duplicidad de la dotación de productos básicos alimentarios;
- g) Por no encontrarse dentro de la población objetivo señalada en el numeral 3.2 de las Reglas de Operación del Programa; o
- h) Por no ser localizado en dos entregas consecutivas.

3.5 Causas de incumplimiento de los SMDIF

El SEDIF podrá suspender de manera temporal, el envío de los insumos en los casos que se mencionan en forma enunciativa y no limitativa siguientes:

- a) Si las despensas no son asignadas de acuerdo a lo pactado y no se da cumplimiento a las Reglas de Operación del Programa;
- b) Cuando el SMDIF no entregue la información requerida, especialmente la del padrón de beneficiarios y listados de entrega, en la forma y en la fecha señalada por el SEDIF;
- c) En caso de que no haya constancia documental de que el SMDIF hubiera solventado las recomendaciones y observaciones realizadas por el SEDIF; o
- d) Cuando se haga mal uso de las dotaciones de productos básicos alimentarios y/o se utilicen para otros fines que no correspondan al Programa.

La suspensión será notificada por escrito al SMDIF por parte del SEDIF, quien indicará el motivo y duración de la misma.

Las despensas que sean retenidas quedarán bajo el resguardo del SEDIF, quien decidirá la reasignación de las mismas o realizará la entrega directamente a los beneficiarios.

3.6. Coordinación interinstitucional

Para la correcta implementación del Programa se establecerá una coordinación estrecha entre el SEDIF y los SMDIF.

3.7. Instancia normativa

La instancia normativa y responsable de la interpretación de las Reglas de Operación del Programa, así como del seguimiento y evaluación de las acciones del mismo, será el SEDIF a través de la Dirección de Programas Alimentarios.

El SEDIF al establecer los lineamientos mediante los cuales se llevará a cabo la operación del Programa, tiene como responsabilidades, las siguientes:

- a) Administrar, ejercer y aplicar los recursos provenientes del Ramo 33 de acuerdo a la Ley de Coordinación Fiscal y al Presupuesto de Egresos de la Federación vigentes; y
- b) Realizar la asignación anual de despensas para la población vulnerable a los SMDIF, de acuerdo a la disponibilidad presupuestal para el ejercicio fiscal, correspondiente.

3.8. Instancias ejecutoras

Las instancias ejecutoras y responsables de instrumentar los procesos de operación del Programa serán el SEDIF y los SMDIF.

3.8.1. Responsabilidades del SEDIF

- a) Operar y dar seguimiento a las acciones del Programa, conforme a la normatividad vigente y a las Reglas de Operación del mismo;
- b) Coordinar con los SMDIF el levantamiento e integración del registro de beneficiarios del Programa;
- c) Realizar la asignación anual de las dotaciones por Municipio de acuerdo a los criterios y a la disponibilidad presupuestal;
- d) Notificar por escrito a los SMDIF, la cantidad de dotaciones de productos básicos alimentarios autorizadas para las familias beneficiarias;
- e) Entregar las dotaciones de productos básicos alimentarios en los puntos de entrega en cada Municipio y en las fechas programadas para tal efecto. Y en los casos que sea necesario, el SEDIF entregará directamente las dotaciones de productos básicos alimentarios a los beneficiarios;
- f) Supervisar periódicamente que la entrega de las dotaciones de productos básicos alimentarios a los beneficiarios se haga en tiempo y forma;
- g) Garantizar la calidad de los insumos que integran los apoyos alimentarios, para lo cual se realizan periódicamente análisis fisicoquímicos, microbiológicos y sensoriales a través de instituciones autorizadas por la Entidad Mexicana de Acreditación (EMA);
- h) Capacitar al personal de los SMDIF para reforzar sus conocimientos básicos de nutrición, a fin de que sean los multiplicadores de la orientación alimentaria dirigida a los sujetos vulnerables que reciben el apoyo alimentario;
- i) Realizar un estudio socioeconómico en base al cual se seleccionará a los beneficiarios de las dotaciones de productos básicos alimentarios; y
- j) Dar contestación a las solicitudes de apoyo alimentario que reciba, en un plazo de 30 días hábiles. Si es una solicitud personal, se le enviará la contestación al aspirante de ingreso al Programa a través del SMDIF. El ingreso al Programa del aspirante dependerá de la suficiencia presupuestal para el ejercicio presupuestal, correspondiente.

3.8.2. Responsabilidades de los SMDIF

- a) Dar seguimiento a las acciones del Programa, conforme a la normatividad vigente y a las Reglas de Operación del mismo;
- b) Informar a los beneficiarios sobre la operación del Programa y el calendario de entrega de las dotaciones de productos básicos alimentarios;
- c) Apoyar en la entrega de las dotaciones de productos básicos alimentarios de manera personal al beneficiario o a uno de los familiares acreditados para recibir la dotación en nombre del mismo;
- d) Recabar la firma de recibido de la dotación de productos básicos alimentarios de cada beneficiario en la lista de comprobación proporcionada por el SEDIF en cada una de las entregas, ésta no deberá tener tachaduras ni correcciones;
- e) Enviar la lista de comprobación de entrega de las dotaciones de productos básicos alimentarios al SEDIF, en los cinco días posteriores a la culminación de la entrega;
- f) Reportar las bajas de beneficiarios del Programa al SEDIF y proponer las altas de los aspirantes al Programa, incluyendo la cédula socioeconómica, identificación oficial y el CURP de los mismos;
- g) Informar a los aspirantes de ingreso al Programa sobre el estado que guarda la gestión de alta al mismo;
- h) Ofrecer pláticas de orientación alimentaria, para coadyuvar en el mejoramiento de las condiciones nutricionales de los beneficiarios y sus familias; y
- i) Atender las peticiones que reciba del SEDIF.

3.9. Instancias de control y vigilancia

Existen acciones en cada una de las instancias en cuanto al seguimiento y supervisión, para detectar áreas de mejora y asegurar el buen funcionamiento del Programa.

3.9.1. Responsabilidades del SEDIF

- a) Garantizar la calidad de los insumos que integran los apoyos alimentarios, para lo cual se realizan periódicamente análisis fisicoquímicos, microbiológicos y sensoriales, a través de instituciones autorizadas por la Entidad Mexicana de Acreditación, A.C.;
- b) Realizar visitas periódicas a los SMDIF, a fin de supervisar, apoyar y brindar asesoría en la operación del Programa. La supervisión será realizada sin previo aviso y de forma aleatoria. En las bitácoras de supervisión estarán incluidos los aspectos que se observarán como parte del cumplimiento de los lineamientos de la EIASA y de las Reglas de Operación del Programa;

- c) Supervisar las condiciones de los almacenes del o los proveedores y de las bodegas donde se resguardan las dotaciones de productos básicos alimentarios y promover acciones correctivas o de mejora; y
- d) Contar con expedientes técnicos por Municipio, en donde se concentre la información sobre los beneficiarios y los aspectos que se desprendan de las supervisiones, así como su seguimiento.

3.9.2. Responsabilidades del SMDIF

- a) Verificar que las dotaciones de productos básicos alimentarios recibidas se encuentren en buenas condiciones. En caso de detectar productos en mal estado o contaminados, deberá notificarlo por escrito al SEDIF, especificando el producto, irregularidad y el total de dotaciones de productos básicos alimentarios que se reportan, anexando fotografías como evidencia;
- b) Contar con expedientes técnicos por comunidad, donde se encuentra la información de los beneficiarios que se atienden, las cédulas socioeconómicas debidamente cumplimentadas, el registro de cada entrega realizada, así como las copias de las listas de comprobación de todas las entregas; y
- c) Realizar visitas de supervisión a los hogares de los beneficiarios para asegurarse de que los datos proporcionados en la cédula socioeconómica son verídicos.

4. Mecánica Operativa

4.1. Proceso de operación

Una vez iniciado el Programa y establecidas las fechas de entrega de los apoyos alimentarios, se comunicará al SMDIF, los días en los que el SEDIF enviará las dotaciones de productos básicos alimentarios.

El SMDIF recibirá las dotaciones de productos básicos alimentarios y realizará el conteo, para corroborar que sea el total de dotaciones asignadas al Municipio. En caso de existir algún faltante, deberá ser manifestado al momento de la recepción de las dotaciones, registrando dicha irregularidad en el apartado correspondiente del recibo, que llevará el proveedor en original y copia. El recibo no deberá tener tachaduras ni correcciones.

Recibido de conformidad las dotaciones de productos básicos alimentarios, la persona responsable de recibir en el SMDIF, deberá firmar los recibos anotando nombre, firma, cargo, sello y fecha de recepción de las mismas; el recibo original será para el SEDIF y la copia para el SMDIF. Firmando de conformidad el SMDIF, no procede reclamación de faltantes.

El SMDIF en coordinación con el SEDIF, y bajo su supervisión, realizarán las entregas de las dotaciones de productos básicos alimentarios a los beneficiarios. Las listas de comprobación deberán ser firmadas por cada beneficiario, correspondiendo al SEDIF la original y al SMDIF una copia.

El SMDIF entregará al SEDIF informes sobre el progreso de la entrega.

El SMDIF contará con 20 días naturales para realizar la entrega de las dotaciones a los beneficiarios, a partir de la fecha de recepción de las mismas.

El SMDIF enviará 5 días después de terminada la entrega, las listas de comprobación originales al SEDIF, al igual que las bajas y las propuestas de altas, según lo establecido en las Reglas de Operación del Programa en el apartado correspondiente.

4.2. Difusión

La Dirección de Programas Alimentarios, en coordinación con los SMDIF, serán los responsables de realizar la promoción y difusión del Programa, informando las acciones institucionales a realizar.

5. Evaluación y Seguimiento

Los indicadores que permiten dar seguimiento y evaluar el Programa consisten en documentar mensualmente, lo siguiente:

- a) Despensas otorgadas a sujetos vulnerables mediante el Programa;
- b) Despensas distribuidas en municipios con alto índice de carencia alimentaria;
- c) Beneficiarios vulnerables del Programa; y
- d) Supervisiones realizadas.

6. Transparencia

Para dar cumplimiento a lo establecido en el artículo 12 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, las personas interesadas en acceder a la información pública sobre el SEDIF pueden consultarla por internet en el portal de transparencia de la página de Gobierno del Estado de Tamaulipas en <http://transparencia.tamaulipas.gob.mx> o a través de la página oficial del SEDIF <http://www.diftamaulipas.gob.mx>

El uso, conservación y difusión de la información a que aluden las presentes Reglas de Operación del Programa, queda sujeto a las disposiciones contenidas en la legislación aplicable en materia de protección de datos personales.

Los datos personales que se recaben con motivo del Programa, serán protegidos y tratados por el SEDIF, siendo utilizados únicamente para el fin por el cual se obtuvieron, que es integrar un padrón de beneficiarios, evitando con ello la duplicidad de apoyos alimentarios.

7. Supervisión y Control

El SEDIF podrá realizar actividades de seguimiento de las acciones del Programa.

Los recursos que se otorguen a través del Programa estarán sujetos a las disposiciones normativas vigentes aplicables en la materia y a la suficiencia presupuestal para el ejercicio fiscal, correspondiente.

8. Quejas y Denuncias

Para quejas y denuncias deberá notificarlo inmediatamente al SEDIF, ubicado en la Calzada General Luis Caballero N° 297 Ote., entre calles Úrsulo Galván y Río San Juan, Col. Tamatán, C.P. 87060; comunicarse al teléfono: 01(834) 31 81400.

TRANSITORIOS

ARTÍCULO PRIMERO.- Las modificaciones de las Reglas de Operación del Programa Aliméntate Bien. Canasta Básica Familiar entrarán en vigor al día de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO.- Se derogan todas las disposiciones jurídicas y administrativas que se opongan a las modificaciones de las Reglas de Operación del Programa Aliméntate Bien. Canasta Básica Familiar.

Cd. Victoria, Tam., a 29 de enero de 2018

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y en cumplimiento al punto 16 del Orden del Día de la Primera Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre 2017, en donde se aprobaron las Modificaciones a las Reglas de Operación del Programa Aliméntate Bien. Dotación Contingencia, he tenido a bien dar seguimiento a dicho Acuerdo, mediante la publicación en el Periódico Oficial del Estado de Tamaulipas, de las siguientes:

Reglas de Operación del Programa Aliméntate Bien. Dotación Contingencia

Contenido

Presentación

1. Nombre del Programa

1.1. Descripción del programa

1.2. Definiciones

2. Objetivo

3. Lineamientos Generales

3.1. Cobertura

3.2. Población objetivo

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

3.3.2. Importe del apoyo

3.3.3. Criterios de selección de los insumos alimentarios

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

3.4.2. Derechos y obligaciones

3.4.3. Causas de incumplimiento, retención o suspensión de los apoyos

3.5. Coordinación institucional

3.6. Instancia normativa

- 3.7. Instancias ejecutoras
 - 3.7.1. Responsabilidades del SEDIF
 - 3.7.2. Responsabilidades del SMDIF
- 3.8. Instancias de control y vigilancia
 - 3.8.1. Responsabilidades del SEDIF
 - 3.8.2. Responsabilidades del SMDIF
- 4. Mecánica de Operación**
 - 4.1. Difusión, promoción y ejecución
 - 4.2. Operación
 - 4.2.1. En situación de emergencia o desastre
 - 4.2.2. Para familias en situación de contingencia ambiental como sequías o fríos extremos
- 5. Evaluación y Seguimiento**
- 6. Transparencia**
- 7. Supervisión y Control**
- 8. Quejas y Denuncias**

Presentación

A causa de los cambios climáticos ocurridos en los últimos años, se han generado condiciones más severas de sequía, lluvias extremas y cambios en los patrones estacionales naturales. Esto, aunado a la situación económica actual del país, en la que el desabasto y la volatilidad de los mercados internacionales impactan de forma inminente la capacidad de adquisición de diversos productos a nivel local, crea condiciones de mayor vulnerabilidad en las familias. Por estas razones, se implementa el proyecto "Dotación Contingencia" del Programa Aliméntate Bien, para dar respuesta inmediata en casos en los que se requiere proporcionar alimentos a grupos de población que se encuentren en cualquiera de estos escenarios y que requieren de la intervención oportuna para solventar su condición de desamparo.

El Programa sigue los lineamientos establecidos en la Estrategia de Asistencia Social Alimentaria del Sistema Nacional para el Desarrollo Integral de la Familia, referidos a la atención de población en condiciones de desamparo. Las Reglas de Operación del Programa Aliméntate Bien. Dotación Contingencia delimitan las responsabilidades del Sistema para el Desarrollo Integral de la Familia de Tamaulipas y de los Sistemas Municipales para el Desarrollo Integral de la Familia en su operación.

1. Nombre del Programa

Aliméntate Bien. Dotación Contingencia.

1.1. Descripción del programa

Programa destinado a familias en situación de emergencia, desastre o contingencia ambiental, que otorga una dotación temporal diseñada bajo criterios de calidad nutricia, con insumos que se ajustan a condiciones en las que es difícil la preparación de alimentos de forma regular.

1.2. Definiciones

Para efectos de las presentes Reglas de Operación del Programa Aliméntate Bien. Dotación Contingencia se entenderá por:

EIASA. Estrategia Integral de Asistencia Social Alimentaria.

EMA. Entidad Mexicana de Acreditación, A.C.

Programa: Programa Aliméntate Bien. Dotación Contingencia

SEDIF. Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

SMDIF. Sistema Municipal para el Desarrollo Integral de la Familia de Tamaulipas.

SMDIF Descentralizado. Sistema para el Desarrollo Integral de la Familia de los municipios del Estado de Tamaulipas que son organismo público descentralizado.

SNDIF. Sistema Nacional para el Desarrollo Integral de la Familia.

2. Objetivo

Contribuir al acceso a alimentos inocuos y nutritivos de las familias en condiciones de emergencia a través de apoyos alimentarios temporales, diseñados con base en los criterios de calidad nutricia, y acciones de orientación alimentaria para asegurar la calidad alimentaria.

3. Lineamientos Generales

3.1. Cobertura

El Estado de Tamaulipas en función de las situaciones de emergencia, desastre o contingencia ambiental.

3.2. Población objetivo

Personas y/o familias que han sido afectadas por la ocurrencia de fenómenos naturales destructivos y que por sus condiciones de vulnerabilidad requieren de apoyo institucional para enfrentarlos.

La entrega del apoyo será temporal. En caso de que al acercarse el final del ejercicio fiscal no se hubiera presentado alguna condición de emergencia, el SEDIF podrá destinar los recursos de este Programa a dotaciones para familias con diagnóstico de inseguridad alimentaria severa.

3.3. Características de los apoyos

3.3.1. Tipos de apoyo

Este Programa consiste en la entrega hasta por tres ocasiones en caso de que la contingencia se mantenga afectando a la familia, de una dotación de insumos alimentarios conformada por alimentos básicos que cumplan con los criterios de calidad nutricia y que apoyan a las familias en condiciones de emergencia, desastre o contingencia ambiental.

ARTÍCULO	PRESENTACIÓN	CANTIDAD
Pasta para sopa integral pasta integral	200g	3
Leche descremada tetrapak	1lt	2
Sardina en salsa de tomate	425g	2
Frijol en lata	560g	2
Atún en agua en lata	140g	3
Avena en hojuelas	400g	1
Ensalada de verduras en lata	410g	3
Garbanzo en lata	400g	1

Esta composición está sujeta a cambios de acuerdo a la disponibilidad presupuestal para el ejercicio fiscal, correspondiente, tanto en cantidad como en variedad.

3.3.2. Importe del apoyo

El Programa no tiene costo alguno para los beneficiarios.

3.3.3. Criterios de selección de los insumos alimentarios

La composición de las dotaciones se elabora de acuerdo a los criterios de calidad nutricia específicos para la población objetivo, cumpliendo con los lineamientos de la EIASA del SNDIF.

Los insumos de la Programa se eligen también con el criterio de que en situaciones extremas no siempre se cuenta con los medios para cocinar los alimentos de forma regular, por lo que muchos de los insumos son instantáneos o contienen gran cantidad de nutrientes para enfrentar posibles desabastos de alimento.

El SEDIF realiza la gestión para adquirir las dotaciones siguiendo medidas técnicas y de calidad establecidas por el SNDIF en los lineamientos de la EIASA.

3.4. Beneficiarios

3.4.1. Criterios y requisitos de elegibilidad de los beneficiarios

En caso de presentarse una emergencia, el SEDIF, en coordinación con las autoridades a cargo de la atención de la emergencia, identificará a la población que requiera de estos apoyos y hará llegar de forma inmediata la asistencia alimentaria que se requiere.

Los SMDIF y/o personas en situación de emergencia o contingencia ambiental que no hayan sido identificados por el SEDIF, y que requieran de apoyo alimentario, podrán ponerse en contacto vía telefónica, por internet a través de la página oficial del SEDIF, enviar una solicitud escrita o por cualquier medio que tengan disponible dadas las condiciones en que se encuentren, explicando la naturaleza de la contingencia y el número de familias que lo requieren. Lo anterior, para ser incluidos en este Programa, siempre y cuando reúnan las características que se establecen en las Reglas de Operación del Programa.

3.4.2. Derechos y obligaciones

La población en situación de emergencia o desastre y las familias en situación de contingencia ambiental, tienen el derecho de ser asistidas de forma inmediata por el SEDIF de manera que tengan a su disposición alimentos básicos, para enfrentar la carencia alimentaria repentina.

Las personas o familias representadas por un miembro mayor de edad tienen la obligación de firmar y proporcionar los datos básicos que se solicitan en el formato (nombre completo, dirección, CURP, fecha de nacimiento, etc.) por cada dotación recibida.

3.4.3. Causas de incumplimiento, retención o suspensión de los apoyos

El SEDIF podrá suspender o condicionar la entrega de los apoyos en los casos siguientes:

- a) Si se detecta que el beneficiario no cumple con el requisito de la población objetivo; o
- b) Si se detecta que el beneficiario hace uso indebido de la dotación contingencia.

3.5. Coordinación institucional

Para la operación del Programa, el SEDIF se coordinará con la Dirección General de Protección Civil del Estado, según lo establecido en la Ley de Protección Civil del Estado de Tamaulipas.

3.6. Instancia normativa

La instancia normativa y responsable de la interpretación de las Reglas de Operación del Programa, el seguimiento y evaluación de las acciones del Programa, será el SEDIF, a través de la Dirección de Programas Alimentarios.

El SEDIF, al establecer los lineamientos mediante los cuales se lleva a cabo la operación del Programa, tiene como responsabilidades, las siguientes:

- a) Diseñar las estrategias para la operación del Programa en el Estado de Tamaulipas.
- b) Establecer los mecanismos (capacitación, asesoría y supervisión) que permitan el cumplimiento de las Reglas de Operación del Programa.

3.7. Instancias ejecutoras

Las dotaciones para contingencia serán entregadas por el SEDIF, con apoyo del SMDIF, Protección Civil Estatal o Municipal, Secretaría de Bienestar Social Estatal o Municipal. Lo anterior, en respuesta al tipo de contingencia del que se trate.

3.7.1. Responsabilidades del SEDIF

- a) Administrar, ejercer y aplicar los recursos provenientes del Ramo 33, de acuerdo a la Ley de Coordinación Fiscal y al Presupuesto de Egresos de la Federación vigente;
- b) Operar y dar seguimiento a las acciones del Programa conforme a la normatividad vigente y a las Reglas de Operación del Programa;
- c) Elaborar la composición de la dotación de acuerdo a los criterios de calidad nutricia y las necesidades específicas de la población objetivo;
- d) Vigilar que las dotaciones lleguen en tiempo y forma a los beneficiarios;
- e) Coordinarse con las autoridades a cargo de la atención de la población en situaciones de emergencia o desastre, como personal de APCE (Atención a Población en Condiciones de Emergencia), Protección Civil Estatal o Municipal, SMDIF, entre otros, para llegar a los beneficiarios y entregar las dotaciones en albergues o refugios temporales; y
- f) Llevar a cabo estrategias de promoción de una cultura alimentaria que permita mejorar la calidad de la alimentación de la población objetivo de este Programa, aún cuando se encuentre en situación de emergencia, proporcionándoles herramientas para una selección adecuada de los nutrientes necesarios para contar con una buena salud.

3.7.2. Responsabilidades del SMDIF

- a) Brindar apoyo al SEDIF en las acciones del Programa, conforme a la normatividad vigente;
- b) Brindar apoyo al SEDIF y a las autoridades a cargo de la atención de la emergencia para llevar a cabo las entregas de dotaciones a familias en situación de emergencia; y
- c) Promover la organización y participación comunitaria para mejorar las condiciones de vida de las familias.

3.8. Instancias de control y vigilancia

Existen acciones en cada una de las instancias en cuanto a seguimiento y supervisión, para detectar áreas de mejora y asegurar el buen funcionamiento del Programa.

3.8.1. Responsabilidades del SEDIF

- a) Garantizar la calidad de los insumos que integran los apoyos alimentarios, para lo cual se realizan periódicamente análisis fisicoquímicos, microbiológicos y sensoriales, a través de instituciones autorizadas por la EMA;
- b) Supervisar la condición de los almacenes de el o los proveedores y las bodegas donde se resguardan los alimentos y promover acciones correctivas o de mejora; y

- c) Contar con expedientes técnicos por Municipio, en donde se concentrará la información sobre los beneficiarios y los aspectos que se desprendan de las supervisiones, así como su seguimiento.

3.8.2. Responsabilidades del SMDIF

- a) Verificar que los insumos recibidos se encuentren en buenas condiciones para su consumo. De haber alguna inconformidad, deberán notificarlo por escrito al SEDIF; y
- b) Proporcionar atención a las personas que requieran de este apoyo en su Municipio debido a una situación de contingencia, gestionar y dar seguimiento a la solicitud hecha al SEDIF.

4. Mecánica de Operación

4.1. Difusión, promoción y ejecución

Las Reglas de Operación del Programa se entregarán a los 43 SMDIF, para su difusión.

4.2. Operación

4.2.1. En situación de emergencia o desastre

- a) El Consejo Estatal de Protección Civil emitirá la alerta a la población y determinará las medidas necesarias para proteger la vida de la población, según lo establecido en la Ley de Protección Civil para el Estado de Tamaulipas. En el marco del Consejo Estatal de Protección Civil se determinará la asistencia alimentaria requerida por la población afectada.
- b) El SEDIF hará llegar las dotaciones a través de quien designen las autoridades a cargo de la atención de la emergencia. Las dotaciones se harán llegar a los albergues o refugios temporales habilitados o donde determinen las autoridades a cargo de la atención de la emergencia.
- c) En situación de emergencia o desastre, las familias beneficiadas podrán acceder por única ocasión a estas dotaciones. En caso de que su situación persista, podrá ser beneficiario de este apoyo hasta por un máximo de 3 veces consecutivas.
- d) La comprobación de las entregas de las dotaciones seguirá los lineamientos establecidos por el SEDIF.

4.2.2. Para familias en situación de contingencia ambiental como sequías o fríos extremos

- a) La solicitud de apoyos provendrá de los SMDIF, bajo justificación y evidencia de necesidad de asistencia alimentaria debido a contingencia ambiental.
- b) La asignación en cada Municipio se hará en congruencia con el porcentaje de población vulnerable del Municipio y según disponibilidad presupuestal para el ejercicio fiscal, correspondiente.
- c) El SEDIF con apoyo del SMDIF se encargará de entregar las dotaciones a los beneficiarios.
- d) Sólo se enviarán las dotaciones que correspondan al número de beneficiarios que hayan sido autorizados y deberán ser entregados únicamente a los beneficiarios que hayan sido contemplados como sujetos de atención.
- e) En situación de contingencia ambiental, las familias beneficiadas podrán acceder por única ocasión a estas dotaciones. En caso de que su situación persista, podrá ser beneficiario de este apoyo hasta por un máximo de 3 veces consecutivas.
- f) La comprobación de las entregas de las dotaciones seguirá los lineamientos establecidos por el SEDIF.

5. Evaluación y Seguimiento

Este Programa responde a situaciones específicas, por lo que el principal indicador que se evalúa es: número de apoyos entregados en respuesta a una emergencia, desastre o contingencia ambiental.

6. Transparencia

Para dar cumplimiento a lo establecido en el artículo 12 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, las personas interesadas en consultar la información pública sobre el SEDIF pueden acceder por internet al portal de transparencia de la página del Gobierno del Estado de Tamaulipas en <http://transparencia.tamaulipas.gob.mx> o a través de la página oficial del SEDIF <http://www.diftamaulipas.gob.mx>

El uso, conservación y difusión de la información a que aluden las Reglas de Operación del Programa, queda sujeto a las disposiciones contenidas en la legislación aplicable en materia de protección de datos personales.

Los datos personales que se recaben con motivo del Programa, serán protegidos y tratados por el SEDIF, siendo utilizados únicamente para el fin por el cual se obtuvieron, que es integrar un expediente e identificar al beneficiario.

7. Supervisión y Control

El SEDIF podrá realizar actividades de seguimiento de las acciones del Programa.

Los recursos que se otorguen a través del Programa estarán sujetos a las disposiciones normativas vigentes aplicables en la materia y a la suficiencia presupuestal para el ejercicio fiscal, correspondiente.

8. Quejas y Denuncias

En caso de inconformidad en el servicio, recibir las dotaciones en mal estado o incompletas, o detectar anomalías en la operación del Programa, deberá notificarse inmediatamente al SEDIF, ubicado en Calzada General Luis Caballero N° 297, Ote., entre calles Úrsulo Galván y Río San Juan, Col. Tamatán, C.P. 87060; o comunicarse al teléfono: 01(834) 3181400.

TRANSITORIOS

ARTÍCULO PRIMERO. Las modificaciones a las presentes Reglas de Operación del Programa Aliméntate Bien. Dotación Contingencia entrarán en vigor al día de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones jurídicas y administrativas que se opongan a las modificaciones de las presentes Reglas de Operación del Programa Aliméntate Bien. Dotación Contingencia.

Cd. Victoria, Tam., a 29 de enero de 2018.

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y en cumplimiento al punto 14 del Orden del Día de la Cuarta Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre de 2017, en donde se aprobaron las Reglas de Operación del Programa Centro de Cuidado Diario Infantil "CECUDI", he tenido a bien dar seguimiento a dicho Acuerdo, mediante la publicación en el Periódico Oficial del Estado de Tamaulipas, de las siguientes:

Reglas de Operación del Programa Centro de Cuidado Diario Infantil "CECUDI"

Contenido.

1. Presentación.

2. Nombre del Programa.

2.1. Descripción del Programa.

3. Glosario.

4. Objetivo.

5. Lineamientos Generales.

5.1. Cobertura.

5.2. Población objetivo.

5.3. Tipo de apoyo.

5.4. Cuota de recuperación.

5.5. Criterios y requisitos de elegibilidad de los beneficiarios.

5.6. Derechos y obligaciones de los beneficiarios.

5.6.1. Derechos de las niñas o niños en el CECUDI.

5.6.2. Derechos de la madre, el padre o tutor.

5.6.3. Obligaciones de los beneficiarios.

5.7. Criterios para altas y bajas de beneficiarios.

5.7.1. Altas.

5.7.2. Bajas.

5.8. Corresponsabilidad institucional.

5.9. Atribuciones del Sistema DIF Tamaulipas y del Sistema DIF Municipal.

5.9.1. Sistema DIF Tamaulipas.

5.9.2. Sistema DIF Municipal.

5.10. Instancia normativa.

5.11. Instancia ejecutora.

6. Mecánica Operativa.

6.1. Proceso de operación.

7. Información Presupuestaria.

7.1. Ejecución de los recursos.

8. Indicadores de Gestión y Evaluación.

9. Transparencia.

10. Quejas y Denuncias.

1. Presentación

A mediados del siglo pasado, la mayoría de las mujeres se dedicaban al cuidado del hogar y de sus hijas e hijos. Hoy la historia ha dado un giro de 180 grados y son muchas las madres de familia que al integrarse al mercado laboral en busca de un sustento económico, surge la necesidad de identificar opciones de apoyo para su nuevo estilo de vida.

Es por ello que el Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en su carácter de instancia rectora de las acciones en materia de asistencia social enfocada en la promoción del desarrollo de la familia, presenta el Programa Centro de Cuidado Diario Infantil "CECUDI", dirigido a las familias con madres, padres o tutores que laboran o estudian, ofreciéndoles apoyo con el cuidado de niñas y niños, de 45 días de nacido hasta 12 años de edad, brindándoles servicio de estancia, protección, apoyo escolar, alimentación con balance nutricional y actividades culturales y deportivas, en un ambiente adecuado para un sano desarrollo físico y mental.

2. Nombre del Programa

Centro de Cuidado Diario Infantil "CECUDI".

2.1. Descripción del Programa

El Programa consiste en brindar apoyo a las familias en las cuales, tanto la madre como el padre o tutor, son trabajadores o estudiantes en activo, y que con motivo de su horario de clases o su jornada laboral, enfrentan dificultad para atender a sus hijos durante el transcurso de dicha jornada u horario de clases, sin contar con alternativas para su cuidado.

El CECUDI proporciona apoyo consistente en el cuidado de niñas y niños en un espacio en el cual se realicen actividades culturales, recreativas y de apoyo académico, que coadyuven a su formación integral, así como a su sano desarrollo y crecimiento físico, proporcionándoles diariamente una ración alimenticia con calidad nutricia.

3. Glosario

CECUDI: Centro de Cuidado Diario Infantil.

DIF: Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

Personal de trabajo social: Es el personal adscrito al Sistema para el Desarrollo Integral de la Familia de Tamaulipas o al Sistema para el Desarrollo Integral de la Familia de los Municipios, que prestan sus servicios profesionales en los Centros de Cuidado Diario Infantil del Estado de Tamaulipas.

Programa: Programa Centro de Cuidado Diario Infantil "CECUDI".

Sistema DIF Municipal: Sistema para el Desarrollo Integral de la Familia de los Municipios en los que opere el Centro de Cuidado Diario Infantil.

Sistema DIF Tamaulipas: Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

4. Objetivo

Apoyar a las familias tamaulipecas, ofreciendo a madres, padres o tutores que laboran o se encuentran cursando sus estudios y que no cuenten con alternativas de cuidado, apoyo para el cuidado diario de sus hijas o hijos que se ubiquen entre los 45 días de nacidos y los 12 años de edad, brindándoles un ambiente apropiado y condiciones que permitan su sano desarrollo físico y mental, facilitando de este modo que madres, padres o tutores puedan continuar realizando sus estudios o laborando, permitiéndoles generar un ingreso familiar.

5. Lineamientos Generales

5.1. Cobertura

El Programa tiene cobertura en el Estado de Tamaulipas, en los municipios de Altamira, Camargo, Ciudad Madero, Matamoros, Nuevo Laredo, Reynosa, San Fernando, Tampico y Victoria, pudiendo ampliarse a los demás municipios del Estado, de acuerdo a las necesidades de los mismos, en cuanto a los servicios que se brindan.

5.2. Población objetivo

Niñas y niños que se ubiquen entre los 45 días de nacidos y los 12 años de edad, hijas o hijos de madres, padres o tutores estudiantes o trabajadores que no cuenten con alternativas para su cuidado durante el transcurso de su jornada laboral y/o escolar.

5.3. Tipo de apoyo

Se brinda el servicio de cuidado diario en centros que propician un ambiente para el sano desarrollo físico y mental, proporcionándoles servicio de estancia, protección, apoyo escolar, alimentación con balance nutricional y actividades culturales y deportivas.

Las salas de atención o grupos, seguirán el siguiente criterio:

Tipo de servicio	Sala de atención/grupo	Edad de la niña o el niño
Guardería	Lactantes 1	45 días de nacido hasta 1 año
	Lactantes 2	Mayor de 1 año hasta 2 años
	Maternales	Mayor de 2 años hasta 3 años
Preescolar y estancia	1ero. de Preescolar	Mayor de 3 años hasta 4 años
	2do. de Preescolar	Mayor de 4 años hasta 5 años
	3ero. de Preescolar	Mayor de 5 años hasta 6 años
Estancia	CECUDI 1	1ero. y 2do. grado de primaria
	CECUDI 2	3ero. y 4to. grado de primaria
	CECUDI 3	5to. y 6to. grado de primaria

5.4. Cuota de recuperación

El Sistema DIF Tamaulipas para la prestación de los apoyos y servicios, contempla una cuota de recuperación mensual, la cual podrá variar según el resultado que arroje el estudio socioeconómico realizado por el personal de trabajo social, mismo que determinará el monto mensual, basándose en el tabulador siguiente:

Ingreso mensual de madres, padres o tutores solicitantes	Monto mensual a pagar
Hasta \$5,000.00 pesos	\$200.00 pesos
de \$5,001.00 a \$10,000.00 pesos	\$400.00 pesos
de \$10,001.00 a \$15,000.00 pesos	\$800.00 pesos
de \$15,001.00 a \$20,000.00 pesos	\$1,000.00 pesos

En caso de que se trate de dos o más hermanas o hermanos, se considerará un descuento en la mensualidad del 50% a partir de la segunda hija o segundo hijo.

Los importes señalados en la tabla que antecede, son susceptibles de incremento derivado de factores inflacionarios, tomando como base para el cálculo de dicho aumento, la información del Índice Nacional de Precios al Consumidor (INPC) publicada mensualmente por el Instituto Nacional de Estadística y Geografía.

5.5. Criterios y requisitos de elegibilidad de los beneficiarios

Los beneficiarios que soliciten el ingreso al Programa, deberán cumplir con los criterios y requisitos siguientes:

- a) Formato de solicitud de ingreso debidamente requisitado;
- b) Constancia o carta laboral de la madre, el padre o tutor, la cual deberá ser expedida por el patrón o titular del centro de trabajo y contener nombre, dirección y teléfono del centro de trabajo, además de señalar con toda precisión el horario correspondiente a la jornada de trabajo del interesado;
- c) Acta de nacimiento de la madre, el padre o tutor y de la niña o del niño;
- d) Clave Única de Registro de Población (CURP) de la niña o del niño y de su madre, padre o tutor;
- e) Identificación oficial vigente de la madre, el padre o tutor y de la persona autorizada para recoger a la niña o al niño;
- f) Firmar el Reglamento Interno del CECUDI;

- g) Llenar y firmar el formato de personas autorizadas para recoger a la niña o al niño (carta autorización, misma que contendrá nombre completo, dirección y número telefónico de la persona autorizada);
- h) Firmar el registro inicial;
- i) Cartilla de vacunación con el esquema de vacunación completo (en el caso de niñas y niños de 45 días de nacidos a 6 años de edad);
- j) Copia de los dos últimos comprobantes de nómina o ingreso de la madre, el padre o tutor y en caso de recibir algún tipo de compensación o gratificación mensual, oficio signado por el área de recursos humanos de su centro de trabajo, en el que se indique el monto de percepción por dicho concepto o en su caso, estados de cuenta de nómina de los últimos dos meses;
- k) Comprobante de domicilio del solicitante y en caso de que la niña o el niño no viva en el domicilio del mismo, deberá anexar comprobante de domicilio donde resida éste, el cual podrá consistir en recibo de luz, agua, teléfono o arrendamiento de vivienda y no deberá ser mayor a 3 meses de antigüedad;
- l) Haber acreditado la valoración psicológica y social;
- m) Constancia escolar con calificaciones, en los casos aplicables;
- n) Llenar la cédula socioeconómica; y
- o) Ubicar a la niña o el niño dentro del rango de edad a que se refiere la Regla 5.2.

El personal encargado de recabar los documentos, además de observar que los beneficiarios cumplan con los criterios y requisitos antes mencionados, deberá de analizar cada caso en particular.

Lo anterior, considerando algunos aspectos para dar preferencia de ingreso a las niñas y los niños que cuenten con mayor grado de vulnerabilidad, de acuerdo a los siguientes criterios:

- a) Si la madre, el padre o el tutor de la niña o del niño son menores de edad;
- b) Si la madre, el padre o el tutor es jefe de familia, es decir, que la niña o el niño depende solamente de uno de ellos, siendo el único proveedor de ingresos al hogar;
- c) Si la madre, el padre o el tutor de la niña o del niño cuentan con alguna discapacidad;
- d) Si la madre, el padre o el tutor de la niña o del niño trabajan y además estudian;
- e) Si la madre, el padre o el tutor no recibe ingresos fijos, es decir que por la actividad laboral que desempeña no cuenta con una percepción salarial fija;
- f) El total de ingreso de la familia, favoreciendo a la que cuente con un ingreso menor;
- g) El número de hijas o hijos que integran la familia, criterio que será considerado para el ingreso prioritario, entendiéndose que existe una mayor necesidad;
- h) La cantidad de horas que labora la madre, el padre o el tutor, criterio que se tomará en cuenta para favorecer el ingreso; y
- i) Los demás aspectos que conforme a la operación del Programa sean observados por el personal operativo que identifique a la población en un estado de vulnerabilidad mayor a los demás solicitantes.

5.6. Derechos y obligaciones de los beneficiarios

5.6.1. Derechos de niñas o niños en el CECUDI

- a) Respeto de su dignidad, autonomía de decisión de mantenerse como beneficiario del Programa y no discriminación;
- b) Recibir una alimentación de calidad nutricia;
- c) Recibir una formación cultural y humana para mejorar su desarrollo físico y mental en un ambiente sano;
- d) Recibir apoyo académico;
- e) Participar en las actividades que se desarrollen en el CECUDI;
- f) Expresar sus ideas y opiniones sobre los asuntos de su interés, y que sean tomadas en cuenta;
- g) Recibir servicios de calidad y calidez por parte del personal del CECUDI;
- h) Proteger sus datos personales, así como la privacidad de la información proporcionada e integrada en su expediente;
- i) Atención y promoción de la salud; y
- j) Descanso, juego y esparcimiento.

5.6.2. Derechos de madres, padres o tutores

- a) Recibir información de su hija o hijo, en caso de solicitarla;

- b) Ser notificados de cualquier malestar que presente su hija o hijo y en los casos que sea necesario su traslado a un hospital, se les informe de manera inmediata; y
- c) Justificar inasistencias.

5.6.3. Obligaciones de los beneficiarios

- a) Cumplir con los criterios y requisitos de elegibilidad establecidos en la Regla 5.5;
- b) Recoger a la niña o el niño a más tardar 30 minutos después del horario de salida del centro de trabajo de la madre, padre o tutor, que por ningún motivo será después de las 7:00 pm. La niña o el niño que no sea recogido dentro de los 60 minutos posteriores al cierre del CECUDI, se considerará que ha sido abandonado, por lo que una vez agotadas las instancias de localización de su madre, padre, tutor o persona autorizada y no exista respuesta con justificación razonable, se procederá, previa notificación de las autoridades del CECUDI, a dar conocimiento de lo anterior a la Procuraduría de Protección a Niñas, Niños y Adolescentes que por jurisdicción corresponda, para que se realicen las acciones pertinentes, debiendo levantar un acta de hechos;
- c) Cumplir con las necesidades que se requieran, tales como: ropa, calzado, medicina, útiles escolares, alimentos y cualquier otro insumo que les sea solicitado para desarrollar las actividades que se realizan en el CECUDI;
- d) Presentar a la niña o el niño aseado diariamente, con uñas cortas y limpias, peinado y en buen estado de salud;
- e) Avisar al titular del CECUDI y/o al titular de trabajo social, la inasistencia de la niña o el niño, así como las causas que la motiven;
- f) Responder por las reparaciones en caso de que la niña o el niño cause algún daño grave a las instalaciones, mobiliario o equipamiento del CECUDI; y
- g) Acudir a las reuniones o cursos que el CECUDI les convoque, las veces que se requiera su presencia por algún asunto relacionado con su hija o hijo.

5.7. Criterios para altas y bajas de beneficiarios

5.7.1. Altas

Las altas provendrán de aspirantes al Programa, que cumplan con los criterios de elegibilidad señalados en la Regla 5.5.

5.7.2. Bajas

La baja del Programa, procederá por las causas siguientes:

- a) La renuncia voluntaria al Programa;
- b) La impuntualidad por más de 3 ocasiones de su madre, padre, tutor o persona autorizada en la entrega de la niña o del niño; en este caso, ocasionará su baja automática;
- c) Proporcionar información falsa y/o alterar algún documento que se establezca como requisito para el ingreso al Programa;
- d) En los casos en que se ocasione cualquier daño grave a las instalaciones, además de que la madre, el padre o el tutor de la niña o del niño deberá responder por dichos daños, quedará a consideración del CECUDI la procedencia de la baja; y
- e) Cuando la conducta de la niña o del niño ponga en riesgo su integridad, la de sus compañeros o la del personal del CECUDI; quedando a consideración de dicho centro la procedencia de la baja, debiendo analizar su comportamiento cotidiano.

5.8. Corresponsabilidad Institucional

El Sistema DIF Tamaulipas y el Sistema DIF Municipal trabajarán de manera conjunta, coadyuvando en la operación y seguimiento de las acciones del Programa.

El Sistema DIF Tamaulipas firmará convenios con diversas dependencias del Gobierno del Estado de Tamaulipas que en sus líneas de acción puedan favorecer a la población objetivo. Entre los convenios antes mencionados, se gestionará ante la Secretaría de Educación, el trámite del seguro escolar, cuyo objetivo es proteger a los alumnos de educación básica en caso de accidentes ocurridos en el trayecto de su casa a la escuela, dentro de la misma y de regreso, los días que establece el calendario escolar, brindándoles atención gratuita, hospitalaria y farmacéutica.

5.9. Atribuciones del Sistema DIF Tamaulipas y del Sistema DIF Municipal

5.9.1. Sistema DIF Tamaulipas

- a) Recibir las solicitudes de ingreso al Programa para su aprobación, realizando el procedimiento correspondiente;

- b) Integrar expedientes por beneficiario, en donde se concentrará su información y los aspectos que se desprendan de las supervisiones, así como su seguimiento;
- c) Supervisar el buen funcionamiento del Programa; y
- d) Realizar las evaluaciones de confianza y capacitaciones al personal operativo del Programa, debiendo actualizar dicha evaluación por lo menos dos veces al año.

5.9.2. Sistema DIF Municipal

- a) Recibir las solicitudes de ingreso al Programa para su aprobación, realizando el procedimiento correspondiente;
- b) Remitir al Sistema DIF Tamaulipas una base de datos de las niñas y de los niños beneficiarios, debiendo informar de las actualizaciones correspondientes de altas y bajas;
- c) Integrar los expedientes de cada beneficiario, de acuerdo al procedimiento señalado para tal efecto, el cual incluirá cédula socioeconómica, fotografía reciente del beneficiario, los aspectos que se desprendan de las supervisiones, así como toda su información, y en caso de que el Sistema DIF Tamaulipas lo requiera, deberá proporcionar una copia del expediente;
- d) Realizar las evaluaciones de confianza y capacitaciones al personal operativo del Programa, debiendo actualizar dicha evaluación por lo menos dos veces al año; y
- e) Supervisar el buen funcionamiento del CECUDI que corresponda a su municipio y reportar al Sistema DIF Tamaulipas cualquier irregularidad o anomalía que se llegare a suscitar.

5.10. Instancia normativa

El Sistema DIF Tamaulipas fungirá como instancia que norma la operación de las acciones del Programa.

El Sistema DIF Tamaulipas contará con el apoyo del Consejo Estatal Técnico de la Educación, como órgano colegiado de consulta, asesoría y orientación de la Secretaría de Educación, de las instituciones educativas estatales y de los municipios, el cual tiene como objeto impulsar la educación, así como los programas y proyectos educativos, teniendo las facultades siguientes:

- a) Realizar estudios, investigaciones, diseños curriculares, fichas didácticas, materiales didácticos, evaluaciones, capacitaciones y otros servicios que contribuyan a mejorar la calidad de la educación brindada en el CECUDI; y
- b) Las demás que establezca la normativa vigente aplicable.

5.11. Instancia ejecutora

El Sistema DIF Tamaulipas y el Sistema DIF Municipal, serán las instancias ejecutoras del Programa.

6. Mecánica Operativa

6.1. Proceso de operación

El Sistema DIF Tamaulipas o el Sistema DIF Municipal, mediante el personal de trabajo social, entrevistará a la madre, el padre o tutor interesado en recibir los tipos de apoyo establecidos en la Regla 5.3, brindándoles información sobre el CECUDI y debiendo verificar si cumple con el perfil para su ingreso al Programa.

En caso de no cumplir con el perfil, se concluye con el proceso de ingreso al CECUDI y se canalizará a otra Dirección del DIF correspondiente, que esté en posibilidad de brindarle algún tipo de apoyo.

Si cumple con el perfil, el personal de trabajo social verificará en la lista de espera; si el solicitante acepta esperar turno, lo registrará y le entregará la solicitud de ingreso al Programa y ficha de requisitos. Si el solicitante no está de acuerdo en esperar turno, se concluye con el proceso.

En caso de existir espacio disponible para el ingreso al CECUDI, inicia el procedimiento de documentación, el cual es un proceso obligatorio que comprende la recepción de los requisitos señalados en la Regla 5.5, mismos que conforman el expediente de la niña o del niño, el cual será integrado por el personal de trabajo social.

Posteriormente, se realizarán las pruebas psicológicas y médicas por el personal del CECUDI, cuyos resultados se anexarán en el expediente de la niña o del niño.

Enseguida, el personal de trabajo social agendará la visita de verificación de manera aleatoria, quedando a su consideración realizarla en el domicilio del solicitante o en su centro de trabajo; en los casos de que la madre, el padre o el tutor se encuentre cursando sus estudios, la visita podrá realizarse en el plantel educativo.

Una vez analizada la documentación y que las evaluaciones sean aprobadas satisfactoriamente, se establecerá el monto mensual a pagar por concepto de cuota de recuperación y se le dará a conocer el Reglamento Interno del CECUDI a la madre, el padre o el tutor, solicitándole que lo firme, proporcionándole una copia; asimismo, deberá firmar la ficha de ingreso, la cual se integrará al expediente de la niña o del niño.

Por último, integrados los expedientes, se turnarán al titular del CECUDI para la firma de autorización.

En el caso de ingreso urgente, solo podrá ser autorizado por el titular de la Presidencia del Sistema DIF Tamaulipas, el titular de la Dirección General del Sistema DIF Tamaulipas y el titular de la Dirección de Fortalecimiento Familiar y Adulto Activo, siendo responsabilidad del titular del CECUDI, verificar que el proceso obligatorio de documentación ya se realizó y el expediente se encuentra debidamente integrado para posteriormente firmar de confirmación.

7. Información Presupuestaria

7.1. Ejecución de los recursos

Los recursos que se otorguen a través del Programa, estarán sujetos a las disposiciones normativas vigentes aplicables en la materia y a la suficiencia presupuestal.

8. Indicadores de Gestión y Evaluación

- a) Número de madres, padres o tutores trabajadores y/o estudiantes beneficiados entre el número total de madres, padres o tutores beneficiados; y
- b) Número de solicitudes con dictamen entre el número de solicitudes ingresadas.

9. Transparencia

Para dar cumplimiento a lo establecido en el artículo 12 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Tamaulipas, las personas interesadas en acceder a la información pública sobre el Sistema DIF Tamaulipas, podrán consultarla por internet en el portal de transparencia de la página del Gobierno del Estado de Tamaulipas en <http://transparencia.tamaulipas.gob.mx> o a través de la página oficial del Sistema DIF Tamaulipas <http://diftamaulipas.gob.mx>.

El uso, conservación y difusión de la información a que aluden las presentes Reglas de Operación del Programa Centro de Cuidado Diario Infantil "CECUDI", queda sujeto a las disposiciones contenidas en la legislación aplicable en materia de protección de datos personales, privilegiando en todo momento el interés superior de la niñez, reconocido y protegido por las Convenciones Internacionales ratificadas por el Estado Mexicano.

Los datos personales que se recaben con motivo del Programa, serán protegidos y tratados por el Sistema DIF Tamaulipas, siendo utilizados únicamente para el fin por el cual se obtuvieron, que es integrar un expediente e identificar al beneficiario y en caso de ser necesario, saber dónde localizar a los familiares, con el fin de prestar un mejor servicio; de ser necesario, el beneficiario solicitará al Sistema DIF Tamaulipas las correcciones que requiera a los datos proporcionados.

10. Quejas y Denuncias

Para quejas y denuncias, deberá notificarlo inmediatamente al Sistema DIF Tamaulipas, ubicado en Calzada General Luis Caballero, N° 297 Ote., entre calles Úrsulo Galván y Río San Juan, Col. Tamatán, C.P. 87060; o comunicarse al teléfono: 01(834) 31 81400 ext. 48358.

Cd. Victoria, Tam., a 29 de enero de 2018

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y

CONSIDERANDO

PRIMERO. Que la asistencia social es el conjunto de acciones tendientes a modificar y mejorar las circunstancias de carácter social que impidan al individuo su desarrollo integral, así como la protección física, mental y social de personas en estado de vulnerabilidad, desprotección o desventaja física y mental, hasta lograr su incorporación a una vida plena y productiva, conforme a lo previsto en el artículo 3o. de la Ley sobre el Sistema Estatal de Asistencia Social, que tiene por objeto crear y establecer las bases y procedimientos del Sistema Estatal de Asistencia Social, que promueva la prestación de los servicios de asistencia social que establecen el citado ordenamiento y la Ley de Salud para el Estado de Tamaulipas.

SEGUNDO. Que dentro del rubro igualdad y atención a grupos vulnerables del segundo eje del Plan Estatal de Desarrollo Tamaulipas 2016-2022, denominado Eje Bienestar Social, establece como objetivo constituir a Tamaulipas como una entidad democrática que proteja los derechos de todas y todos; un estado donde prevalezca la cultura de la equidad como elemento fundamental para alcanzar el bienestar individual, familiar y social; a través de la estrategia consistente en instrumentar una política social que amplíe los apoyos para la atención de niños, jóvenes, mujeres, personas con discapacidad, personas adultas mayores y migrantes, con el propósito de reducir las brechas de desigualdad que dieron como resultado que generaciones de tamaulipecos y

sus familias no pudieran alcanzar condiciones mínimas de bienestar y calidad de vida e implementando las líneas de acción para niñas y niños siguientes: poner en operación una red de instancias infantiles que garanticen alimentación y apoyo al desarrollo de las niñas y los niños tamaulipecos entre 0 y 5 años; y crear un centro de cuidado diario infantil para atender a niños en edad escolar de 6 a 11 años para madres o padres que trabajen y que no cuenten con apoyo para el cuidado de los menores, brindando servicios de estancia, protección, apoyo escolar, alimentación con balance nutricional y actividades culturales y deportivas.

TERCERO. Que el artículo 17 de la Ley sobre el Sistema Estatal de Asistencia Social establece que el Gobierno del Estado contará con un organismo público descentralizado que se denominará Sistema para el Desarrollo Integral de la Familia de Tamaulipas, el cual será el ente rector de la asistencia social, y tendrá como objetivos la promoción de la asistencia social, la prestación de servicios en ese campo, la promoción de la interrelación sistemática de acciones que en la materia lleven a cabo las instituciones públicas y privadas, así como la relación de las demás acciones que establece la ley y las disposiciones legales aplicables.

CUARTO. Que en punto número 15 del Orden del Día de la Cuarta Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre 2017, en donde se aprobó el Reglamento Interno del Centro de Cuidado Diario Infantil "CECUDI", he tenido a bien dar seguimiento a dicho Acuerdo, mediante la publicación en el Periódico Oficial del Estado de Tamaulipas, del siguiente:

Reglamento Interno del Centro de Cuidado Diario Infantil "CECUDI" de Victoria, Tamaulipas

CAPÍTULO PRIMERO

SECCIÓN I

DISPOSICIONES GENERALES

Artículo 1. Las disposiciones contenidas en el presente Reglamento Interno, tienen por objeto regular la organización y funcionamiento del Centro de Cuidado Diario Infantil "CECUDI" ubicado en el municipio de Victoria. Serán de observancia obligatoria para todo el personal que labore en el mismo; niñas y niños inscritos, así como para los familiares o personas autorizadas para recoger a la niña o el niño.

Artículo 2. Para efectos del presente Reglamento Interno, se entenderá por:

- I. CECUDI.-** El Centro de Cuidado Diario Infantil ubicado en el municipio de Victoria.
- II. DIF.-** El Sistema para el Desarrollo Integral de la Familia de Tamaulipas.
- III. Niñas y niños.-** La niña o niño que se ubique entre los 45 días de nacido y los 12 años de edad que haya sido admitido para ingresar al CECUDI, una vez cumplidos los requisitos de ingreso que se establecen en el presente Reglamento.
- IV. Personal.-** Los trabajadores de todas las áreas del CECUDI.
- V. Procuraduría.-** La Procuraduría de Protección a Niñas, Niños y Adolescentes adscrita al DIF.
- VI. Reglamento.-** El Reglamento Interno del Centro de Cuidado Diario Infantil "CECUDI" de Victoria, Tamaulipas.

Artículo 3. El CECUDI tiene como objetivo apoyar a la familia, ofreciendo a las madres, padres, o tutores que laboran o se encuentran cursando sus estudios y que no cuenten con alternativas de cuidado, apoyo para el cuidado diario de sus hijos que se ubiquen entre los 45 días de nacidos y los 12 años de edad, brindándoles un ambiente apropiado y condiciones que permitan su sano desarrollo físico y mental.

Artículo 4. Los servicios que proporciona el CECUDI, son los siguientes:

- I.** Cuidado integral;
- II.** Apoyo académico;
- III.** Atención médica;
- IV.** Alimentación con calidad nutricia;
- V.** Apoyo psicológico y estimulación temprana;
- VI.** Deportes, música, artes y tecnología de la información y comunicación;
- VII.** Educación preescolar; y
- VIII.** Descanso, esparcimiento y juego.

Artículo 5. Queda estrictamente prohibido cualquier tipo de correctivo físico a niñas y niños por parte del personal, dentro y fuera del CECUDI.

Artículo 6. Los servicios que proporciona el CECUDI estarán siempre apegados al principio del interés superior de la niñez, como lo establece la Constitución Política de los Estados Unidos Mexicanos, la Convención sobre los Derechos del Niño y demás ordenamientos legales aplicables, incluyendo los tratados internacionales en la materia, ratificados por México.

SECCIÓN II
DERECHOS DE NIÑAS, NIÑOS Y MADRES, PADRES O TUTORES

Artículo 7. Todas las niñas y los niños gozarán de los derechos siguientes:

- I. Respeto a su dignidad;
- II. No discriminación;
- III. Recibir una alimentación de calidad nutricia;
- IV. Recibir una formación cultural y humana apropiadas a su edad, para mejorar su desarrollo físico y mental en un ambiente sano;
- V. Recibir apoyo académico;
- VI. Participar en las actividades que se desarrollen en el CECUDI;
- VII. Expresar sus ideas y opiniones sobre los asuntos de su interés, y a que sean tomadas en cuenta;
- VIII. Recibir servicios de calidad y calidez, por parte del personal;
- IX. Protección de los datos personales proporcionados para la integración de su expediente;
- X. Atención y promoción de la salud; y
- XI. Descanso, juego y esparcimiento.

Artículo 8. Todas las madres, los padres o tutores, tendrán los derechos siguientes:

- I. Recibir información de su hija o hijo cuando lo solicite;
- II. Que se les notifique cualquier malestar de su hija o hijo, y en los casos que sea necesario el traslado a un hospital, se les informe de manera inmediata;
- III. Justificar inasistencias; y
- IV. Autonomía de decisión de mantenerse como beneficiario del CECUDI.

CAPÍTULO SEGUNDO

SECCIÓN I
ORGANIZACIÓN Y ESTRUCTURA

Artículo 9. El CECUDI prestará sus servicios a través de las áreas de atención siguientes:

- I. Área administrativa;
- II. Área médica;
- III. Área psicológica;
- IV. Área de trabajo social;
- V. Área pedagógica;
- VI. Servicios de alimentación; y
- VII. Servicios generales.

Artículo 10. El CECUDI prestará sus servicios en un horario de 7:20 a.m. a 19:00 p.m., apegado al calendario de trabajo que establezca el DIF.

Artículo 11. El CECUDI prestará sus servicios a niñas y niños, en los niveles de atención siguientes:

Tipo de servicio	Sala de atención/grupo	Edad de la niña o el niño
Guardería	Lactantes 1	45 días de nacido hasta 1 año
	Lactantes 2	Mayor de 1 año hasta 2 años
	Maternales	Mayor de 2 años hasta 3 años
Preescolar y Estancia	1ero. de Preescolar	Mayor de 3 años hasta 4 años
	2do. de Preescolar	Mayor de 4 años hasta 5 años
	3ero. de Preescolar	Mayor de 5 años hasta 6 años
Estancia	CECUDI 1	1ero. y 2do. grado de primaria
	CECUDI 2	3ero. y 4to. grado de primaria
	CECUDI 3	5to. y 6to. grado de primaria

SECCIÓN II DEL PERSONAL DEL CECUDI

Artículo 12. Al frente del CECUDI estará el titular de la administración, que será la persona designada y removida libremente por la Junta de Gobierno del DIF, a propuesta del titular de la Dirección General de dicho organismo, mismo que contará con auxiliares administrativos para desempeñar su función.

Artículo 13. Al titular de la administración le corresponderá dirigir, supervisar, planear y coordinar las actividades de atención a niñas y niños, así como programar y organizar las actividades del personal a su cargo. El titular de la administración tendrá las atribuciones siguientes:

- I. Planear, programar y dirigir, de acuerdo con las Reglas de Operación del Programa "Centro de Cuidado Diario Infantil "CECUDI" y el presente Reglamento, las actividades relacionadas con el desarrollo de los servicios señalados en el artículo 4 de este ordenamiento, y garantizar que se desarrollen con calidad y oportunidad, así como las relativas a la adquisición y manejo de los recursos para el funcionamiento del CECUDI;
- II. Difundir entre el personal, las Reglas de Operación del Programa Centro de Cuidado Diario Infantil "CECUDI" y el presente Reglamento, bajo los cuales deberá desarrollarse el trabajo del CECUDI y verificar que el personal proporcione los servicios, de acuerdo al horario y calendario autorizados;
- III. Orientar, apoyar y supervisar al personal del CECUDI en el desempeño de las funciones que tiene encomendadas;
- IV. Informar a las madres, los padres o tutores sobre los servicios que se brindan en el CECUDI y promover su participación en el desarrollo de los mismos;
- V. Revisar el plan anual de actividades de los responsables de cada área de servicio y brindar las orientaciones necesarias al respecto;
- VI. Evaluar el desarrollo y resultados de las actividades del personal a su cargo;
- VII. Controlar el uso y promover la conservación de los bienes muebles e inmuebles;
- VIII. Verificar que el personal brinde en todo momento a niñas y niños, un trato respetuoso, cuidando su integridad y promoviendo su desarrollo integral;
- IX. Designar, en caso de ausencia, un responsable para que realice las atribuciones a su cargo;
- X. Designar a quien deberá cubrir al personal a su cargo, en caso de ausentismo programado y no programado;
- XI. Tomar las medidas necesarias de acción para que en caso de que se presente una urgencia médica o accidente de una niña o un niño durante su estancia en el CECUDI, dar pronta solución, velando en todo momento por el bienestar de la niña o el niño, debiendo dar pronto aviso a los familiares;
- XII. Gestionar ante las instancias competentes, la capacitación requerida en aspectos de protección civil para su personal y dar puntual seguimiento hasta su conclusión, así como tener documentación que respalde la gestión y capacitación;
- XIII. Verificar la asistencia diaria del personal y autorizar pases de salida, de acuerdo a las normas establecidas por el área de recursos humanos para este fin;
- XIV. Autorizar y verificar el cumplimiento de la programación de vacaciones, descansos y rotación del personal, conforme a las necesidades de los servicios;
- XV. Supervisar el cobro, expedición de recibo y trámite contable de la cuota de recuperación mensual;
- XVI. Solicitar al área correspondiente del DIF, los insumos necesarios de alimentación, material didáctico y aseo, según corresponda;
- XVII. Verificar la correcta entrega de los insumos alimenticios, material didáctico y de aseo, debiendo llevar un registro de la misma;
- XVIII. Supervisar que se respeten los horarios establecidos para los tiempos de alimentación por nivel de atención;
- XIX. Convocar reuniones de madres, padres o tutores, para tratar asuntos de interés, relacionados con las niñas y los niños o con los servicios prestados en el CECUDI;
- XX. Sostener reuniones periódicas con el personal, para planear y dirigir las actividades propias de cada área;
- XXI. Notificar de manera inmediata a la Procuraduría, los casos en que se sospeche de abuso o violencia infantil, ya sea física, verbal o psicológica; y
- XXII. Aplicar la sanción que corresponda, así como levantar las respectivas actas administrativas, al personal que incumpla lo dispuesto por el presente Reglamento.

Artículo 14. Les corresponderá a los auxiliares administrativos, brindar soporte al titular de la administración en los aspectos relativos a recursos humanos, materiales y financieros del CECUDI.

Artículo 15. Los auxiliares administrativos tendrán las atribuciones siguientes:

- I. Auxiliar al titular de la administración en la realización de las funciones técnico-administrativas;
- II. Realizar actividades administrativas, como: atención telefónica y gestión de llamadas, organización de agendas, gestión de envíos y correspondencia, control y archivo de documentación y expedientes, control de gastos, etc.;
- III. Realizar las actividades de carácter administrativo necesarias para desarrollar los procesos específicos del CECUDI;
- IV. Mantener en orden, el equipo y sitio de trabajo, reportando cualquier anomalía;
- V. Elaborar informes periódicos de las actividades realizadas; y
- VI. Realizar cualquier otra tarea afín que le sea asignada por el titular de la administración.

Artículo 16. El docente titular de grupo, tendrá las atribuciones siguientes:

- I. Planear y programar el proceso de desarrollo educativo, de acuerdo al plan de trabajo para el nivel de atención de niñas y niños que tiene a su cargo;
- II. Observar y aplicar todas aquellas disposiciones de carácter técnico-pedagógico y de organización que se establezcan para la aplicación del plan de trabajo;
- III. Organizar, dirigir y supervisar las actividades encomendadas al auxiliar de grupo que tenga a su cargo;
- IV. Verificar que la acción educativa coadyuve al desarrollo integral de las niñas y los niños;
- V. Entregar a las niñas y los niños a sus madres, padres, tutores o personas autorizadas a la hora de salida, y proporcionar información verídica de los acontecimientos del día;
- VI. Suministrar los alimentos a las niñas y los niños, en el lugar y horarios establecidos, orientándolos sobre la conducta que deben observar al consumirlos;
- VII. Realizar las actividades de aseo de cada niña y niño en los tiempos establecidos para ello;
- VIII. Realizar los cambios de ropa limpia que se requieran para la adecuada atención de niñas y niños;
- IX. Mantener el equipo, mobiliario y material destinado a su área, en perfecto estado de higiene y conservación;
- X. Informar al titular de la administración sobre las anomalías detectadas;
- XI. Recibir a niñas y niños durante el filtro, es decir, efectuar la revisión de su estado de salud al ingresar al CECUDI, así como proporcionar información a sus madres, padres, tutores o personas autorizadas, en caso de solicitarla; y
- XII. Participar en cursos de capacitación o actualización.

Artículo 17. Al auxiliar de grupo, le corresponderá coadyuvar en la atención educativa y asistencial que se brinda a niñas y niños que asisten al CECUDI, a efecto de contribuir a su desarrollo integral.

Artículo 18. El auxiliar de grupo tendrá las atribuciones siguientes:

- I. Auxiliar al docente titular en las actividades que se realicen, de acuerdo al nivel de atención;
- II. Recibir a niñas y niños durante el filtro, es decir, efectuar la revisión de su estado de salud al ingresar al CECUDI y proporcionar información a sus madres, padres, tutores o persona autorizada, en caso de solicitarla;
- III. Entregar a las niñas y los niños a sus madres, padres, tutores o personas autorizadas a la hora de salida, y proporcionar información verídica de los acontecimientos del día;
- IV. Proporcionar a las niñas y los niños la atención que requieren en un ambiente de afecto, tranquilidad y seguridad;
- V. Observar las indicaciones del docente titular, para la adecuada atención de niñas y niños que presenten dificultades de adaptación o alteraciones en su desarrollo;
- VI. Promover la formación de hábitos de orden, higiene y buena alimentación en niñas y niños que tiene a su cargo;
- VII. Suministrar los alimentos a niñas y niños, en el lugar y horarios establecidos, orientándolos sobre la conducta que deben observar al consumirlos;
- VIII. Realizar las actividades de aseo de cada niña y niño, en los tiempos establecidos para ello;
- IX. Realizar los cambios de ropa limpia que se requieran para la adecuada atención de niñas y niños;
- X. Mantener el equipo, mobiliario y material destinado a su área, en perfecto estado de higiene y conservación;
- XI. Participar en cursos de capacitación o actualización; e
- XII. Informar al docente titular sobre las anomalías detectadas.

Artículo 19. Al médico, quien deberá contar con título y cédula profesional de médico general, le corresponderá fomentar y mantener un buen estado de salud en las niñas y los niños que asisten al CECUDI, así como vigilar las condiciones de higiene y seguridad de las instalaciones del mismo.

Artículo 20. El médico tendrá las atribuciones siguientes:

- I. Desarrollar las actividades de medicina preventiva, con objeto de salvaguardar y promover la salud y desarrollo físico de las niñas y los niños del CECUDI;
- II. Realizar entrevistas iniciales con madres, padres o tutores, para tener la valoración médica de ingreso al CECUDI, de la niña o el niño;
- III. Realizar el filtro sanitario diariamente;
- IV. Prestar atención médica a las niñas y los niños que lo requieran durante su permanencia en el CECUDI;
- V. Vigilar que el ambiente físico del CECUDI tenga las condiciones de higiene y seguridad que garanticen la salud e integridad física de las niñas y los niños;
- VI. Verificar que el personal de los servicios de alimentación mantenga una buena presentación durante el desarrollo de sus actividades, de acuerdo a las disposiciones sanitarias de salud e higiene;
- VII. Verificar y orientar al personal y a sus madres, padres o tutores para que contribuyan a proteger y promover la salud de las niñas y los niños;
- VIII. Orientar a las madres, los padres o tutores y al personal, cuando las niñas y los niños presenten problemas en su desarrollo físico;
- IX. Notificar de inmediato al titular de la administración, los casos en que sospeche de abuso o violencia infantil (física, verbal o psicológica);
- X. Realizar y registrar medición y talla mensual de las niñas y los niños con alteraciones de crecimiento o peso;
- XI. Revisar y actualizar los expedientes, y verificar que el esquema de vacunación de cada niña y niño se encuentre completo;
- XII. Realizar el llenado del formato de incidencias diarias y presentarlo a sus madres, padres o tutores, para su firma;
- XIII. Aplicar de inmediato a niñas y niños los primeros auxilios, y valorar a qué unidad médica deberá ser trasladado, en su caso; y
- XIV. En caso de emergencia, avisar al titular de la administración para que de manera conjunta se tomen las medidas necesarias para atender la situación.

Artículo 21. El titular de enfermería deberá contar con título y cédula profesional de la licenciatura en enfermería y auxiliará al médico en el desempeño de las actividades encaminadas a promover la salud y el desarrollo físico de niñas y niños que asisten al CECUDI.

Artículo 22. El titular de enfermería tendrá las atribuciones siguientes:

- I. Llevar el control administrativo de los expedientes médicos de niñas y niños;
- II. Auxiliar al médico en la elaboración de los expedientes médicos de las niñas y los niños;
- III. Apoyar al médico en la aplicación de los exámenes clínicos de admisión que se realicen a las niñas y los niños, cuando sus madres, padres o tutores soliciten su ingreso al CECUDI;
- IV. Administrar los medicamentos que requieran las niñas y los niños, de acuerdo a la receta médica presentada por sus madres, padres o tutores;
- V. Brindar a niñas y niños, en casos de emergencia y ante la ausencia del médico, los primeros auxilios;
- VI. Acompañar permanentemente a niñas y niños que se encuentren aislados o en observación en el área de enfermería;
- VII. Permanecer en el área de comedor en los horarios de alimentación de las niñas y los niños;
- VIII. Mantener en buen estado el material asignado para el funcionamiento del servicio de fomento a la salud; y
- IX. Realizar y mantener actualizado el inventario del instrumental, equipo médico y medicamentos.

Artículo 23. El titular de psicología deberá contar con título y cédula profesional de licenciatura en psicología y le corresponderá el adecuado desarrollo psicológico de niñas y niños que asisten al CECUDI, así como vigilar que en el mismo exista un ambiente psicosocial positivo.

Artículo 24. El titular de psicología tendrá las atribuciones siguientes:

- I. Realizar entrevistas iniciales con sus madres, padres o tutores, para tener la valoración psicológica de ingreso al CECUDI de la niña o el niño;

- II. Desarrollar las actividades preventivas tendientes a salvaguardar y promover el adecuado desarrollo psicológico de niñas y niños que asisten al CECUDI;
- III. Vigilar que el ambiente psicosocial del CECUDI reúna las condiciones que garanticen el desarrollo emocional equilibrado de niñas y niños;
- IV. Elaborar un expediente por cada niña y niño que asista al CECUDI;
- V. Evaluar periódicamente el desarrollo de madurez de niñas y niños;
- VI. Orientar al personal y a las madres, los padres o tutores para que coadyuven al adecuado desarrollo psicológico de niñas y niños que tienen a su cuidado;
- VII. Realizar valoración psicológica a las niñas y los niños que lo requieran; y
- VIII. Participar en las reuniones a las que sea convocado por el titular de la administración y cumplir con las actividades que se le asignen.

Artículo 25. El titular de trabajo social deberá contar con título de licenciatura en trabajo social y cédula profesional y le corresponderá la sana interacción entre el CECUDI y el núcleo familiar.

Artículo 26. El titular de trabajo social tendrá las atribuciones siguientes:

- I. Realizar entrevistas iniciales con madres, padres o tutores, de niñas y niños candidatos a nuevo ingreso al CECUDI;
- II. Informar a madres, padres o tutores de niñas y niños aceptados, sobre el Reglamento del CECUDI;
- III. Desarrollar las actividades y estudios sociales que coadyuven a la adecuada prestación de los servicios;
- IV. Propiciar la comunicación entre el CECUDI y madres, padres o tutores, orientándolos para que coadyuven al adecuado desarrollo social de niñas y niños; y
- V. Vigilar que el ambiente social del CECUDI sea el óptimo para el desarrollo de niñas y niños, aportando datos relativos a su área de competencia.

Artículo 27. Al cocinero o cocinera, le corresponderán las tareas de supervisión y control del equipo, alimentos y personal del área de alimentación; llevar una adecuada administración de los insumos alimentarios; coordinar y apoyar en la preparación de los alimentos que diariamente se requieran, así como contribuir a promover y mantener un estado idóneo de nutrición en niñas y niños del CECUDI.

Artículo 28. El cocinero o cocinera tendrá las atribuciones siguientes:

- I. Elaborar los alimentos que se proporcionan a niñas y niños que asisten al CECUDI, de acuerdo con los menús y las normas establecidas en el presente Reglamento y demás disposiciones legales y administrativas aplicables;
- II. Coadyuvar con el aseo y mantenimiento de las instalaciones y equipo destinado a su área de trabajo;
- III. Preparar oportunamente los alimentos, a fin de no alterar los horarios de alimentación establecidos;
- IV. Cumplir con las normas de higiene para la preparación de los alimentos y el manejo de las instalaciones, mobiliario y equipo de cocina;
- V. Coordinar y supervisar las actividades del personal a su cargo;
- VI. Distribuir las raciones que se proporcionan a niñas y niños, de acuerdo a los menús autorizados;
- VII. Coadyuvar en el aseo de las instalaciones, mobiliario y equipo destinado a la cocina y al comedor;
- VIII. Controlar el uso y conservación del equipo de cocina;
- IX. Informar al titular de la administración de los desperfectos del mobiliario y equipo destinado a la cocina y comedor, así como de otras anomalías que se presenten en su área;
- X. Solicitar al titular de la administración los materiales necesarios para el adecuado desempeño de sus funciones;
- XI. Revisar el estado general de los insumos durante su recepción y almacenamiento; y
- XII. Calcular un aumento del 10% sobre las raciones a servir con base en la asistencia de las niñas y los niños.

Artículo 29. El auxiliar de cocina tendrá las atribuciones siguientes:

- I. Participar en la preparación y suministro de los alimentos;
- II. Mantener en óptimo estado de higiene las instalaciones, así como el mobiliario y equipo destinado a la cocina; y
- III. Cumplir con las normas de higiene para la preparación de los alimentos y el manejo de las instalaciones y del mobiliario y equipo de cocina.

Artículo 30. Al intendente le corresponderá mantener en óptimas condiciones la limpieza y funcionamiento de las instalaciones, así como el equipo y mobiliario del CECUDI.

Artículo 31. El intendente tendrá las atribuciones siguientes:

- I. Mantener limpias las áreas del CECUDI;
- II. Efectuar movimientos de mobiliario y equipo cuando sea necesario;
- III. Colaborar en la recepción de los insumos y acomodo de los mismos;
- IV. Ordenar cuidadosamente el equipo, mobiliario y materiales de trabajo, a efecto de favorecer su conservación; y
- V. Participar y apoyar en otras áreas, así como realizar actividades cuando sea requerido.

Artículo 32. Durante la ausencia temporal del titular de la administración, el despacho y la resolución de los asuntos urgentes del CECUDI, estarán a cargo de quien éste designe. Tratándose de la ausencia de cualquier miembro del personal, lo suplirá quien para el efecto designe el titular de la administración.

CAPÍTULO TERCERO

SECCIÓN ÚNICA

OBLIGACIONES DEL PERSONAL DEL CECUDI

Artículo 33. El personal que labore en el CECUDI, tendrá las obligaciones siguientes:

- I. Participar en las reuniones que convoque el titular de la administración y cumplir con las tareas y encomiendas que se le asignen;
- II. Participar en capacitaciones y formar parte de las brigadas de protección civil;
- III. Presentarse en condiciones de higiene y pulcritud;
- IV. Mantener las uñas cortas y sin esmalte;
- V. Portar el uniforme completo y limpio durante la jornada de trabajo;
- VI. No utilizar zapatos de tacón;
- VII. Evitar el uso de accesorios, como aretes o piercings, anillos, collares, pulseras, pasadores, entre otros, con el fin de prevenir riesgos para la integridad física de las niñas y los niños;
- VIII. Consumir sus alimentos en el área destinada para tal fin;
- IX. Abstenerse de tener los objetos personales dentro de las áreas de trabajo;
- X. No tener comida dentro de las áreas de atención o áreas de trabajo;
- XI. No usar el celular mientras se está al cuidado de las niñas y los niños; sólo se podrá hacer uso del mismo en el tiempo de descanso y en casos de emergencia;
- XII. Cumplir con el horario asignado para su descanso;
- XIII. Tratar con respeto a sus compañeros, madres, padres o tutores y niñas y niños;
- XIV. Evitar en todo momento el uso de palabras altisonantes;
- XV. Hacer uso racional de los recursos, así como cuidarlos al momento de utilizarlos o trasladarlos de un lugar a otro;
- XVI. No fumar ni escupir dentro del CECUDI; y
- XVII. Usar cubre-boca y cubre-pelo cuando prepare y suministre los alimentos, en caso del personal de servicios de alimentación.

CAPÍTULO CUARTO

SECCIÓN I

INGRESO DE NIÑAS Y NIÑOS

Artículo 34. Serán requisitos para la admisión de niñas y niños al CECUDI, los siguientes:

- a) Formato de solicitud de ingreso debidamente requisitado;
- b) Constancia o carta laboral, la cual deberá ser expedida por el patrón o titular del centro de trabajo y contener nombre, dirección y teléfono del centro de trabajo, además de señalar con toda precisión el horario correspondiente a la jornada de trabajo del interesado;
- c) Acta de nacimiento de la madre, el padre o tutor, de la niña o del niño;
- d) Clave Única de Registro de Población (CURP) de la niña o el niño y de su madre, padre o tutor;
- e) Identificación oficial vigente de la madre, el padre o tutor y de la persona autorizada para recoger a la niña o el niño;
- f) Firmar el Reglamento;

- g) Llenar y firmar el formato de personas autorizadas para recoger a la niña o el niño (carta autorización, misma que contendrá nombre completo, dirección y número telefónico de la persona autorizada);
- h) Firmar el registro inicial;
- i) Cartilla de vacunación con el esquema de vacunación completo (en el caso de niñas y niños de 45 días de nacidos a 6 años de edad);
- j) Copia de los dos últimos comprobantes de nómina o ingreso de la madre, el padre o tutor y en caso de recibir algún tipo de compensación o gratificación mensual, oficio signado por el área de recursos humanos de su centro de trabajo en que se indique el monto de percepción mensual por dicho concepto o los estados de cuenta de nómina de los últimos dos meses;
- k) Comprobante de domicilio del solicitante y en caso de que la niña o el niño no viva en el domicilio del mismo, deberá anexar comprobante de domicilio donde resida éste, el cual podrá consistir en recibo de luz, agua, teléfono o contrato de arrendamiento de vivienda y no deberá ser mayor a 3 meses de antigüedad;
- l) Haber acreditado la valoración psicológica, social y médica;
- m) Constancia escolar y calificaciones en los casos que aplique;
- n) Llenar la cédula socioeconómica;
- o) Ubicarse dentro del rango de edad establecido en el artículo 3 del presente Reglamento; y
- p) Exámenes de laboratorio Copro y BHC, en los casos que requieran el servicio de guardería.

Artículo 35. El personal encargado de recabar los documentos, además de observar que cumplan con la documentación antes mencionada y que se encuentren dentro de la población objetivo, deberá analizar cada caso en particular considerando algunos aspectos para dar preferencia de ingreso a niñas y niños que cuenten con mayor grado de vulnerabilidad, de acuerdo a los criterios siguientes:

- I. Si la madre, el padre o tutor de la niña o el niño son menores de edad;
- II. Si la madre, el padre o tutor es jefe de familia, es decir que la niña o el niño depende solamente de alguno de ellos, siendo el único proveedor de ingresos al hogar;
- III. El total de ingreso de la familia, favoreciendo a la que cuente con un ingreso menor;
- IV. El número de hijos que integran la familia, el cual será considerado para el ingreso prioritario, entendiéndose que existe una mayor necesidad;
- V. La cantidad de horas que labora, el cual será un criterio para favorecer el ingreso;
- VI. Si la madre, el padre o tutor cuenta con alguna discapacidad;
- VII. Si la madre, el padre o tutor labora y además estudia;
- VIII. Si la madre, el padre o tutor no recibe ingresos fijos, es decir, que por la actividad laboral que desempeña no cuenta con una percepción salarial fija; y
- IX. Los demás aspectos que conforme a la operación del Programa "Centro de Cuidado Diario Infantil "CECUDI" sean observados por el personal operativo que ubiquen a la población a la que se le brinda servicio en un estado de vulnerabilidad mayor a los demás solicitantes.

Artículo 36. La inscripción de niñas y niños al CECUDI, estará condicionada a la capacidad de la misma, para atender la demanda de los servicios.

Artículo 37. Se dará prioridad de ingreso a niñas o niños que ya cuenten con un hermano o hermana en el CECUDI.

SECCIÓN II RECEPCIÓN, ATENCIÓN Y ENTREGA DE NIÑAS Y NIÑOS

Artículo 38. Las niñas y los niños deberán llegar al CECUDI con su madre, padre, tutor o persona autorizada, a partir de las 7:20 a.m.

Artículo 39. Las niñas y los niños deberán ser presentados diariamente en el CECUDI, cumpliendo con lo siguiente:

- I. Estar despiertos;
- II. Estar aseados, con uñas cortas y limpias, peinados y en buen estado de salud;
- III. Con ropa, calzado y pañalera en óptimas condiciones de limpieza; y
- IV. Caminando, aquellos que ya lo hagan.

Artículo 40. No se recibirá a las niñas y los niños si padecen alguna de las enfermedades o padecimientos siguientes:

- I. Infecto-contagiosa (infecciosa o parasitaria). Para ser readmitido, su madre, padre, tutor o persona autorizada, deberán presentar la hoja de valoración de la unidad médica correspondiente;
- II. Exantemática (ronchas o irritación en la piel);
- III. Faringoamigdalitis (anginas);
- IV. Micosis (hongo en el cabello, piel, axilas o ingle);
- V. Otitis media supurada (infección del oído con salida de líquido o pus);
- VI. Conjuntivitis infecciosa (infección en los ojos con presencia o no de lagaña);
- VII. Gastroenteritis (diarrea);
- VIII. Fiebre (mayor de 37.5°C);
- IX. Parásitos intestinales;
- X. Enfermedades infecto-contagiosas: hepatitis, rubeola, varicela, parotiditis, sarampión, entre otras;
- XI. Dermatitis del pañal severa;
- XII. Dermatitis complicada o infectada;
- XIII. Moniliasis oral;
- XIV. Impétigo contagioso;
- XV. Pediculosis;
- XVI. Bronquitis aguda;
- XVII. Fracturas;
- XVIII. Abscesos periodontales en fase aguda;
- XIX. Gingivitis que impida la masticación; o
- XX. Presencia de suturas o heridas cortantes.

Artículo 41. Para el caso de una enfermedad leve que no requiera de atención especial o personal, como aplicación de inyecciones, se podrá recibir a la niña o el niño, siempre y cuando para el suministro de su medicamento, cumpla con las siguientes especificaciones:

- I. El original de la receta médica, la cual deberá tener el nombre del medicamento y periodicidad de administración; y
- II. El medicamento, el cual deberá tener anotado claramente y en lugar visible el nombre de la niña o el niño, dosis y horario de administración.

Artículo 42. En caso de que por cualquier situación no se proporcione alguno de los requisitos antes señalados, no se administrará medicamento alguno a la niña o el niño durante su estancia de ese día, y para el caso de que al siguiente día continúen sin cumplirse los requisitos antes referidos, no se recibirá a la niña o el niño, hasta en tanto se proporcionen correctamente los requisitos a que se ha hecho mención o se presente la hoja de valoración de la unidad médica correspondiente de su buen estado de salud.

Artículo 43. Si al momento del ingreso al CECUDI, el médico hubiera detectado lesiones físicas en la niña o el niño, su madre, padre, tutor o persona autorizada, deberá informar las causas que las hayan originado, debiendo informar de manera inmediata al titular de la administración para que realice las acciones correspondientes.

Artículo 44. Cada niña y niño deberá presentar el material que determine y solicite el personal del CECUDI, debidamente etiquetado de acuerdo a la sala de atención o grupo en el que se encuentre.

Artículo 45. Las niñas y los niños no llevarán objetos que les puedan causar algún daño a su persona o a la de otros, ni alimentos, alhajas o juguetes.

Artículo 46. Los horarios para el consumo de alimentos, serán los que el CECUDI determine, debiendo éste mismo dar a conocer los horarios a los padres o familiares de la niña o el niño.

Artículo 47. La madre, padre, tutor o persona autorizada, deberá avisar al personal del CECUDI su inasistencia, así como las causas que lo motivan, presentando posteriormente la justificación por escrito.

Artículo 48. La entrega de niñas y niños a su madre, padre, tutor o persona autorizada, se realizará previa presentación de la credencial del CECUDI, que lo acredita para tal fin.

Artículo 49. En casos de excepción, se otorgará una prórroga de 15 minutos para recoger a la niña o el niño después del horario establecido.

Artículo 50. No se entregará a la niña o el niño cuando su madre, padre, tutor o persona autorizada se presenten bajo los influjos de bebidas alcohólicas, drogas o enervantes. El personal del CECUDI agotará los mecanismos necesarios, a fin de localizar a alguna persona autorizada para entregar a la niña o el niño, y deberá informar de inmediato al titular de la administración para que a su vez, éste informe a la Procuraduría.

Artículo 51. Cuando la niña o el niño no sea recogido dentro de los 60 minutos posteriores al cierre del CECUDI, y una vez agotadas las instancias de localización de la persona autorizada, se procederá a dar conocimiento de lo anterior a la Procuraduría, para los efectos legales que correspondan, debiéndose levantar un acta de hechos.

Artículo 52. En el caso de existir conflicto entre su madre, padre o tutor respecto a la custodia de la niña o el niño, aquél que tenga la resolución favorable por parte de la autoridad judicial o administrativa correspondiente, lo hará del conocimiento del titular de la administración, mediante copia certificada de la misma, para efectos de entregar a la niña y el niño, sólo a la persona autorizada para ello.

SECCIÓN III PERMANENCIA DE NIÑAS Y NIÑOS EN EL CECUDI

Artículo 53. En caso de que se informe que la niña o el niño durante su estancia en el CECUDI sufrió algún accidente o presentó alteración en su estado de salud, su madre, padre, tutor o persona autorizada, tendrán un lapso de 30 minutos para recogerlo.

Artículo 54. Cuando la niña o el niño, durante su estancia en el CECUDI, requiera de atención médica de urgencia, será trasladado a la institución médica correspondiente por el personal del CECUDI. En este caso, se informará a su madre, padre, tutor o persona autorizada dicha situación, quienes tendrán la obligación de presentarse en la institución médica correspondiente.

El personal del CECUDI que acompañe a la niña o el niño a la institución médica correspondiente, permanecerá con él hasta en tanto llegue su madre, padre, tutor o persona autorizada, quienes deberán identificarse plenamente, para informarles las causas que hayan originado su traslado a dicha institución.

CAPÍTULO QUINTO SECCIÓN ÚNICA DERECHOS Y OBLIGACIONES DE MADRES, PADRES Y/O TUTORES

Artículo 55. Son derechos de madres, padres y/o tutores, los siguientes:

- I. Recibir información de su hija o hijo, cuando lo soliciten;
- II. Ser notificados de cualquier malestar que presente su hija o hijo y en los casos que sea necesario trasladarlo a un hospital, se le informe de manera inmediata; y
- III. Justificar inasistencias.

Artículo 56. Son obligaciones de madres, padres y/o tutores:

- I. Cumplir con los criterios y requisitos de elegibilidad establecidos en la Regla 5.5 de las Reglas;
- II. Recoger a la niña o el niño a más tardar 30 minutos después del horario de salida del centro de trabajo de su madre, padre o tutor, que por ningún motivo será después de las 7:00 pm. La niña o el niño que no sea recogido dentro de los 60 minutos posteriores al cierre del CECUDI, se considerará que ha sido abandonado, por lo que una vez agotadas las instancias de localización de su madre, padre, tutor o persona autorizada y no exista respuesta con justificación razonable, se procederá, previa notificación de las autoridades del CECUDI, a dar conocimiento de lo anterior a la Procuraduría que por jurisdicción corresponda, para que se realicen las acciones pertinentes, debiendo levantar un acta de hechos;
- III. Cumplir con las necesidades que se requieran, tales como: ropa, calzado, medicina, útiles escolares, alimentos y cualquier otro insumo que les sea solicitado para desarrollar las actividades que se realizan en el CECUDI;
- IV. Presentar a la niña o el niño, aseo diario, con uñas cortas y limpias, peinado y en buen estado de salud;
- V. Avisar al titular del CECUDI y/o trabajadora social, la inasistencia de la niña o el niño, así como las causas que la motiven;
- VI. Responder por las reparaciones en caso de que la niña o el niño cause algún daño grave a las instalaciones, mobiliario o equipamiento del CECUDI; y
- VII. Acudir a las juntas o cursos que el CECUDI les convoque, así como las veces que se requiera su presencia por algún asunto relacionado con su hija o hijo.

CAPÍTULO SEXTO SECCIÓN ÚNICA FALTAS Y SANCIONES

Artículo 57. Sin perjuicio de las demás responsabilidades a que hubiera lugar, las sanciones que se aplicarán a quienes incurran en alguna de las faltas mencionadas en el artículo que antecede, serán las siguientes:

- I. Amonestación escrita;

- II. Suspensión temporal; y
- III. Suspensión definitiva.

Artículo 58. Son causas de amonestación escrita, las siguientes faltas:

- I. Cuando la niña o el niño se presente sin el material solicitado;
- II. Cuando no se subsanen las observaciones realizadas por el personal del CECUDI, en cuanto al aseo de la niña o el niño al día siguiente de tener conocimiento de la observación; o
- III. Cuando la persona autorizada para recoger a la niña o el niño, no presente la credencial que lo identifique como tal, sea cual fuere el motivo.

Artículo 59. Son causas de suspensión temporal de la niña o el niño, las faltas siguientes:

- I. La acumulación de 3 retardos en la entrega de la niña o el niño;
- II. La acumulación de 3 amonestaciones escritas en el mismo mes;
- III. Cuando la persona autorizada para recoger a la niña o el niño, se presente bajo los influjos de bebidas alcohólicas, drogas o enervantes; o
- IV. Si hubiera un retraso de dos pagos de la cuota de recuperación, se suspenderá el servicio a la niña o el niño, hasta que su madre, padre o tutor se regularice en los pagos.

Artículo 60. Son causas de baja o suspensión definitiva de la niña o el niño, las faltas siguientes:

- I. Que la información proporcionada por los familiares a las áreas médica, trabajo social y/o psicológica sea falsa;
- II. No presentar la renovación de la carta laboral o la constancia de estudios de la madre, el padre o tutor;
- III. La ausencia de la niña o el niño durante 5 días consecutivos sin causa justificada o sin previo aviso; o
- IV. Cuando la madre, el padre o tutor se niegue a acatar las disposiciones del presente Reglamento.

TRANSITORIOS

ARTÍCULO PRIMERO. El presente Reglamento del Centro de Cuidado Diario Infantil "CECUDI" entrará en vigor al día siguiente de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO. Se derogan todas aquellas disposiciones jurídicas y administrativas aplicables que contravengan a lo establecido en el presente Reglamento del Centro de Cuidado Diario Infantil "CECUDI".

Cd. Victoria, Tam., a 29 de enero de 2018

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y

CONSIDERANDO

PRIMERO. Que la asistencia social es el conjunto de acciones tendientes a modificar y mejorar las circunstancias de carácter social que impidan al individuo su desarrollo integral, así como la protección física, mental y social de personas en estado de vulnerabilidad, desprotección o desventaja física y mental, hasta lograr su incorporación a una vida plena y productiva, conforme a lo previsto en el artículo 3o. de la Ley sobre el Sistema Estatal de Asistencia Social, que tiene por objeto crear y establecer las bases y procedimientos del Sistema Estatal de Asistencia Social, que promueva la prestación de los servicios de asistencia social que establecen el citado ordenamiento y la Ley de Salud para el Estado de Tamaulipas.

SEGUNDO. Que dentro del rubro igualdad y atención a grupos vulnerables del segundo eje del Plan Estatal de Desarrollo Tamaulipas 2016-2022, denominado Eje Bienestar Social, establece como objetivo constituir a Tamaulipas como una entidad democrática que proteja los derechos de todas y todos; un estado donde prevalezca la cultura de la equidad como elemento fundamental para alcanzar el bienestar individual, familiar y social; a través de la estrategia consistente en instrumentar una política social que amplíe los apoyos para la atención de niños, jóvenes, mujeres, personas con discapacidad, personas adultas mayores y migrantes, con el propósito de reducir las brechas de desigualdad que dieron como resultado que generaciones de tamaulipecos y sus familias no pudieran alcanzar condiciones mínimas de bienestar y calidad de vida.

TERCERO. Que el artículo 17 de la Ley sobre el Sistema Estatal de Asistencia Social, establece que el Gobierno del Estado contará con un organismo público descentralizado que se denominará Sistema para el Desarrollo Integral de la Familia de Tamaulipas, el cual será el organismo rector de la asistencia social, y tendrá como

objetivos la promoción de la asistencia social, la prestación de servicios en ese campo, la promoción de la interrelación sistemática de acciones que en la materia lleven a cabo las instituciones públicas y privadas, así como la relación de las demás acciones que establece la ley y las disposiciones legales aplicables.

CUARTO. Que el artículo 69 de la Ley de Instituciones de Asistencia Social para el Estado de Tamaulipas, establece que son autoridades estatales de operatividad, normatividad, control y vigilancia de los Centros Asistenciales en Tamaulipas, el Ejecutivo del Estado y el Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

QUINTO. Que en fecha 23 de septiembre de 2014, se publicó en el Periódico Oficial del Estado Anexo al No. 114, el Reglamento Interior de la Casa Cariño, Casa Hogar para Niños Especiales.

SEXTO. Que en la Segunda Sesión Ordinaria de la Junta de Gobierno celebrada en fecha 9 de agosto de 2017, correspondiente al periodo Enero – Marzo 2017, se acuerda el cambio de denominación del centro asistencia “Casa Cariño, Casa Hogar para Niños Especiales” por “Casa Hogar San Antonio” en el punto número 19 del Orden del Día.

SÉPTIMO. Que el 28 de agosto de 2017 se publicó en el Periódico Oficial de Estado Anexo al Extraordinario No. 12 la autorización del cambio de denominación al Centro Asistencial Casa Cariño, Casa Hogar para Niños Especiales, por el de “Casa Hogar San Antonio”, para que en lo sucesivo sea éste el nombre oficial del referido Centro Asistencial.

OCTAVO. Que de acuerdo a lo previsto en el artículo 5 fracción XIII de la Ley de los Derechos de las Personas con Discapacidad del Estado de Tamaulipas, una de las acciones prioritarias para la integración al desarrollo de las personas con discapacidad es la de tomar todas las medidas pertinentes, incluidas medidas legislativas, para modificar o derogar leyes, reglamentos, costumbres y prácticas existentes que constituyan discriminación contra las personas con discapacidad. Por lo que, la Junta de Gobierno del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, estimó pertinente reformar el artículo 9 fracción I inciso c) del Reglamento Interior de Casa Hogar San Antonio, con objeto de adoptar las medidas pertinentes para crear condiciones que propicien la existencia de un marco jurídico que cumpla con las condiciones de igualdad e inclusión de las personas con discapacidad.

NOVENO. Que en consecuencia a lo expuesto en los Considerandos anteriores, en el punto 13 del Orden del Día de la Primera Sesión Ordinaria de la Junta de Gobierno del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre 2017, aprobó la actualización al:

REGLAMENTO INTERIOR DE CASA HOGAR SAN ANTONIO

Artículo 9.- El...

I. Médico

a) y b) ...

c) Vigilar estrictamente los procedimientos de salud para niñas, niños y adolescentes con discapacidad, con relación a su estado neurológico y neuropsiquiátrico, con la finalidad de coadyuvar al mejoramiento de su calidad de vida;

d) al j)...

T R A N S I T O R I O S

ARTÍCULO PRIMERO. La presente actualización al Reglamento Interior de Casa Hogar San Antonio entrará en vigor al día siguiente de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones jurídicas y administrativas que se opongan a la presente actualización del Reglamento Interior de Casa Hogar San Antonio.

ARTÍCULO TERCERO. En lo no previsto por la presente actualización al Reglamento Interior de Casa Hogar San Antonio, se aplicarán las demás disposiciones que para tal efecto emita la Administración de la Casa Hogar San Antonio y la Dirección General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

Cd. Victoria, Tam., a 29 de enero de 2018.

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

OMEHEIRA LÓPEZ REYNA, Directora General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, en ejercicio de las facultades que me confiere el artículo 32 fracciones I, VI y X de la Ley sobre el Sistema Estatal de Asistencia Social; y

CONSIDERANDO

PRIMERO. Que la asistencia social es el conjunto de acciones tendientes a modificar y mejorar las circunstancias de carácter social que impidan al individuo su desarrollo integral, así como la protección física, mental y social de personas en estado de vulnerabilidad, desprotección o desventaja física y mental, hasta lograr su incorporación a una vida plena y productiva, conforme a lo previsto en el artículo 3o. de la Ley sobre el Sistema Estatal de Asistencia Social, que tiene por objeto crear y establecer las bases y procedimientos del Sistema Estatal de Asistencia Social, que promueva la prestación de los servicios de asistencia social que establecen el citado ordenamiento y la Ley de Salud para el Estado de Tamaulipas.

SEGUNDO. Que dentro del rubro igualdad y atención a grupos vulnerables del segundo eje del Plan Estatal de Desarrollo Tamaulipas 2016-2022, denominado Eje Bienestar Social, establece como objetivo constituir a Tamaulipas como una entidad democrática que proteja los derechos de todas y todos; un estado donde prevalezca la cultura de la equidad como elemento fundamental para alcanzar el bienestar individual, familiar y social; a través de la estrategia consistente en instrumentar una política social que amplíe los apoyos para la atención de niños, jóvenes, mujeres, personas con discapacidad, personas adultas mayores y migrantes, con el propósito de reducir las brechas de desigualdad que dieron como resultado que generaciones de tamaulipecos y sus familias no pudieran alcanzar condiciones mínimas de bienestar y calidad de vida.

TERCERO. Que el artículo 17 de la Ley sobre el Sistema Estatal de Asistencia Social, establece que el Gobierno del Estado contará con un organismo público descentralizado que se denominará Sistema para el Desarrollo Integral de la Familia de Tamaulipas, el cual será el organismo rector de la asistencia social, y tendrá como objetivos la promoción de la asistencia social, la prestación de servicios en ese campo, la promoción de la interrelación sistemática de acciones que en la materia lleven a cabo las instituciones públicas y privadas, así como la relación de las demás acciones que establece la ley y las disposiciones legales aplicables.

CUARTO. Que el artículo 69 de la Ley de Instituciones de Asistencia Social para el Estado de Tamaulipas, establece que son autoridades estatales de operatividad, normatividad, control y vigilancia de los Centros Asistenciales en Tamaulipas, el Ejecutivo del Estado y el Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

QUINTO. Que en fecha 23 de septiembre de 2014, se publicó en el Periódico Oficial del Estado Anexo al No. 114, el Reglamento Interior de la Casa Hogar del Adulto Mayor.

SEXTO. Que de acuerdo a lo previsto en el artículo 5 fracción XIII de la Ley de los Derechos de las Personas con Discapacidad del Estado de Tamaulipas, una de las acciones prioritarias para la integración al desarrollo de las personas con discapacidad, es la de tomar todas las medidas pertinentes, incluidas medidas legislativas, para modificar o derogar leyes, reglamentos, costumbres y prácticas existentes que constituyan discriminación contra las personas con discapacidad. Por lo que, a través de la actualización normativa, la Junta de Gobierno del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, estimó pertinente reformar el artículo 3 fracción I del Reglamento Interior de la Casa Hogar del Adulto Mayor, con objeto de adoptar las medidas pertinentes para crear condiciones que propicien la existencia de un marco jurídico que cumpla con las condiciones de igualdad e inclusión de las personas con discapacidad.

SÉPTIMO. Que en consecuencia a lo expuesto en los Considerandos anteriores, en el punto 13 del Orden del Día de la Primera Sesión Ordinaria de la Junta de Gobierno del Sistema para el Desarrollo Integral de la Familia de Tamaulipas, celebrada en fecha 29 de enero de 2018, correspondiente al periodo julio-septiembre 2017, se aprobó la siguiente actualización al:

REGLAMENTO INTERIOR DE LA CASA HOGAR DEL ADULTO MAYOR

Artículo 3.- La ...

I. Prestar el servicio de asistencia social a los adultos mayores en estado de abandono, desamparo, discapacidad, marginados o sujetos a maltrato; y

II. ...

T R A N S I T O R I O S

ARTÍCULO PRIMERO. La actualización al presente Reglamento Interior de la Casa Hogar del Adulto Mayor entrará en vigor al día siguiente de su publicación en el Periódico Oficial del Estado de Tamaulipas.

ARTÍCULO SEGUNDO. Se derogan todas las disposiciones jurídicas y administrativas que se opongan a la presente actualización al Reglamento Interior de la Casa Hogar del Adulto Mayor.

ARTÍCULO TERCERO. En lo no previsto por el presente Reglamento Interior de la Casa Hogar del Adulto Mayor, se aplicarán las demás disposiciones que para tal efecto emita la Administración de la Casa Hogar del Adulto Mayor y la Dirección General del Sistema para el Desarrollo Integral de la Familia de Tamaulipas.

Cd. Victoria, Tam., a 29 de enero de 2018

ATENTAMENTE.- LA DIRECTORA GENERAL DEL SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DE TAMAULIPAS.- OMEHEIRA LÓPEZ REYNA.- Rúbrica.

COPIA