

Anexo D. Análisis del funcionamiento del programa

Instancia Evaluadora:
Investigación en Salud y Democracia S.C. (INSAD)

SIGLAS

CCTS	Comunidades creativas y transformación social.
Conafe	Consejo Nacional de Fomento Educativo.
CONEVAL	Consejo Nacional de la Evaluación de la Política de Desarrollo Social.
CURP	Clave Única de Registro de Población.
DAC	Dirección de Animación Cultural.
DGCS	Dirección General de Comunicación Social.
DGVC	Dirección General de Vinculación Cultural.
DT	Dirección Técnica.
FODA	Fortalezas, Oportunidades, Debilidades y Amenazas.
FONCA	Fondo Nacional para la Cultura y las Artes.
IMJUVE	Instituto Mexicano de la Juventud.
INAPAM	Instituto Nacional para los Adultos Mayores
INAH	Instituto Nacional de Antropología e Historia.
INALI	Instituto Nacional de Lenguas Indígenas.
INBAL	Instituto Nacional de Bellas Artes y Literatura.
INE	Instituto Nacional Electoral, en el documento se refiere a la credencial para votar expedida por el instituto.
MDC	Misiones por la diversidad cultural.
MIR	Matriz de Indicadores para Resultados.
NNA	Niñas, Niños y Adolescentes.
PACMYC	Programa de Apoyo a las Culturas Municipales y Comunitarias
PAICE	Programa de Apoyo a la Infraestructura Cultural de los Estados.
PAE	Programa Anual de Evaluación
PAT	Plan Anual de Trabajo.
PCC	Programa Cultura Comunitaria.

PEF	Presupuesto de Egresos de la Federación.
PND	Plan Nacional de Desarrollo.
PROFEST	Programa de Apoyo a Festivales
RFC	Registro Federal de Contribuyentes.
SC	Semilleros creativos.
SESNSP	Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.
SEP	Secretaría de Educación Pública.
SISC	Sistema de Información del Sector Cultura.
SNFM	Sistema Nacional de Fomento Musical
TDR	Términos de Referencia.
TIC	Tecnologías de la Información y las Comunicación.
TP	Territorios de paz

Contenido

Anexo D. Funcionamiento del programa	1
Diseño metodológico y estrategia de trabajo de campo	1
Matriz analítica que especifica los criterios de selección y justifica la selección de la muestra	1
Instrumentos de recolección de información	15
Identificación, descripción y mapeo de los procesos del programa.....	17
Análisis de procesos sustantivos del programa	49
Hallazgos y resultados del análisis del diseño y funcionamiento del programa ...	60
Áreas de oportunidad identificadas	60
Aprovechamiento de las áreas de oportunidad.....	73
Reingeniería de procesos	78
Conclusiones.....	83
Referencias	85
Anexos	89
Anexo. Instrumentos de recolección de información.....	90
Anexo C. Organigrama del programa cultura comunitaria	103
Anexo C.1. Ficha de identificación y equivalencia de procesos	107
Anexo C.2 Flujogramas del programa.....	119
Anexo C.3. Límites, articulación, insumos y recursos, productos y sistemas de información de los procesos sustantivos del programa.....	134
Anexo C.4. Fortalezas y áreas de oportunidad	142

Cuadros y figuras

Cuadro 1. Matriz analítica para la selección de entidades	3
Cuadro 2. Criterios de selección de municipios.....	4
Cuadro 3. Indicadores de rezago social y grado de violencia por municipio de las entidades federativas seleccionadas en los que el PCC ha realizado actividades..	6
Cuadro 4. Número de entrevistados por eje de trabajo de acuerdo a su perfil.....	16
Figura 1. Modelo general de procesos del CONEVAL	20

Anexo D. Funcionamiento del programa

Diseño metodológico y estrategia de trabajo de campo

La evaluación del programa Cultura Comunitaria se basó en el análisis de gabinete de los documentos entregados como evidencia por el programa y en las entrevistas semiestructuradas cualitativas realizadas a: a) funcionarios del nivel central; b) funcionarios designados como enlaces del programa a nivel estatal y municipal; c) operadores en campo de los cuatro ejes de trabajo¹; d) beneficiarios del eje de trabajo *Misiones por la diversidad cultural* y del de *Semilleros creativos*; y e) agentes culturales del eje de *Misiones por la diversidad cultural* realizadas en los estados de Durango, Guerrero, Morelos y Oaxaca.

A continuación se presentan los criterios utilizados para la selección de los estados y municipios en los cuales se llevó a cabo el trabajo de campo, la forma como fueron estructurados los instrumentos de recolección de información y finalmente un reporte que describe lo realizado en campo.

Matriz analítica que especifica los criterios de selección y justifica la selección de la muestra

Para la selección de entidades federativas se tomó como base a la población objetivo del programa. Sin embargo, esta se enuncia de diferente manera en los diversos documentos de planeación del PCC. Los *Lineamientos* establecen que la población objetivo del programa es “*todas las personas y comunidades que se encuentren en condiciones que generen dificultades para el ejercicio efectivo de los derechos culturales y que han quedado al margen de las políticas culturales*”; pero en el *Diagnóstico* se determina que la población objetivo del programa son los municipios con rezago social alto y muy alto y niveles de violencia 1 y 2 (aparentemente, altos y muy altos), la lista de municipios en la que el programa ha llevado a cabo acciones tienen cuando mucho tener rezago social alto o muy alto o niveles de violencia altos o muy altos; y la MIR establece a los Municipios con población en condiciones de vulnerabilidad y contextos de violencia.

A partir de esto, se propusieron tres criterios para observar la mayor variabilidad posible en el contexto estatal en los que se encuentra la población objetivo: a) un estado con rezago social alto e incidencia delictiva alta o muy alta, ya que el indicador de rezago resume cuatro variables de carencias sociales y el indicador de incidencia delictiva identifica poblaciones con dificultad de ejercer y expresar sus derechos culturales; b) un estado que tenga un porcentaje elevado de población indígena, por ser una población al margen de políticas

¹ El Programa Cultura Comunitaria está estructurada en cuatro ejes de trabajo: *Misiones por la diversidad cultural*, donde se elaboran diagnósticos participativos para detección de necesidades culturales en las comunidades y se realizan presentaciones artísticas y culturales; *Territorios de paz* que es la recuperación colectiva de espacios públicos; *Semillero creativos*, es la formación en arte y cultura de niñas, niños y adolescentes; y *Comunidades creativas y transformación social*, donde se implementan proyectos culturales en centros de repercusión y espacios de migrantes y se propicia la participación de jóvenes becarios del FONCA.

culturales; y c) un estado con poca actividad cultural con rezago social medio y una incidencia delictiva media. A partir de estos criterios, el programa propuso visitar las siguientes entidades federativas:

- **Guerrero.** Entidad federativa que cumple con el primer criterio por tener un rezago social muy alto (el segundo lugar a nivel nacional según CONEVAL 2015) y presentar una incidencia delictiva muy alta de acuerdo con el SESNSP.
- **Oaxaca.** Entidad federativa que cumple con el segundo criterio al ser uno de los ocho estados con mayor concentración de población indígena.
- **Durango.** Entidad federativa que presenta un rezago social medio (CONEVAL 2015) y una tasa de incidencia delictiva en 2019 de 141.2 por cada 100 mil personas (SESNSP 2019).

El siguiente cuadro sintetiza la información a nivel nacional de estas variables y transparenta el método de selección:

Cuadro 1. Matriz analítica para la selección de entidades

Indicadores de rezago social e incidencia delictiva por entidad federativa.							
Entidad	Población total	Población indígena	Porcentaje de población indígena	Índice de rezago social	Grado de rezago social	Lugar que ocupa en el contexto nacional	Tasa de incidencia delictiva (ocurrencia por cada cien mil habitantes)
	2015	2015	2015	2015	2015	2015	2018
Aguascalientes	1312544	9306	0.71	-1.03670	Muy bajo	29	36,500
Baja California	3315766	104088	3.14	-0.81808	Bajo	28	42,725
Baja California Sur	712029	23456	3.29	-0.39536	Bajo	18	28,377
Campeche	899931	199335	22.15	0.30412	Alto	9	26,466
Coahuila de Zaragoza	2954915	13349	0.45	-1.06497	Muy bajo	30	24,813
Colima	711235	10122	1.42	-0.65765	Bajo	26	28,376
Chiapas	5217908	1706017	32.70	2.38767	Muy alto	3	19,409
Chihuahua	3556574	139174	3.91	-0.58719	Bajo	24	28,622
Ciudad de México	8918653	315320	3.54	-1.31333	Muy bajo	31	69,716
Durango	1754754	51680	2.95	-0.03255	Medio	12	22,586
Guanajuato	5853677	29863	0.51	-0.05840	Medio	13	38,067
Guerrero	3533251	681615	19.29	2.45145	Muy alto	2	43,051
Hidalgo	2858359	606045	21.20	0.44955	Alto	8	25,987
Jalisco	7844830	102952	1.31	-0.69170	Bajo	27	40,543
México	16187608	1097666	6.78	-0.47953	Bajo	22	51,520
Michoacán de Ocampo	4584471	237655	5.18	0.62525	Alto	6	22,999
Morelos	1903811	83227	4.37	-0.20883	Bajo	16	45,312
Nayarit	1181050	84195	7.13	0.01264	Medio	11	23,670
Nuevo León	5119504	121296	2.37	-1.36033	Muy bajo	32	27,805
Oaxaca	3967889	1734658	43.72	2.53901	Muy alto	1	26,221
Puebla	6168883	1094923	17.75	0.88342	Alto	5	37,647
Querétaro	2038372	63265	3.10	-0.42591	Bajo	20	32,756
Quintana Roo	1501562	488244	32.52	-0.39613	Bajo	19	33,243
San Luis Potosí	2717820	370381	13.63	0.61101	Alto	7	32,342
Sinaloa	2966321	77061	2.60	-0.45780	Bajo	21	29,507
Sonora	2850330	145656	5.11	-0.58820	Bajo	25	50,861
Tabasco	2395272	123604	5.16	-0.15448	Medio	14	36,546
Tamaulipas	3441698	63676	1.85	-0.52680	Bajo	23	25,368
Tlaxcala	1272847	86522	6.80	-0.17366	Medio	15	40,336
Veracruz de Ignacio de la Llave	8112505	1101306	13.58	1.19939	Muy alto	4	25,350
Yucatán	2097175	1052438	50.18	0.29446	Alto	10	26,462
Zacatecas	1579209	7852	0.50	-0.33037	Bajo	17	26,670

Para seleccionar los municipios se definieron los siguientes criterios:

Cuadro 2. Criterios de selección de municipios

Criterios de selección	Justificación
Municipios propuestos por el programa	Se seleccionó un subconjunto de entre los municipios propuestos por el programa. En la propuesta del programa solo se identificaron municipios con acciones de los dos ejes de su interés. A estos se agregaron municipios con acciones de los otros dos ejes.
Municipios prioritarios para el programa (alto índice de marginación o niveles 1 y 2 de violencia).	Son los criterios de selección del propio programa. La población objetivo del programa son los municipios con niveles de marginación altos y muy altos y niveles 1 y 2 de violencia de acuerdo con el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública (SESNSP).
Municipios en donde se han implementado los ejes de trabajo	Este criterio de selección se usa para poder verificar los procesos de planeación, producción y entrega de bienes y servicios, y asegurar que los procesos y subprocesos descritos en los documentos de planeación del programa describen correctamente lo que se hace en la operación.
Municipios contiguos a los ya seleccionados	Este criterio se aplicó para facilitar la logística
Municipios con presencia de población indígena	Población al margen de políticas oficiales y con obstáculos para ejercer derechos culturales.

El programa propuso un conjunto de municipios a visitar pero que sólo presentaban acciones en dos ejes de trabajo (*Misiones por la diversidad cultural* y *Semilleros creativos*), debido a que en ese momento eran los ejes que contaban con mayores avances en cuanto a su implementación, a lo que el equipo evaluador estuvo de acuerdo. Sin embargo, CONEVAL solicitó que se incluyeran los cuatro ejes debido a que se estaba evaluando el programa completo, por lo que se integraron otros municipios en donde se estuvieran realizando acciones de los otros dos ejes (*Territorios de paz* y *Comunidades creativas y transformación social*) y así poder verificar los procesos de planeación, producción y entrega de bienes y servicios de todos los ejes de trabajo. Es importante mencionar que en todas las entidades federativas se seleccionó la capital del estado, debido a que CONEVAL solicitó que las entrevistas a los funcionarios estatales se realizara de manera presencial, por lo que se aprovechó la visita para entrevistar a los operadores de los ejes de trabajo que se implementan ahí.

Los municipios seleccionados se enlistan a continuación. En esta lista también se explica las razones de la eliminación de municipios propuestos en la versión anterior de este documento:

Durango

- **Municipio Mezquital.** Municipio indígena. Tiene una población de 39,288 personas, 86.3% de las cuales es indígena. La población presenta rezago social muy alto y el grado de violencia es nivel 3. En este municipio se había realizado ya una *Milpa* y un *Jolgorio*, ambas actividades del eje de *Misiones por la diversidad cultural*.
- **Municipio Durango.** Municipio urbano. Tiene una población de 654,876 personas con rezago social muy bajo y grado de violencia 2. En este municipio está presente el componente *Tequio de red* del eje de trabajo *Comunidades creativas y transformación social*. Además, tiene un *semillero creativo* de cinematografía.

Guerrero

- **Municipio Iguala de la Independencia.** Municipio urbano. Tiene una población de 151,660 personas con rezago social bajo pero incluida como región de seguridad por la alta incidencia delictiva. Este municipio cuenta con varios *semilleros creativos* implementados de fotografía, artes visuales y música; además, del eje de *Misiones por la diversidad cultural* se había realizado ya la *Milpa municipal* y se tenía programada la realización del *Jolgorio* en el mes de noviembre en la fecha en la que se programó la visita.
- **Chilpancingo de los Bravo.** Municipio urbano. Tiene una población de 273,106 personas con rezago social bajo, integra la región de seguridad de Chilpancingo de los Bravo. Este municipio tenía programada una *Milpa* del eje de *Misiones por la diversidad cultural* y un *semillero creativo de música* operando; además estaba realizando actividades del componente *Tequio en red* del eje *Comunidades creativas y transformación social*.

Oaxaca

- **Municipio San Simón Zahuatlán.** Municipio rural indígena. Tiene una población de 3,526 personas, de las cuales el 99.8% es indígena. La población presenta un rezago social muy alto y un grado de violencia cuatro. Cuenta con un *semillero* de Literatura creativa y tenía programada la realización de un *Jolgorio*, actividad del eje *Misiones por la diversidad cultural*, en el mes de octubre.
- **Municipio Heroica Ciudad de Huajuapán de León.** Municipio urbano. Tiene una población de 77,547 personas con rezago social bajo y grado de violencia 2. En este municipio habían realizado la *Milpa* del eje de *Misiones por la diversidad cultural*.
- **Municipio Oaxaca de Juárez.** Municipio urbano. Tiene una población de 264,251 personas con rezago social muy bajo y con un grado de violencia 1. Este municipio tiene había realizado la *Milpa* y el *Jolgorio* de *Misiones por la diversidad cultural* realizados; dos actividades del componente *Tequio en red* del eje *Comunidades creativas y transformación social*; y llevaba a cabo actividades del eje de *Territorios de paz* en una colonia con altos índices delictivos.

El siguiente cuadro sintetiza la información a nivel municipal de los estados seleccionados de estas variables y transparenta el método de selección. Además, en Anexo se presenta un breve Reporte de campo en el que se explica lo acontecido durante el trabajo realizado en los estados y municipios visitados.

Cuadro 3. Indicadores de rezago social y grado de violencia por municipio de las entidades federativas seleccionadas en los que el PCC ha realizado actividades

Entidad federativa	Municipio	Población total 2015	Población Indígena	Porcentaje de PI	Grado de violencia	Índice de rezago social	Grado de rezago social	Lugar que ocupa en el contexto nacional	Programa o Acción PCC	Proyecto	Tipo de actividad	Actividad
		2015	2015	2015	2018	2015	2015	2015	2019	2019	2019	2019
Durango	Cuencamé	35,415	144	0.41	2	-0.846312	Bajo	1,910	Misiones por la diversidad cultural	MILPA	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
										Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
	Durango	654,876	8,676	1.32	2	-1.306724	Muy bajo	2,360	Comunidades creativas y transformación social	Tequio en red	Capacitación	Introducción Al Teatro Cabaret
										Tequio en red	Formación	Conferencia con el maestro Miguel Ángel Garrido Francolugo
									Semilleros creativos	Semillero creativo reactivado	Conformación	Cinematografía
									Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
	Gómez Palacio	342,286	618	0.18	3	-1.239444	Muy bajo	2,319	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
									Semilleros creativos	Semillero creativo reactivado	Conformación	Fotografía
										Semillero creativo nuevo	Conformación	Circo
	Guanaceví	9,851	269	2.73	4	0.4064282	Alto	709	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Mezquital	39,288	33,925	86.35	3	4.876622	Muy alto	2	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural	

									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Pueblo Nuevo	50,417	4,517	8.96	2	0.2114676	Medio	850	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Súchil	6,343	406	6.4	3	-0.503366	Bajo	1,542	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Tamazula	26,709	24	0.09	1	1.543535	Alto	226	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Vicente Guerrero	21,861	471	2.15	2	-1.14609	Muy bajo	2256	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
								Semilleros creativos	Semillero creativo	Conformación	Literatura creativa

Entidad federativa	Municipio	Población total 2015	Población Indígena	Porcentaje de PI	Grado de violencia	Índice de rezago social	Grado de rezago social	Lugar que ocupa en el contexto nacional	Programa o Acción PCC	Proyecto	Tipo de actividad	Actividad
		2015	2015	2015	2018	2015	2015	2015	2019	2019	2019	2019
Guerrero	Acapulco de Juárez	810,669	37,140	4.58	1	-0.709231	Bajo	1,761	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
										Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
									Semilleros creativos	Semillero creativo nuevo	Conformación	Artes Visuales
									Semilleros Creativos Música	Semillero creativo activo	Conformación	Ensamble Comunitario de Coro con Percusiones Casitas
										Semillero creativo activo	Conformación	Ensamble Comunitario de Coro con Percusiones Colosio
										Semillero creativo activo	Conformación	Coro Comunitario Renacimiento
										Semillero creativo activo	Conformación	Orquesta Sinfónica Comunitaria de Bonfil
										Semillero creativo activo	Conformación	Orquesta Sinfónica Comunitaria Renacimiento
									Territorios de Paz	Capacitación y formación de promotores y gestores culturales	Formación	Seminario Derechos Culturales y Gestión. Laboratorio de Formadores
									Comunidades creativas y transformación social	Tequio en red	Formación	Taller
	Tequio en red	Formación	Taller									
Atlamajalcingo del Monte	5,476	5,468	99.85	4	2.38308	Muy alto	58	Misiones por la diversidad cultural	MILPA	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural	

									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Atoyac de Álvarez	60,382	1,660	2.75	2	-0.085914	Medio	1,119	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
								Comunidades creativas y transformación social	Tequio en red	Evento artístico	Sketcheando
									Tequio en red	Evento artístico	Concierto de Señor Mandril
									Tequio en red	Evento artístico	El Circo
Chilpancingo de los Bravo	273,106	17,148	6.28	1	-0.55095	Bajo	1,590	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
								Semilleros Creativos Música	Semillero creativo activo	Conformación	Coro Comunitario de Chilpancingo
									Semillero creativo activo	Conformación	Orquesta Sinfónica Comunitaria de Chilpancingo
								Comunidades creativas y transformación social	Tequio en red	Diagnóstico Participativo	Visita al Barrio de San Antonio con la Dirección de Cultura del Ayuntamiento de Chilpancingo
Iguala de la Independencia	151,660	7,046	4.65	1	-0.470272	Bajo	1,499	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
								Semilleros creativos	Semillero creativo reactivado	Conformación	Artes Visuales, Grabado
									Semillero creativo reactivado	Conformación	Artes Visuales, Dibujo
									Semillero creativo reactivado	Conformación	Fotografía
								Semilleros Creativos Música	Semillero creativo activo	Conformación	Coro Monumental de Iguala
Semillero creativo activo	Conformación	Orquesta Comunitaria Yohuala									

José Azueta	124,824	4,629	3.71	1	-0.617572	Bajo	1,654	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Metlatónoc	19,456	19,424	99.84	3	2.774915	Muy alto	26	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Ometepec	67,641	26,664	39.42	1	0.5978454	Alto	586	Semilleros creativos	Semillero creativo nuevo	Conformación	Artes Visuales
								Semilleros Creativos Música	Semillero creativo activo	Conformación	Ensamble Comunitario de Alientos de Ometepec
									Semillero creativo activo	Conformación	Coro Comunitario de Ometepec
									Semillero creativo activo	Conformación	Coro Comunitario Bilingüe de Huixtepec
								Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos									
Taxco de Alarcón	108,416	3,603	3.32	2	-0.306136	Medio	1,327	Comunidades creativas y transformación social	Tequio en red	Diagnóstico Participativo	Puesta en común para definir los temas de las Jornadas de Pedagogías Críticas
									Tequio en red	Diagnóstico Participativo	Puesta en Común: Arte y Pedagogías Comunitarias
Tixtla de Guerrero	42,653	11,394	26.71	3	0.2585124	Medio	803	Comunidades creativas y transformación social	Tequio en red	Diagnóstico Participativo	Puesta en común para definir los temas de las Jornadas de Pedagogías Críticas
Tlacoachistahuaca	22,771	20,152	88.5	3	2.110918	Muy alto	102	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos

Tlapa de Comonfort	87,967	65,596	74.57	2	0.5647348	Alto	614	Comunidades creativas y transformación social	Tequio en red	Diagnóstico Participativo	Puesta en común para definir los temas de las Jornadas de Pedagogías Críticas
								Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural

Entidad federativa	Municipio	Población total 2015	Población Indígena	Porcentaje de PI	Grado de violencia	Índice de rezago social	Grado de rezago social	Lugar que ocupa en el contexto nacional	Programa o Acción PCC	Proyecto	Tipo de actividad	Actividad	
		2015	2015	2015	2018	2015	2015	2015	2019	2019	2019	2019	
Oaxaca	Coicoyán de las Flores	9,936	9,927	99.91	4	3.104234	Muy alto	13	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural	
										Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos	
	Cuilápam de Guerrero	21,597	2,961	13.71	2	-0.101766	Medio	1,135	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural	
										Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos	
	Guelatao de Juárez	531	238	44.82						Comunidades creativas y transformación social	Tequio en red	Formación	Taller
										Tequio en red	Formación	Taller	
Heroica Ciudad de Huajuapán de León	77,547	12,855	16.58	2	-0.588321	Bajo	1,628	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural		
Heroica Ciudad de Juchitán de Zaragoza	98,043	82,179	83.82	2	-0.677938	Bajo	1,725	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos		

Ixpantepec Nieves	1,209	1163	96.2	1	1.1361	Alto	346	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Oaxaca de Juárez	264,251	50,111	18.96	1	-1.064342	Muy bajo	2,166	Comunidades creativas y transformación social	Tequio en red	Formación	Taller
									Tequio en red	Formación	Taller
								Misiones por la diversidad cultural	MILPA	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
								Territorios de paz	Recuperación de espacio	Actividades culturales y artísticas	Actividades culturales en la cancha de la Colonia San Martín Mexicapán
Ocotlán de Morelos	21,676	2,058	9.49	1	0.3460794	Medio	748	Misiones por la diversidad cultural	MILPA	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
San Agustín Etla	3,984	177	4.44	1	-1.172206	Muy bajo	2,273	Misiones por la diversidad cultural	MILPA	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
								Comunidades creativas y transformación social	Tequio en red	Formación	Taller
									Tequio en red	Formación	Taller
									Tequio en red	Formación	Taller
									Tequio en red	Formación	Taller
San Agustín Yatareni	4,334	939	21.67	1	0.3278456	Medio	755	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
San Jerónimo Tecóatl	1,590	1,519	95.53		1.351411	Alto	282	Comunidades creativas y transformación social	Transcomunidades	Evento artístico	Presentación del Proyecto de Participación Cultural Retorno Al Origen

San Martín Peras	12,246	12,223	99.81	3	2.476115	Muy alto	45	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Capulálpam de Méndez	1,549	320	20.66	4	-1.032565	Muy bajo	2,135	Semilleros Creativos Música	Semillero creativo activo	Conformación	Banda Sinfónica Comunitaria de Capulalpam
San Pablo Villa de Mitla	12,511	7,610	60.83		0.3597357	Alto	737	Semilleros creativos	Semillero creativo nuevo	Conformación	Fotografía
Villa de Etla	10,737	2,243	20.89	1	-0.505324	Bajo	1,544	Comunidades creativas y transformación social	Tequio en red	Formación	Paisaje Alternativo
									Tequio en red	Formación	Taller de Guion Cinematográfico
									Tequio en red	Capacitación	De la Pulpa Al Papel Tridimensional
								Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
San Sebastián Tutla	18,195	2,574	14.15	3	-1.466299	Muy bajo	2,429	Semilleros Creativos Música	Semillero creativo activo	Conformación	Coro de Voces Talento de San Sebastián, Tutla Voces del Alma
								Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
San Simón Zahuatlán	3,526	3,519	99.8	4	2.512283	Muy alto	43	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
								Semilleros creativos	Semillero creativo nuevo	Conformación	Literatura creativa

Heróica Ciudad de Tlaxiaco	39,945	17,257	43.2		0.2211272	Medio	841	Semilleros Creativos Música	Semillero creativo activo	Conformación	Banda Sinfónica Infantil
Santa María Coyotepec	2,971	523	17.6	2	-0.616425	Bajo	1,652	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Santa María Tlahuitoltepec	8,922	8907,	99.83	4	1.751801	Muy alto	168	Semilleros Creativos Música	Semillero creativo activo	Conformación	Coro en Movimiento de Tlahuitoltepec
								Comunidades creativas y transformación social	Tequio en red	Formación	Taller Poético en Ayuujk
Santa María Tonameca	25,130	12,537	49.89		1.016587	Alto	386	Comunidades creativas y transformación social	Tequio en red	Capacitación	Taller de Sensibilización y Creatividad Frente a la Discapacidad
Santiago Nundiche	877	872	99.43	1	1.882642	Muy alto	144	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Santos Reyes Yucuná	1,380	1,380	100	4	2.261563	Muy alto	78	Misiones por la diversidad cultural	Milpa	Diagnóstico Participativo	Jornada de Participación Ciudadana en Materia Cultural
									Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Tlacolula de Matamoros	22,545	9340	41.43	1	-0.256603	Medio	1,275	Misiones por la diversidad cultural	Jolgorio	Evento artístico	Jornadas Municipales de Eventos en Espacios Públicos
Villa de Zaachila	43,279	10,890	25.16	1	0.3212703	Medio	763	Semilleros creativos	Semillero creativo nuevo	Conformación	Fotografía

Instrumentos de recolección de información

Para recopilar la información se realizaron entrevistas semiestructuradas cualitativas con: a) funcionarios del nivel central, para identificar aspectos relevantes del diseño del programa y entender el funcionamiento y la operación general del programa y sus diferentes ejes de trabajo; b) funcionarios designados como enlaces del programa a nivel estatal y municipal para identificar el grado de conocimiento y vinculación que tienen con el programa; c) operadores en campo de los cuatro ejes de trabajo para conocer la forma como opera en territorio el programa; y d) beneficiarios de los ejes *Misiones por la diversidad cultural* y *Semilleros creativos*. Con relación al eje de *Misiones por la diversidad cultural*, también se entrevistó a los agentes culturales que participaron en los dos componentes del eje, *Milpa* y *Jolgorio*, para conocer los procesos llevados a cabo y las problemáticas enfrentadas en ellos.

Para cada actor clave, se realizó una guía de entrevista, incluyendo una para los agentes culturales involucrados en el eje de *Misiones por la diversidad cultural*. Estas guías se organizaron en términos de los procesos presentados en el modelo propuesto por CONEVAL y se enfocaron los siguientes elementos:

1. La descripción de los procesos, subprocesos y actividades de los procesos, incluyendo su inicio y fin, su secuencia, los actores y el calendario con el que se implementan
2. La suficiencia y grado de adecuación de los insumos y recursos con los que cuenta el programa para el funcionamiento de cada uno de los procesos, incluyendo el tiempo, el personal, los recursos financieros y el equipo e infraestructura.
3. Que los productos que genera cada uno de los subprocesos sea un insumo adecuado para el proceso subsecuente.
4. Los sistemas de información con que cuenta el PCC, su funcionamiento y utilización por los operadores.
5. Los mecanismos utilizados para la coordinación entre los diferentes actores, órdenes de gobierno, o dependencias involucradas en la implementación del proceso y si éstos son adecuados.
6. La pertinencia del proceso con el contexto y las condiciones en que se desarrolla cada uno de los procesos.
7. El grado en que los procesos son estratégicos para el logro de los objetivos del programa.
8. Los riesgos que se corren a nivel operativo.

La prueba piloto de los instrumentos de recolección de información se llevó a cabo en el municipio de Huitzilac, Morelos el 31 de octubre de 2019. A partir de los resultados de esta prueba, los instrumentos fueron modificados y ajustados. En el Anexo A1 se presentan los Instrumentos de recolección de información utilizados.

En total se entrevistó a seis funcionarios de oficinas centrales y 68 personas en los estados visitados tal como se presenta en el siguiente cuadro.

Cuadro 4. Número de entrevistados por eje de trabajo de acuerdo a su perfil

	MDC		SC		TP		CCTS		Enlaces		Oficinas centrales	
Total de personas entrevistadas	34		24		3		1		7		6	
P e r f i l	Operador regional	3	Enlace estatal	4	Enlace territorial	1	Enlace	1	Estatales	2	Dirección	2
	Coordinador sectorial	4	Profesor	5	Promotor cultural de desarrollo comunitario	1			Municipales	5	MCD	1
	Facilitadores	8	Promotor	3	Promotor cultural de redes de innovación cultural	1					SC	1
	Agentes culturales	12	Beneficiarios NNA	11							TP	1
	Beneficiarios	7	Padre de familia	1							CCTS	1

Identificación, descripción y mapeo de los procesos del programa

En este apartado se identifican y describen los procesos generales del PCC a partir de: a) lo identificado en los *Lineamientos*; b) la información obtenida de la documentación entregada por los responsables del programa; c) la información obtenida con las entrevistas al personal de la Dirección General de Vinculación Cultural de la Secretaría de Cultura; d) la información recabada a partir de las entrevistas hechas al personal operativo del programa en las cuatro entidades visitadas (Durango, Guerrero, Morelos y Oaxaca); y e) lo observado en territorio.

A. Organigrama y recursos humanos

Antes de iniciar con la descripción de los procesos, se presenta una descripción general del organigrama tanto institucional como operativo que sustenta al programa. El organigrama y la información del número de personas dedicadas a las diferentes tareas nos permiten referir las características de los procesos que serán analizados a los recursos humanos con que cuenta el PCC y la coordinación entre ellos. En el Anexo C se presentan los organigramas.

El Programa Cultura Comunitaria (PCC) es coordinado por la Dirección General de Vinculación Cultural (DGVC), dependiente de la Subsecretaría de Diversidad Cultural y Fomento a la Lectura de la Secretaría de Cultura. La DGVC cuenta con cuatro direcciones (Dirección de Promoción, Formación y Desarrollo, Dirección de Vinculación con Estados y Municipios, Dirección de Animación Cultural², Dirección de Capacitación Cultural y Dirección Técnica) y con cuatro coordinaciones (Coordinación del Apoyo a la Infraestructura Cultural de los Estados (PAICE), Coordinación de la Zona Centro Occidente, Coordinación de la Zona Sur y Coordinación Administrativa). El PCC está estructurado en cuatro ejes de trabajo: *Misiones por la diversidad cultural* (MDC), *Semilleros creativos*, (SC) *Territorios de paz* (TP), y *Comunidades creativas y transformación social* (CCTS).

Con base en la información obtenida en las entrevistas realizadas a los funcionarios del PCC, a continuación se presenta la forma como operan los ejes en territorio. En el caso de *Misiones por la diversidad cultural*, la dirección encargada del mismo no está dentro del organigrama publicado en la página de la Secretaría de Cultura, es decir, es una dirección eventual creada para la operación de este eje. La directora cuenta con un equipo de diez personas en oficinas centrales. En campo cuenta con diez operadores regionales³, originalmente adscritos al eje de MDC y encargados de la conformación de los equipos sectoriales y su coordinación. Posteriormente, los operadores regionales se hicieron transversales a todos los ejes, por lo que sus funciones se ampliaron. Actualmente son el vehículo de comunicación entre la DGVC y los operadores en territorio; coordinan y

² En el directorio de la DGVC (consultado en esta dirección <https://vinculacion.cultura.gob.mx/directorio/>) se presenta a esta dirección como Dirección de Animación Cultural / Programa Creadores en los Estados. Esto puede deberse a que en esta dirección quedó integrado lo que durante 15 años fue el Programa Creadores en los Estados, que se encargaba de gestionar las actividades de retribución social a la que están obligados los artistas y creadores beneficiarios de los apoyos otorgados por el Fondo Nacional para la Cultura y las Artes. Actualmente, este programa es el componente *Tequio en red* del eje *Comunidades creativas y transformación social* que es coordinado por esta dirección.

³ En total son diez regiones. Cada región abarca cuatro estados, sólo tres regiones están integradas por dos estados más una región de Oaxaca: Región Pacífico, Región Istmo y Región Golfo.

monitorean el avance de las actividades de los equipos; supervisa el llenado y envío de reportes de actividades a oficinas centrales; apoyan en los aspectos logísticos y administrativos de los equipos; propician el vínculo de los equipos operativos con los institutos de cultura estatales y municipales y realizan las gestiones necesarias con estos institutos; apoyan en la contención de los equipos y en ocasiones son mediadores de conflictos; y dan seguimiento al protocolo de seguridad que deben seguir los equipos. Los operadores regionales son coordinados por la Dirección de MDC, pero también mantienen comunicación directa con la directora general de vinculación cultural.

Los equipos sectoriales del eje MDC están integrados por 11 personas: a) un coordinador sectorial encargado de supervisar la logística de su equipo sectorial, da seguimiento y apoya en las actividades del eje y consolida los reportes entregados por su equipo y los entrega al operador regional; b) dos facilitadores administrativos que se encargan de todos los procedimientos administrativos y la elaboración de documentos de programación de actividades; c) dos facilitadores de *Milpa*, encargados de organizar y llevar a cabo los diagnósticos participativos *Milpas*; d) dos facilitadores de *Telar*, encargados del registro de información de los agentes culturales en la plataforma *Telar*; e) dos facilitadores *Jolgorio*, encargados de organizar y llevar a cabo el *Jolgorio*; f) dos facilitadores de registro audiovisual, encargados de hacer el registro audiovisual que sirve como evidencia y a partir del cual oficinas centrales da seguimiento a las actividades del eje. Si bien cada grupo de facilitadores tiene sus funciones bien definidas, todos participan en todas las actividades. En total, existen en el país un total de 35 equipos sectoriales estatales (en algunos estados hay más de un equipo: tres en Veracruz, dos en el Estado de México y Oaxaca).

En el caso de *Semilleros creativos*, el equipo de oficinas centrales tiene, además de la directora de eje, cuatro coordinadoras regionales⁴. En campo tiene: a) un enlace estatal de semilleros encargado de supervisar que los profesores y promotores entreguen en tiempo y forma formatos, reportes de actividades y demás cuestiones administrativas, así como de la elección de las localidades donde se establecerán nuevos semilleros; también se encargan de vigilar el buen funcionamiento de los semilleros en cuanto al cumplimiento de horarios, la relación entre alumnos, profesores y promotores y la adecuada difusión del eje. Este perfil no estaba planteado originalmente, se creó cuando ya estaban avanzadas las actividades del eje; tampoco se pudo identificar si hay un enlace por cada estado; b) un maestro tallerista artista por semillero encargado de impartir los talleres a los niños, niñas y adolescentes, planear las actividades del semillero y elaborar los reportes de actividades; c) un promotor de participación y gestión cultural por semillero encargado de promover la participación de NNA en el semillero, gestionar espacios junto con el maestro tallerista, hacer el registro de NNA asistentes al semillero, acompañar al maestro tallerista en la realización de tareas técnicas y logísticas, facilitar materiales, establecer espacios, atender a los NNA que lo requieran y hacer el registro audiovisual de las actividades. En el país hay un total de 300 semilleros, cada uno con un maestro tallerista y un promotor, lo que da un total de 600 semilleristas. La idea es que al finalizar los primeros dos años haya un semillero en cada uno de los 720 municipios prioritarios.

⁴ Estas regiones no corresponden a las regiones del eje de *Misiones por la diversidad cultural*.

La Directora de Animación Cultural está a cargo de los ejes *Territorios de paz y Comunidades creativas y transformación social*. A nivel central, el eje TP cuenta con tres coordinadores regionales y un administrativo que cubren 18 estados y 34 municipios. En cada municipio hay un equipo de tres operadores culturales: a) un enlace territorial que es quien enlaza al equipo en territorio con el equipo en oficinas centrales, lidera la planeación de actividades, promueve y mantiene la vinculación con los funcionarios municipales, supervisa el ejercicio presupuestal, consolida la información que le entrega su equipo y elabora reportes que entrega a oficinas centrales; b) un promotor de desarrollo cultural comunitario que es quien lleva a cabo todas las labores de vinculación y de diálogo con las comunidades de los espacios en los que se trabaja y la comunicación directa con los agentes culturales; c) un promotor de redes de innovación social quien identifica las iniciativas o proyectos que la comunidad tiene interés en implementar mediante distintas actividades y les da seguimiento.

El eje de CCTS está integrado por tres componentes: *Libertad cultural*, *Tequio en red* y *Transcomunidades*. El equipo de *Libertad cultural* se compone de una coordinadora y dos personas de apoyo en oficinas centrales. Además cuenta con dos investigadoras (contratadas por convocatoria abierta con la posición de asesor/a en psicoeducación), que se trasladan a los estados a elaborar diagnósticos y realizar talleres de sensibilización de primeros auxilios psicoafectivos. *Tequio en red* lo integran cuatro personas, que es la misma estructura que pertenecía a Creadores en los estados en la administración pasada. *Transcomunidades* cuenta con dos personas en oficinas centrales y una tercera que contrataron como facilitadora de procesos participativos.

B. Descripción general de los procesos

La descripción se basa en el modelo general de procesos propuesto por CONEVAL, que incluye a los de planeación; difusión; solicitud de apoyos; selección de beneficiarios; producción de bienes y servicios; distribución de bienes y servicios; entrega de apoyos; y seguimiento a beneficiarios y monitoreo de apoyos; más dos procesos transversales: contraloría social y satisfacción de usuarios y monitoreo y evaluación, como se ilustra en la Gráfica 1.

Figura 1. Modelo general de procesos del CONEVAL

De estos ocho procesos, el equipo evaluador seleccionó tres procesos sustantivos para su descripción y análisis detallado: planeación, producción de bienes y servicios y entrega de bienes y servicios, pues en ellos se concentra la mayoría de las actividades que el programa lleva a cabo y que de manera directa contribuyen a cumplir el objetivo del programa, que los *Lineamientos* enuncian como “contribuir a fortalecer el acceso y la participación en acciones culturales de las personas en situación de vulnerabilidad o riesgo, mediante el diseño y desarrollo de proyectos de desarrollo cultural comunitario”.

El proceso de difusión no se considera sustantivo debido a que se encuentra circunscrita a actividades sencillas, de duración corta y no siempre efectiva; la solicitud de servicios y apoyos sólo se aplica para el eje de CCTS; así mismo, el programa selecciona municipios y localidades para llevar a cabo las acciones de los ejes de trabajo, pero para recibir los servicios los beneficiarios solo tienen que asistir a los eventos o, cuando mucho, en un eje, inscribirse. De esta manera, no existe un proceso de selección propiamente dicho, ya que se atiende a todos los que se presentan. El programa tampoco distribuye apoyos a beneficiarios finales, solo pagos a prestadores de servicios artísticos y culturales por los servicios prestados y, por lo tanto, el equipo evaluador no lo consideró un proceso sustantivo. Respecto al proceso de seguimiento a beneficiarios y monitoreo de apoyo, este se realiza a través del registro audiovisual y mediante reporte de actividades de los operadores del programa, información que al momento de realizar la evaluación se estaba sistematizando y aún no se contaba con algún resultado que permitiera reconocer la utilidad de esta información; el monitoreo y evaluación del programa se hace a través de informes que no están orientados a evaluar los objetivos del programa y que, además, tampoco estuvieron disponibles para el equipo evaluador. Finalmente, durante 2019 el PCC aplicó

un piloto de Contraloría Social específicamente en el eje de Semilleros Creativos⁵. En el Anexo C.1 se presenta la *Ficha de Identificación y equivalencia de procesos*.

Debemos resaltar que los municipios visitados en el trabajo de campo son en su mayoría urbanos o semiurbanos con grados de marginación entre bajo y muy bajo. Sólo uno de los municipios semiurbanos tiene un grado de marginación muy alto y el 86% de su población es indígena. El único municipio rural visitado presenta un grado de marginación muy alto y en donde el 99% de su población es indígena.

En términos generales no se percibieron diferencias operativas sustanciales en los diferentes contextos y como se menciona más adelante, los equipos operativos evitan visitar localidades más alejadas de la cabecera por ser más violentas o peligrosas. Algunos de los entrevistados mencionaron que la difusión de actividades a veces es diferente en los municipios urbanos que en los rurales, pues en estos últimos no siempre las personas cuentan con redes sociales y es mucho más efectivo el perifoneo o el “boca en boca”; en algunas localidades las personas no leen ni escriben bien, por lo que los carteles impresos no son una buena opción de difusión. Asimismo, algunos operadores explicaron que deben cuidar ciertas formas al trabajar en municipios rurales e indígenas. Por ejemplo, la instrucción para los equipos operativos es llegar primero con la autoridad municipal para explicar su presencia en el municipio, en los casos urbanos y no indígenas generalmente los derivan directamente con el encargado de Desarrollo Social o el de Cultura. Sin embargo, en municipios indígenas y aquellos que se rigen por usos y costumbres, siempre deben entrevistarse primero con la autoridad, situación que puede llevar días hasta que la autoridad reciba al equipo. La autoridad decide si la solicitud del PCC de trabajar en el municipio tiene primero que presentarse en asamblea comunitaria o no. Esto tiene implicaciones importantes: el primero, es el alargamiento en los plazos entre visita y realización de la *Milpa*; el segundo, si por alguna razón no se sigue este protocolo, los equipos de PCC estarían en una posición vulnerable en el municipio. También, se debe de considerar que los tiempos de los municipios rurales no son los mismos que los de municipios urbanos, ya que los rurales están a expensas de calendarios agrícolas y de migración. En cuanto a los semilleros, en las zonas rurales, sean indígenas o no, los niños trabajan, ya sea haciendo labores domésticas, labores del campo (pizca, cosecha) o haciendo trabajos productivos por encargo de empresas (cosido de balones); además suelen ser asentamientos dispersos, por lo que la integración de los semilleros pueden presentar retos importantes. Como se verá más adelante, en el municipio indígena visitado, el semillero se encuentra en una escuela.

Como punto de partida para la identificación, descripción y mapeo de los procesos generales del programa se analizó el apartado 2.6 de los *Lineamientos para la Operación Programa Cultura Comunitaria*. En este apartado se identificaron algunos de los procesos que se llevan a cabo en cada uno de los ejes de trabajo que integran el PCC. Posteriormente se contrastó con lo observado en campo y las entrevistas realizadas tanto a funcionarios de la DGVC como a personal operativo en las cuatro entidades visitadas. Este ejercicio comparativo permite, por un lado identificar de manera general lo que se

⁵ Información en https://vinculacion.cultura.gob.mx/cultura-comunitaria/Contraloria_Social/

encuentra documentado y lo que no sobre los procesos, con lo cual es posible determinar algunos de los riesgos normativos del programa. Por otro lado, permite identificar las semejanzas y diferencias de lo que el programa identifica que deben ser los procesos operativos y lo que realmente sucede en campo, con lo cual el programa podrá identificar con mayor precisión dónde es necesario realizar ajustes para que los procesos sean más adecuados a las realidades en la que se llevan a cabo.

Es importante mencionar que la información que presentan los *Lineamientos* sobre el eje CCTS es menos clara que en el caso de los otros ejes y, por tanto, más complicada de equipararse a los procesos generales del Coneval, lo que implica que los textos de los *Lineamientos* que se refieren a ello hayan sido editados más profundamente en la descripción que se hace a continuación. Es importante mencionar que la información para describir los procesos de este eje proviene casi por completo de las entrevistas realizadas a los funcionarios de oficinas centrales que lo coordinan, debido a que no fue posible comprobar en territorio la operación del eje; sólo en el caso del componente *Tequio en Red* fue posible entrevistar a la persona designada en uno de los estados visitados; sin embargo, no aportó demasiada información debido a que aún no se implementaban actividades.

1. Planeación

En estricto sentido, la planeación del programa se lleva a cabo solamente en la DGVC de la Secretaría de Cultura. La planeación que se lleva a cabo en los ejes de trabajo corresponde a la implementación de actividades y no se considera como parte del proceso de planeación del programa sino del proceso de producción de bienes y servicios. Por esta razón, en este apartado solamente se mencionarán las actividades de planeación que cada eje realiza y se describirán en producción de bienes y servicios.

1.1 Descripción normativa del proceso

En los *Lineamientos* se especifica que las actividades del programa inician a partir de la disponibilidad presupuestal, con base en el Presupuesto de Egresos de la Federación (PEF). La Dirección General de Vinculación Cultural (DGVC) de la Secretaría de Cultura es la unidad responsable e instancia ejecutora del PCC. En cuanto a los ejes: *Misiones por la diversidad cultural* (MDC); *Territorios de paz* (TP); *Semilleros creativos* (SC) y *Comunidades creativas y transformación social* (CCTS) se describen algunas actividades de este proceso, en este caso sólo especifica actividades para MDC, SC y CCTS.

Misiones por la diversidad cultural

Los *Lineamientos* presentan como actividad de planeación la identificación de agentes culturales para la convocatoria a la *Milpa estatal* y el acuerdo de actividades con el titular de cultura del estado.

Semilleros creativos

La única actividad de planeación mencionada en los *Lineamientos* en este eje es la selección de municipios, que se realiza bajo los criterios 1) Territorial-conforme a los índices

de violencias; y 2) Población conforme a personas, grupos y/o colectividades con difícil acceso a derechos culturales, sin especificar procedimientos para hacerlo.

Comunidades creativas y transformación social

Las actividades las lleva a cabo la Dirección de Animación Cultural de la DGVC en coordinación con otras instancias externas. Los *Lineamientos* señalan un proceso de programación de actividades en los estados que incluye: a) *Libertad cultural*: se recaba información sobre los espacios e instancias culturales en los estados, municipios, localidades y comunidades a través de las *Milpas* de MDC y por medios propios del eje; b) *Tequio en red*: El FONCA comparte a la DGVC su catálogo de las personas creadoras beneficiadas para realizar su retribución en los estados; el FONCA activa la plataforma *Foncaenlinea* para que las instancias culturales de los estados puedan consultar los perfiles de las personas beneficiarias de este fondo. No se especifican acciones para el componente de *Transcomunidades*.

1.2 Descripción del proceso en entrevistas realizadas y observación en territorio

Los principales documentos de planeación del programa son el *Diagnóstico*, que contiene los antecedentes, la definición del problema que el programa busca atender, la justificación teórica o empírica del diseño, la definición de las poblaciones y el diseño general del programa; los *Lineamientos*, donde se definen los objetivos del programa, las poblaciones o áreas de enfoque, los ejes de trabajo, las instancias que participan en el programa y la mecánica de operación; la *Matriz de indicadores para resultados* (MIR), que presenta objetivos por nivel, indicadores y metas; y el *Plan anual de trabajo* (PAT), donde se describen las estrategias y actividades del programa, las metas a cumplir a corto, mediano y largo plazo, y los recursos financieros y humanos disponibles. Además, en las entrevistas con los coordinadores de cada uno de los ejes se mencionaron el manual de actividades, el manual administrativo y los manuales operativos; sin embargo, el equipo evaluador sólo tuvo acceso al manual de procedimientos del eje *Misiones por la diversidad cultural*.

En entrevista con la DGVC se aclaró que el *Diagnóstico* y planteamiento original del programa lo realizaron tres personas: la directora general de vinculación cultural, el director técnico y la directora de capacitación cultural. Entre finales de 2018 y principios de 2019 se elaboraron por primera vez el *Diagnóstico*, los *Lineamientos*, la MIR y el PAT del programa. La actualización de estos documentos es supuestamente anual. A la fecha, la información presentada en estos documentos no está homologada; por ejemplo, en los *Lineamientos* la unidad de medida de la población objetivo son personas y comunidades, mientras que en el diagnóstico y la MIR son los municipios.

El proceso de planeación inicia en el primer semestre del año, cuando la DGVC solicita a la Dirección Técnica (DT) la elaboración o actualización de los documentos de planeación del programa (aunque el *Diagnóstico* tiene fecha de elaboración noviembre de 2018). Para la actualización de los documentos de planeación, la DT solicita a los responsables de los cuatro ejes del programa que proporcionen los insumos, revisa la información que le entregan e integra los documentos, mismos que regresa a cada una de las coordinaciones

encargadas de los ejes para su revisión y, éstas, a su vez, vuelven a entregar a la DT, que ajusta, corrige y entrega a la DGVC.

La DGVC verifica el PEF y determina las metas a alcanzar y el número de recursos humanos que podrán participar en función de la disponibilidad presupuestal. La MIR se entrega a la Dirección de Planeación, Programación y Presupuesto de la Secretaría de Cultura para la elaboración y autorización de los calendarios de presupuesto, actualización y registro de indicadores de desempeño y metas.

Los coordinadores de cada uno de los ejes del programa son los responsables de elaborar y actualizar las cartas descriptivas que hacen las veces de manuales de operación que entregan a los operadores que se encuentran en territorio. En los cuatro ejes de trabajo, los coordinadores de los equipos reciben de oficinas centrales el listado de municipios prioritarios definidos por la DGVC y la DT, en base a la cual definen los municipios que atenderán o en los que trabajarán.

Misiones por la diversidad cultural

El coordinador del equipo sectorial recibe el listado de municipios prioritarios definidos por la DGVC y la DT, selecciona y elabora una propuesta de municipios a atender, que presenta a la directora de MDC para su visto bueno. Una vez aceptada la propuesta, el coordinador y el equipo sectorial programan visitas de exploración a los municipios para calendarizar, junto con las autoridades de los municipios, la realización de la *Milpa* y el *Jolgorio*.

La planeación de las actividades presentadas en los *Jolgorios* parte de la información recabada en las *Milpas*, en donde se identifican y registran a los agentes culturales (*Telar*). Este subproceso se detalla en el proceso general de producción de bienes y servicios.

Una vez capacitados los equipos sectoriales responsables de programar e implementar los productos y servicios del programa en el nivel local (actividad que se presenta de manera detallada en el proceso producción de bienes y servicios), éstos realizan la *Milpa estatal*, un diagnóstico en donde se identifica a los agentes culturales⁶ y espacios culturales⁷. Esta *Milpa* es la base para la planeación de la *Milpa municipal* en la cual participan las autoridades locales y culturales de los municipios.

Territorios de paz

El equipo operativo recibe el listado de municipios prioritarios definidos por la DGVC y la DT, en base a lo cual programa y calendariza las actividades. La coordinación del eje *Territorios de paz* en oficinas centrales entrega al equipo operativo una guía de mapeo de espacios para que elaboren una propuesta de 3 a 5 “espacios a recuperar”⁸. El equipo visita los espacios mapeados y realiza reuniones internas de planeación para programar actividades, definir e identificar a los talleristas que serán requeridos y seleccionar el

⁶ Los agentes culturales son los creadores artísticos y culturales en el nivel local que recluta el programa para llevar a cabo las actividades.

⁷ Los espacios culturales incluye a toda la infraestructura cultural local y también a todos los espacios públicos que puede considerar el programa para llevar a cabo actividades de acuerdo a los objetivos del programa.

⁸ Concepto que no está definido en la evidencia entregada por el programa, pero que denota un espacio público abandonado o con poco uso y tránsito que se ha hecho poco afín a la convivencia de los miembros de la comunidad.

espacio público que se intervendrá. Las guías llenadas se regresan a la dirección del eje, que revisa la selección del “espacio a recuperar”, analiza junto con el equipo de TP los pros y contras de la decisión y presenta a la DGVC el espacio a recuperar para aprobación. Además, realizan una jornada de *Milpa* en el espacio a ser recuperado en donde identifican agentes culturales de la zona y las necesidades culturales de la comunidad.

Semilleros creativos

El equipo operativo de *Semilleros creativos* recibe la lista de municipios prioritarios definidos por la DGVC y la DT. Con base en su criterio y el conocimiento que tiene de la entidad federativa y la cultura, selecciona los municipios en los que se trabajará. Posteriormente realizan una visita de exploración para identificar la sede del semillero y acuerdan con la instancia o autoridad que esté a cargo del lugar seleccionado.

Comunidades creativas y transformación social

Las actividades de planeación de este eje se realizan desde oficinas centrales. *Libertad cultural*: con base en la lista de municipios el personal de oficinas centrales de este eje y dos investigadoras que contrata el programa realizan un diagnóstico mediante visitas de oportunidad a algunos estados para identificar grupos que trabajan o quieren llevar a cabo actividades artísticas y culturales en penales, centros de migrantes y comunidades; sin embargo, no fue posible visitar las actividades que se llevan a cabo en el Reclusorio Norte de la Ciudad de México ni entrevistar a las investigadoras. *Tequio en red*: no fue posible identificar las actividades que se realizan en estados y municipios debido a que aún no se implementaban acciones de este componente en el estado visitado. El enlace operativo de este componente solamente había recibido un correo electrónico en el que se le informaba que ya no sería enlace estatal de creadores en los estados sino enlace estatal de *Tequio en red*. *Transcomunidades*: En entrevista en oficinas centrales nos informaron que con información de las *Milpas* de MDC se identificaron 29 proyectos, de los cuales habían iniciado tres con la colaboración de una facilitadora.

2. Difusión

2.1 Descripción normativa del proceso

Para su difusión, los *Lineamientos* deben ser publicados en el DOF por la DGVC. Sin embargo, en 2019 no se publicaron y al momento de realizar este informe, tampoco habían sido publicados los de 2020.

En los *Lineamientos* no se especifican las actividades que se llevan a cabo para el proceso de difusión del programa, pero sí se identifican acciones de difusión para cada uno de los ejes, excepto para el eje de *Territorios de paz*.

Misiones por la diversidad cultural

En los *Lineamientos* se establece que para la elaboración del diagnóstico *Milpa municipal* se realiza una convocatoria pública a agentes culturales. No especifica el proceso o que medio utiliza para hacerlo.

Semilleros creativos

Según los *Lineamientos*, se emite convocatoria pública para invitar a participar a niñas, niños, y jóvenes en los semilleros creativos, mediante las redes sociales y página web oficiales de la Secretaría de Cultura federal y de la Dirección General de Vinculación Cultural.

Comunidades Creativas y Transformación Social

De acuerdo con los *Lineamientos*, para este eje las actividades de difusión son: a) Para el componente *Libertad cultural*: La DGVC emite invitaciones regionales a instituciones federales, estatales y/o municipales que se encuentren desarrollando actividades de participación cultural en general o en centros penitenciarios o de atención a migrantes que deseen fortalecer las capacidades y alcance de sus intervenciones o que deseen desarrollar iniciativas nuevas en municipios prioritarios; b) Para el componente *Tequio en red*, la DGVC envía una invitación a los titulares y enlaces de las instancias culturales en los estados para que realicen su solicitud de actividades en los periodos establecidos para tal fin. Para garantizar el acceso, la difusión se realiza de manera conjunta con las instituciones estatales de cultura para colaborar con los recursos que se tengan al alcance; y c) Para el componente *Transcomunidades*, se emiten invitaciones regionales a agentes culturales que estén desarrollando proyectos de participación cultural (nuevos o en marcha) que deseen fortalecer las capacidades, experiencia y metodologías.

2.2 Descripción del proceso en entrevistas realizadas y observación en territorio

La Secretaría de Cultura aprueba el *Diagnóstico* y los *Lineamientos* del programa y los difunde directamente a los funcionarios relacionados con el PCC. En febrero de 2019, la Secretaría de Cultura organizó una reunión nacional con los titulares de cultura para dar a conocer, entre otras cosas, al PCC y sus ejes de trabajo. En esa reunión se definió a los enlaces estatales del PCC y como enlaces municipales a las personas encargadas de cultura o bienestar social de los ayuntamientos. En algunos casos y para algunos ejes, se dio continuidad a los enlaces que ya estaban establecidos para programas culturales anteriores, como en el caso del enlace de *Tequio en red* de CCTS de Durango, quien anteriormente era el enlace de Durango para el programa Creadores en los Estados del FONCA.

En la página web del programa www.culturacomunitaria.gob.mx se presenta brevemente el propósito del programa y los cuatro ejes de trabajo que lo integran, así como un video explicativo de lo que es el programa. También en esta página web se difunden las bases de participación para integrar al equipo operativo y de capacitadores.

Los perfiles solicitados en 2019 para integrar los equipos operativos de cada uno de los ejes son: 1) para MDC capacitadores de los equipos regionales; 2) para SC docente – tallerista, con dos perfiles: el primero, con trabajo en disciplinas artísticas como artes visuales, producción radiofónica o audiovisual con perspectiva comunitaria, artes escénicas y circenses, fotografía y gráfica; escritura creativa y edición literaria; el segundo, promotores de participación y gestión cultural comunitaria; 3) para TP convoca a tres posiciones más

que perfiles, estas posiciones son: a) enlace territorial, b) promotor/a de desarrollo cultural comunitario y c) promotor/a de redes de innovación social; y 4) para CCTS, se convoca a asesores en psicoeducación.

En 2020 el PCC abrió la convocatoria para enlaces operativos territoriales para realizar acciones de seguimiento e implementación del programa en territorio. Los perfiles solicitados son: enlace operativo territorial de producción, logística y administración; de comunicación e información; de producción y logística; de administración; de comunicación; y de información.

Además, el programa difunde permanentemente en sus redes sociales: Facebook, Instagram y Twitter, las actividades que llevan a cabo los ejes, las invitaciones a eventos artísticos y culturales especialmente del eje de MDC y de SC.

Como se presenta a continuación, en las entidades federativas cada uno de los equipos operativos de los diferentes ejes se encargan de elaborar y difundir las convocatorias tanto para agentes culturales como para beneficiarios.

Misiones por la diversidad cultural

El equipo sectorial emite una invitación abierta y libre a la ciudadanía para que participe en la *Milpa municipal*. La difusión de la invitación se hace mediante llamada telefónica, WhatsApp, Facebook y correo electrónico principalmente.

Para el *Jolgorio*, el equipo sectorial diseña y propone el cartel digital para difundir a los habitantes del municipio (principalmente de la cabecera municipal) el programa del evento al área responsable del eje en la DGVC, quien a su vez lo envía a la Dirección General de Comunicación Social (DGCS) de la Secretaría de Cultura, en donde se revisa, ajusta y regresa al área responsable del eje de la DGVC, quien la aprueba y regresa al coordinador del equipo sectorial. El equipo sectorial entonces difunde el cartel en redes sociales y otros medios disponibles. No hay producción física de carteles, pero en algunos lugares se hace una impresión del cartel (en ocasiones con los propios recursos de los integrantes del equipo sectorial) y se coloca en espacios visibles para incrementar la asistencia al *Jolgorio*.

Territorios de paz

El enlace territorial y los promotores de TP convocan a los agentes culturales mediante llamada telefónica, visita directa a los agentes o redes sociales. Realizan de tres a cuatro reuniones con los agentes culturales de la comunidad donde se encuentra el espacio a intervenir y los agentes externos a la comunidad que participarán en las actividades culturales.

La difusión a la comunidad de las actividades culturales a realizar en el espacio es mediante redes sociales o bien visitan instituciones educativas (principalmente); también se apoyan en instituciones municipales y locales, se vinculan con representantes y líderes vecinales de las colonias para que convoquen a las personas y asistan a las actividades o bien utilizan el perifoneo o las radios comunitarias en caso de que existan.

Semilleros Creativos

Los promotores difunden las actividades del semillero mediante perifoneo local, radios comunitarias (en caso de existir) o interpersonalmente. En algunos casos elaboran carteles digitales que publican en las redes sociales con el apoyo de instancias municipales y estatales y carteles impresos que colocan en escuelas o en espacios con mucha afluencia de personas. No se encontró evidencia de que estos carteles sean enviados a la DGVC para su aprobación.

En caso de que se trate de una invitación para asistir a la presentación de la actividad que se realiza en el semillero (teatro, música, etc.), el promotor realiza las mismas actividades. La difusión la hace tanto en redes sociales como a través de diversas instituciones municipales.

Comunidades creativas y transformación social

En cuanto al componente *Libertad Cultural*, el área responsable del eje de CCTS del PCC invita a los titulares de cultura de los estados, y a instituciones estatales, federales y municipales a presentar proyectos que se encuentren desarrollando en espacios de reclusión, de atención a migrantes y de otro tipo de espacios a presentarlos. Para el componente *Tequio en red*, la DGVC envía una invitación a los titulares de las instancias culturales de los estados para que realicen una solicitud para que las personas creadoras becarias del FONCA realicen actividades en centros de reclusión o en espacios de atención a migrantes. Para el componente *Transcomunidades*, a partir de las *Milpas* y de otros procesos de acercamiento con la comunidad, se identifican proyectos culturales y se les invita a participar.

3. Solicitud de servicios o apoyos

3.1 Descripción normativa del proceso

Los *Lineamientos* no especifican las actividades que se llevan a cabo para el proceso de selección de beneficiarios ni para el programa en general ni para alguno de los ejes.

3.1 Descripción del proceso en entrevistas realizadas y observación en territorio

Por la naturaleza del programa, éste no recibe directamente solicitudes de servicios o apoyos. En el caso de los *Jolgorios* y del eje *Territorios de paz*, los beneficiarios se presentan a los eventos y los observan o escuchan. En el caso de semilleros, se presentan e inscriben a todos los interesados. En el eje de CCTS para el componente *Tequio en red*, la DGVC recibe las solicitudes de las instancias de cultura estatales y municipales u organizaciones de la sociedad civil para que los becarios del FONCA realicen actividades culturales en centros de reclusión, espacios de atención a migrantes y comunidades. El área encargada del eje CCTS en la DGVC revisa las solicitudes y gestiona y agenda las actividades en conformidad con las personas becarias del FONCA. Para el componente *Libertad cultural*, la DGVC, a través de la Dirección de Animación Cultural (DAC), recibe las solicitudes de apoyo para realizar proyectos culturales en espacios de reclusión, de migrantes o de comunidades emitidas por las instituciones estatales y municipales de

cultura, así como grupos artísticos u organizaciones de la sociedad civil. La DGVC y la DAC revisan los proyectos de acuerdo con la suficiencia presupuestal.

4. Selección de beneficiarios

4.1 Descripción normativa del proceso

El programa no selecciona a sus beneficiarios, por lo que los *Lineamientos* no especifican actividades al respecto.

4.2 Descripción del proceso en entrevistas realizadas y observación en territorio

Los cuatro ejes de trabajo seleccionan los municipios donde llevarán a cabo las actividades, lo cual es focalización de actividades; además el eje de CCTS selecciona proyectos a implementar y artistas y creadores para que realicen actividades de retribución social a la cual están obligados por ser beneficiarios del FONCA (este subproceso se detalla en el proceso de producción de bienes y servicios).

Para focalizar a la población objetivo, en 2019 la DGVC seleccionó municipios prioritarios a atender en los dos primeros años del programa a partir de las indicaciones del presidente de la república, quien instruyó que se trabajara primero en las zonas de violencia. Además, para priorizar la atención de municipios para 2019 y 2020 se consideraron los criterios de dificultad de acceso a los bienes y servicios culturales por factores diversos: distancia, costos, pertinencia, inclusión, condiciones específicas como puede ser la migración, entre otros (SISC – SC); Índices de pobreza multifactorial y niveles de marginalidad (CONEVAL, 2015); y nivel de incidencia de violencias (SESNSP). La DT elabora las bases de datos de los municipios prioritarios a atender y la entrega a las áreas responsables de cada uno de los ejes de trabajo, quienes identifican aquellos que son más representativos para las actividades y los objetivos de sus ejes. Estas áreas, a su vez, envían el listado de municipios a atender a los operadores de cada eje.

Misiones por la diversidad cultural

Con base en una lista de municipios prioritarios que establece la DGVC, el equipo sectorial selecciona las localidades en donde se realizarán las *Milpas* y los *Jolgorios* en el estado.

Territorios de paz

A partir del mapeo realizado por los operadores del eje mediante la aplicación de la guía de mapeo descrita en el proceso de planeación y la visita a los espacios públicos, el equipo operativo, en coordinación con el municipio, selecciona aquel en el cual se hará la intervención. Elabora un reporte con la información y justificación de la elección y envía a la DGVC. Si lo aprueba, el equipo operativo establece un acuerdo de espacio a recuperar con las instancias estatales y municipales de cultura. De no aprobarse el espacio a recuperar, el área responsable del eje discute con el equipo operativo hasta llegar a un acuerdo.

Semilleros creativos

Existen dos tipos de semilleros: los de continuidad y los de nueva creación. Los semilleros de continuidad derivan, en su mayoría, de las agrupaciones musicales comunitarias que impulsó y operó el Sistema Nacional de Fomento Musical (SNFM) en el sexenio anterior; y los semilleros que eran parte de Cultura para la Armonía se coordinan desde la Dirección General de Culturas Populares, Indígenas y Urbanas. La directora general de vinculación cultural informó en entrevista que tienen la propuesta para que las agrupaciones musicales comunitarias del SNFM se integren a la DGVC como parte de su estructura, lo cual se trabajará en 2020. No se cuenta con información sobre la manera en que se hace la selección de beneficiarios para estos semilleros de continuidad. En el caso de los semilleros de nueva creación no hay una selección de beneficiarios, pues la asistencia a los semilleros y a las actividades organizadas por los semilleros es libre y se registra a todas las personas que lo solicitan. Los maestros y promotores seleccionan las localidades y los espacios donde se llevarán a cabo las actividades del semillero con base en la lista de municipios prioritarios que definió la DGVC y el conocimiento, la experiencia y las referencias que tengan de las diferentes instituciones, espacios y personas clave en el sector cultural.

5. Producción de bienes y servicios

5.1 Descripción normativa del proceso

Los *Lineamientos* no especifican las actividades que se llevan a cabo para el proceso de producción de bienes y servicios del programa, pero sí las que se llevan para cada uno de los ejes de trabajo. Existen tres subprocesos que se llevan a cabo en la mayoría de los cuatro ejes de trabajo: conformación de equipos operativos, capacitación de operadores y programación de actividades (este sub proceso se mencionó en el proceso de planeación, en este apartado se detallan sus actividades).

Misiones por la Diversidad Cultural

De acuerdo con los *Lineamientos*, en relación a la conformación de equipos operativos, en este eje se tienen como subproceso la integración de equipos sectoriales, regionales y de capacitación. En él se incluye las siguientes actividades: 1) el equipo de oficinas centrales identifica y contacta a aspirantes de equipos sectoriales y regionales a partir de su propia experiencia y de referencias. Los miembros de los equipos de campo se seleccionan con base a su trayectoria de trabajo comunitario y cultural en los estados; y 2) se convoca a personas con experiencia amplia en procesos formativos, comunitarios y sociales para desarrollar técnicas y contenidos y para capacitar a los miembros de los equipos sectoriales y regionales. Para este fin, el equipo de oficinas centrales de MDC emite una convocatoria pública abierta, a través de la dirección <http://www.culturacomunitaria.gob.mx/>. El proceso de selección, realizado en la DGVC, considera las siguientes etapas: a) revisión administrativa (cumplimiento con requisitos técnicos y de documentación); b) revisión técnica, evaluación de rubros y puntaje por parte del equipo de oficinas centrales de MDC; c) selección a través de un comité establecido por la DGVC; y d) contratación.

Con relación a la capacitación, las actividades consisten en: 1) el desarrollo de un programa de capacitación para equipos capacitadores y sectoriales por parte del equipo de MDC en oficinas centrales y de los capacitadores. El programa debe incluir objetivos y necesidades

de las MDC, módulos y materiales necesarios para llevarla a cabo, calendario y cronograma de implementación, preparación teórica y logística de los procesos de capacitación, proceso de formación, capacitación e integración, seguimiento y acompañamiento a distancia y evaluación con los equipos del programa de capacitación; y 2) la capacitación de los equipos sectoriales y regionales por parte de los capacitadores.

Con relación a la programación de actividades, MDC realiza: a) diagnóstico vivo estatal “Milpa” (uno en cada estado). Consiste en una jornada de participación y diagnóstico ciudadano en materia cultural. El subproceso consiste en 1) Identificar e investigar agentes culturales para la convocatoria a la *Milpa estatal*; 2) acordar actividades con el titular de cultura del estado; 3) realizar la jornada de participación y diagnóstico ciudadano en materia cultural en las capitales de los estados; 4) realizar un registro de agentes culturales en papel; y 5) registrar, a través de un audiovisual, las actividades y el diálogo con los agentes; y b) diagnóstico vivo municipal “Milpa”. Consiste en una jornada de participación y diagnóstico ciudadano en materia cultural. Básicamente, se identifica a los agentes culturales, espacios culturales independientes, infraestructura cultural, prácticas culturales y características de las audiencias del municipio como un recurso para la planeación y difusión del *Jolgorio*. Se realiza una en cada municipio prioritario. Las actividades que se llevan a cabo son las siguientes: 1) visita al municipio: contacto con la presidencia municipal y los responsables de cultura; 2) convocatoria pública a agentes culturales; 3) diagnóstico participativo en el municipio con agentes culturales locales; 4) registro audiovisual de las actividades y del diálogo con los agentes; 5) registro de los agentes culturales en la Red Nacional de Cultura Comunitaria en <http://www.culturacomunitaria.gob.mx/rednacional-cultura> y 6) Identificación y creación de alianzas y apoyos para la jornada cultural. Cabe agregar que esta actividad puede considerarse también como parte de los procesos de planeación e inclusive de la entrega de los bienes o servicios.

Territorios de paz

Los *Lineamientos* señalan los siguientes subprocesos y actividades, mismos que se pueden equiparar al proceso general de producción de bienes y servicios del modelo general de Coneval: Conformación de equipos operativos: a) la convocatoria de “Agentes de Paz”: elaboración y difusión de convocatoria pública a agentes culturales locales para participar como tejedores/tejedoras a través de la página <http://culturacomunitaria.gob.mx> y de los recursos que tengan a su alcance las instituciones estatales de cultura; b) el registro de participantes: la plataforma para el registro de los interesados se mantiene abierta durante 30 días naturales a partir del día siguiente a la fecha de publicación; c) selección y reclutamiento de personal. La DGVC desarrolla este proceso que implica 1) la revisión del cumplimiento de requisitos establecidos y la selección de solicitantes que cumplen el 100% de los requisitos y del llenado del formato de la convocatoria; 2) la revisión de perfiles y selección preliminar de los tejedores/tejedoras; 3) la conformación de un órgano de representantes de la academia, organizaciones sociales y especialistas en procesos de desarrollo cultural comunitario; 4) la revisión y validación de la propuesta de selección de los tejedores/tejedoras que realiza la DGVC. Una vez seleccionados los tejedores y

tejedoras, se procede a d) la conformación de equipos de agentes de paz responsables de la implementación del programa a nivel local, conforme a las necesidades operativas.

Capacitación de los equipos: se hace de manera virtual y/o presencial.

Conformación de territorios de paz, que implica 1) el establecimiento de un convenio de corresponsabilidad y/o carta de intención de colaboración entre la DGVC y una entidad cultural pública o institución educativa de nivel superior o la asignación de un Tejedor/Tejedora para el monitoreo de las actividades que ahí se desarrollen por parte de la DGVC y de un presupuesto para promover las iniciativas denominadas Territorios de paz; 2) la entrega de la entidad colaboradora de un espacio por al menos cuatro horas a la semana con mobiliario básico (sillas, mesas), servicios (luz, agua, sanitarios, internet) y equipamiento (computadora, proyector).

Semilleros creativos

En el caso de los semilleros creativos, las actividades que los *Lineamientos* señalan que pueden ser equiparadas a la producción de bienes y servicios son:

La conformación de equipos operativos, que consiste en: a) Convocatoria: la DGVC prepara y difunde la convocatoria nacional pública a maestros/as artistas y promotores/as a participar en el programa. La difusión de la convocatoria se realiza de manera conjunta con las instituciones estatales de cultura para aprovechar los recursos que se tengan al alcance; b) Registro de solicitantes: la plataforma para el registro de los interesados se mantiene abierta durante 30 días naturales a partir del día siguiente a la fecha de publicación; c) Selección y evaluación de los solicitantes (maestro artista y promotor de participación): la DGVC 1) verifica el expediente completo de la persona interesada; 2. Un comité de especialistas evalúa el currículum comparándolo con el perfil de puesto al que aplicó la persona interesada y selecciona los perfiles con mayor puntaje; 3) Aplicación de metodología para asignar las postulaciones en municipios seleccionados, identificando las candidaturas idóneas para los perfiles esperados; y 4). Comunicación con la persona seleccionada para confirmar o no la aceptación del puesto. A partir de esto se conforman los equipos (según las necesidades operativas y suficiencia presupuestal) que serán responsables de la implementación del eje de trabajo semilleros creativos.

La capacitación y formación para los maestros y promotores se lleva a cabo bajo las modalidades presencial, continua, a distancia, entre otras.

Comunidades Creativas y Transformación Social

Como se presentó en el proceso de planeación, los *Lineamientos* señalan un proceso de programación de actividades en los estados sólo para el componente *Tequio en red* que incluye: a) Diagnóstico: la DGVC recaba información sobre los espacios e instancias culturales en los estados, municipios, localidades y comunidades a través de las *Milpas de MDC* y por medios propios del eje; b) El FONCA comparte a la DGVC su catálogo de las personas creadoras beneficiadas para realizar su retribución a través de *Tequio en red/Creadores* en los estados; c) El FONCA activa la plataforma *Foncaenlinea* para que las

instancias culturales de los estados puedan consultar los perfiles de las personas beneficiarias del FONCA en el catálogo de retribución social.

Para la selección de proyectos, según los *Lineamientos*, la DGVC recibe las propuestas de organizaciones sociales o culturales y analiza su capacidad, experiencia y metodología para implementar intervenciones de participación cultural en general o en centros penitenciarios o de atención a migrantes en municipios prioritarios del PCC en particular y selecciona las que serán apoyadas con capacitación, acompañamiento y/o recursos para el desarrollo de su proyecto. La selección se hace considerando el presupuesto asignado, los objetivos del PCC, la población directamente beneficiada, las metodologías para fomentar la participación activa de la comunidad, las metas, el cronograma de trabajo, las obligaciones y los resultados e impactos previstos.

La DGVC gestiona y agenda las actividades en acuerdo con las solicitudes de los estados y las personas creadoras beneficiarias del FONCA. La concertación de actividades depende de la suficiencia presupuestal de la DGVC y de la instancia que solicita al creador para alimentación, hospedaje, traslado local y en su caso materiales y producción.

5.2 Descripción del proceso en entrevistas realizadas y observación en territorio

Antes de describir las actividades de este proceso identificadas en campo, es importante mencionar que ante la falta de una estructura operativa formal, la Secretaría de Cultura realizó un contrato de servicios especializados con terceros con la empresa Lore Soluciones Integrales de Sinaloa, S.A. de C.V para la contratación de los operadores que implementan las actividades del programa en los 32 estados de la república. Esta forma de contratación también respondió al interés de la Secretaría por dotar con seguridad social a su personal operativo en territorio.

Mediante contrato por servicios especializados con terceros con la empresa Viajes Premier, S.A de C.V, se realiza el pago de servicios culturales otorgados por los agentes culturales que participan en los *Jolgorios* y en las actividades culturales y artísticas que se realizan en los espacios públicos recuperados en el eje *Territorios de paz*; así como para la contratación de los servicios necesarios para llevar a cabo estas actividades (sonido, carpas, mobiliario) y para pago de viáticos y viajes para operadores del programa y los agentes culturales. En 2019 esta forma de contratación provocó problemas a los operadores frente a los agentes culturales y a los proveedores de servicios (por ser la cara de la Secretaría de Cultura federal en territorio) pues al momento de realizar el trabajo de campo, en ninguno de los municipios visitados se había realizado el pago de los servicios. Posteriormente, y de acuerdo con los funcionarios del programa se realizaron los pagos.

Misiones por la diversidad cultural

Conformación de equipos operativos: el área responsable de este eje, mediante los contactos y conocimiento que tiene del sector cultural, identifica y selecciona a personas con trayectoria probada en el trabajo comunitario y en el campo cultural para la integración de equipos sectoriales y regionales. De la misma manera identifican y seleccionan a personas con experiencia en procesos formativos comunitarios y sociales para integrar el

equipo de jefes de capacitación. La DGVC, mediante un contrato de servicios especializados con terceros con la empresa Lore Soluciones Integrales de Sinaloa, S.A. de C.V. contrata a dicho personal. La DGVC envía por correo electrónico el contrato con el listado de la documentación requerida a los operadores, quienes imprimen, firman y estampan su huella dactilar; posteriormente envían por correo electrónico el contrato firmado y la documentación requerida a la empresa. Estos documentos también son enviados vía correo postal. Las personas contratadas deben contar con una cuenta bancaria, en la cual se deposita su salario quincenalmente.

Posteriormente, la DGVC emite una convocatoria pública abierta en la página web del programa (<http://www.culturacomunitaria.gob.mx/>) para la selección de capacitadores. Revisa las propuestas y selecciona a los candidatos. Si las propuestas cumplen con la revisión administrativa y técnica, se contratan mediante el procedimiento mencionado en el párrafo anterior.

Los equipos sectoriales están conformados por 11 personas: un coordinador, dos facilitadores de *Milpa*, dos facilitadores de *Telar*, dos facilitadores de *Jolgorios*, dos facilitadores administrativos y dos facilitadores de audiovisual. Es de mencionar que en el segundo semestre de 2019, la *Milpa* y el *Telar* se convirtieron en componentes transversales de todos los ejes, por lo que se designó, en oficinas centrales, una coordinación de *Milpa* y una coordinación de *Telar*. El equipo evaluador no cuenta con información sobre la forma como se organizarán los facilitadores de estos dos componentes en territorio.

Capacitación: el área responsable del eje MDC y el equipo de jefes de capacitación desarrollan un programa de capacitación para capacitar al grupo de capacitadores que están a cargo de los procesos de formación y capacitación de los equipos sectoriales. Este programa incluye objetivos del eje, sus componentes: *Milpa*, *Jolgorio* y *Telar*, los módulos y materiales necesarios para llevar a cabo las actividades y se generan las cartas descriptivas para llevar a cabo la capacitación de los equipos.

La instrucción de los equipos capacitadores tuvo una duración de dos semanas; la primera semana se realizó en línea y la segunda de manera presencial en las oficinas de la Secretaría de Cultura en la CDMX. En estas capacitaciones se presentaron los cuatro componentes que integran el PCC y se generaron las cartas descriptivas para la capacitación de equipos sectoriales y regionales. El equipo que capacita en MDC recorre las regiones capacitando a los equipos sectoriales y termina su contrato una vez concluidas todas las regiones. Para la capacitación en territorio se organizaron cinco rondas integradas cada una de ellas por seis estados.

De acuerdo con los *Lineamientos*, la capacitación de los equipos sectoriales y regionales se lleva a cabo antes de la realización de las *Milpas*. Sin embargo, en este primer año del programa se les capacitó después de realizar la *Milpa estatal*, pues la convocatoria para la conformación de los equipos capacitadores se atrasó por cuestiones administrativas. Para la *Milpa estatal*, la responsable del eje en oficinas centrales capacitó a los equipos de capacitadores durante dos semanas, la primera en línea y la segunda de manera

presencial. En la capacitación se les entregó los materiales para que pudieran hacerla. Después, cada equipo de capacitadores se trasladó a la región que se les asignó para dar instrucción a los equipos sectoriales de cada estado. La capacitación da un panorama general sobre los objetivos de la *Milpa*, el *Jolgorio* y los derechos humanos y culturales, así como de los componentes de la *Milpa* y *Jolgorio*: mapeo colectivo, tendadero de sentipensares, flor de amaranto, red del tiempo, *Telar*, *Jolgorio*, audiovisual y administrativo. Cabe señalar que los once facilitadores reciben la misma instrucción, es decir, todos tienen un panorama general pero nadie profundiza en su área. La duración de estas capacitaciones es de dos semanas. Durante la primera semana se trabaja en el componente *Milpa* y la segunda en *Jolgorio*.

Programación de actividades. El equipo de capacitadores realiza reunión con las instancias estatales para llevar a cabo la *Milpa estatal*. El equipo sectorial realiza reunión con las instancias municipales de cultura para identificar a los agentes culturales y acuerda las actividades para realizar la *Milpa municipal*. En cada estado se programa una *Milpa estatal* y nueve *Milpas municipales*. El programa de actividades elaborado por los equipos sectoriales es enviado a la DGVC, en donde se revisa y aprueba. Mediante contrato por servicios especializados con terceros con la empresa Viajes Premier, S.A de C.V, la DGVC envía a esta empresa el formato de producción que entregan los agentes culturales a los facilitadores administrativos con la lista de materiales necesarios para su participación en el *Jolgorio*. De igual manera, se envía otro formato de producción en el que el equipo sectorial solicita la liberación de recursos para la contratación de los servicios necesarios para llevar a cabo el *Jolgorio* (sonido, carpas, mobiliario), siempre y cuando no se haya acordado este apoyo con instancias de cultura o ayuntamientos. En el caso de proveedores externos, los recursos financieros son entregados directamente a los proveedores de servicios con previa entrega de factura. En 2019 esta forma de contratación provocó conflictos a los operadores del programa por retraso en el pago de los servicios prestados.

De acuerdo con la funcionaria encargada de este eje en oficinas centrales, en la *Milpa*, se elabora el diagnóstico cultural o mapeo de los elementos del ciclo cultural del estado o municipio a partir de cuatro dinámicas⁹ basadas en la pedagogía de la educación popular: 1) *Flor de amaranto*, que es una especie de FODA que presenta información sobre la situación cultural del municipio y sus localidades; 2) *Red del tiempo*, en donde se reflexiona sobre los hechos históricos importantes para las personas en tres líneas: el mundo, el país y la comunidad; 3) *Mapeo colectivo*, en donde se ubican espacios de encuentro dentro de la comunidad, los cuales no necesariamente es la infraestructura cultural sino cualquier espacio donde se generen dinámicas de socialización de arte y cultura; 4) *Tendadero de sentipensares*, en donde se colocan todos los aspectos que van surgiendo en las otras dinámicas y que pueden ser desde los proyectos que la gente tiene y quiere realizar hasta cuestiones de inseguridad, equidad de género, etc. Estas jornadas tienen una duración de cuatro horas y las dinámicas se llevan a cabo de manera simultánea.

⁹ El proceso para realizar estas cuatro dinámicas se presentan en el *Manual de Procedimientos, Misiones por la Diversidad Cultural*, así como en las cartas descriptivas de cada una de las dinámicas entregadas por el programa al equipo evaluador.

Además, tanto en la *Milpa estatal* como en la *municipal* se coloca el módulo *Telar*, que es una plataforma (base de datos) donde se registra a los agentes culturales. La intención es contar con una especie de “censo” de agentes culturales, sus características y condiciones laborales y otra información relevante para el PCC. Los agentes culturales incluye a todas aquellas personas que participan del ciclo cultural¹⁰: creadores, promotores, gestores, artesanos, cocineras tradicionales y actividades culturales de índole patrimonial y comunitaria (prácticas culturales tradicionales que hay en la comunidad), audiencias y públicos. El *Telar* arroja básicamente información cuantitativa. Los operadores mencionaron en entrevista, que en ocasiones no tienen acceso o tienen problemas con el internet para capturar la información, por lo que la registran manualmente y después la capturan en la plataforma. Indican que el proceso de captura es muy largo, aproximadamente 45 minutos por cedula de información de cada agente.

Las *Milpas* arrojan información cualitativa que se registra en formatos diseñados en oficinas centrales para el vaciado de la información. Estos formatos se envían a la DGVC para su consolidación, sistematización y posterior análisis y elaboración de diagnóstico. A partir de los diagnósticos municipales el equipo sectorial elabora el programa de actividades para el *Jolgorio* que es el producto de la *Milpa*. Las actividades que se realizan para llevar a cabo el *Jolgorio* se presenta en el proceso general “entrega de bienes y servicios”

Territorios de paz

Conformación de equipos operativos: los subprocesos y actividades del eje *Territorios de paz* se llevan a cabo conforme a lo que establecen los *Lineamientos* del PCC: la DGVC elabora una convocatoria pública a gestores culturales locales para que participen como tejedores/tejedoras y la difunde a través de la página web <http://culturacomunitaria.gob.mx>. Asimismo, solicita a las instituciones estatales de cultura apoyo para la difusión de la convocatoria. Los interesados se registran en la plataforma, la cual se mantiene abierta por 30 días naturales a partir del día siguiente a la fecha de publicación. La DGVC revisa que los registros cumplan con los requisitos establecidos y se seleccionan aquellos que cumplen el 100% de requisitos y el llenado completo del formato de la convocatoria. Posteriormente, la DGVC revisa los perfiles y hace una selección preliminar de los tejedores/tejedoras. Se establece un órgano conformado por representantes de la academia, organizaciones de la sociedad civil y especialistas en procesos de desarrollo cultural comunitario, quienes revisan y validan la propuesta de selección de los tejedores/tejedoras que realiza la DGVC. Una vez seleccionados los tejedores y tejedoras, se conforman los equipos responsables de la implementación del programa a nivel local y con base en las necesidades operativas. Su contratación se realiza mediante la empresa Lore Soluciones Integrales de Sinaloa, S.A. de C.V., tal como se explicó en el eje anterior.

Capacitación de los equipos: se hace de manera presencial. En 2019 se llevó a cabo en el estado de Tlaxcala durante cuatro días. La capacitación consistió en talleres de

¹⁰ De acuerdo con la UNESCO, el ciclo cultural organiza, alrededor de cinco fases o eslabones, el conjunto de procesos requeridos para producir, difundir, valorar, utilizar y comprender las expresiones culturales. Estos eslabones son: creación, producción, difusión, promoción/exposición y consumo/participación. Consultado en <http://www.unesco.org/new/es/culture/themes/cultural-diversity/cultural-expressions/programmes/global-alliance-for-cultural-diversity/culture-cycle/> el 7 de febrero de 2020.

sensibilización y formación del espacio público y de derechos humanos. Además, cada equipo de tejedores tuvo la oportunidad de exponer el resultado de la aplicación de sus guías de mapeo de espacios.

Programación de actividades: los tejedores se reúnen para planear las actividades que desarrollarán en el espacio público seleccionado a partir de la aplicación de la guía de mapeo (proceso que se detalla en el proceso general “planeación”). Posteriormente visitan el espacio para identificar a los agentes culturales de la comunidad donde se encuentra el espacio público a recuperar. Además, se comunican con agentes culturales externos de la comunidad que pueden participar en las actividades programadas. Realizan tres o cuatro reuniones con estos agentes culturales para discutir y establecer un programa de actividades. Antes de iniciar con las actividades, los tejedores realizan una *Milpa*, similar a la que se realiza en el eje MDC. También tienen que registrar en *Telar* a los agentes culturales que se ubican o realizan actividades en la comunidad donde se encuentra dicho espacio. Posteriormente se identifica al público que asistirá a los talleres (proceso que se detalla en el proceso general “difusión”).

Semilleros creativos

En la práctica, los subprocesos y actividades para la conformación de equipos operativos de los *Semilleros creativos* no se llevan totalmente a cabo como lo señalan los *Lineamientos*. Si bien la DGVC difunde la convocatoria mediante la página web <http://culturacomunitaria.gob.mx>, y lleva el proceso de selección y contratación conforme a lo establecido en los *Lineamientos*, algunos de los maestros y promotores entrevistados mencionaron haber recibido en sus correos electrónicos la invitación de parte de la DGVC para integrar algún semillero creativo. Algunos fueron entrevistados por algún funcionario de la DGVC o incluso por la Secretaría de Cultura; a otros solo les solicitaron sus documentos (acta de nacimiento, INE, CURP, comprobante de domicilio, RFC, comprobante de estudios, currículum vitae, cuenta bancaria, evidencia de trabajos previos). Posteriormente, la DGVC envió el contrato a talleristas y promotores de semilleros, quienes imprimieron, firmaron y pusieron su huella dactilar y lo enviaron junto con los documentos solicitados a Lore Soluciones Integrales de Sinaloa, S.A. de C.V., encargada de contratar al personal operativo del PCC. El envío es vía electrónica y mediante paquetería o correo postal.

El proceso de contratación de los enlaces estatales de semilleros es muy diverso. Algunos ya estaban contratados por el PCC como promotores o docentes de semillero y les ofrecieron el “cargo” de enlaces de semillero; otros recibieron directamente una invitación de los operadores regionales o algún funcionario de oficinas centrales. Después fueron entrevistados por personal de la DGVC y se inició el mismo procedimiento de contratación de la empresa Lore.

La Capacitación a maestros y promotores se realiza de manera diferenciada dependiendo de la actividad artística que vaya a desarrollarse en el semillero (artes visuales, artes escénicas, artes gráficas, canto, cinematografía, danza, escritura, fotografía, etc.). De acuerdo con los operadores entrevistados, la capacitación tiene una duración de una

semana y los temas que tratan son, entre otros, uso de redes sociales, el adulto centrismo, las responsabilidades de los promotores con NNA, técnicas pedagógicas, dinámicas, cyberbullying, etc. En dos de los tres semilleros visitados, las personas entrevistadas negaron haber recibido algún tipo de capacitación. Sin embargo, en 2019 se realizaron tres *Encuentros académicos o culturales* (procesos de formación y fortalecimiento de capacidades para los maestros y promotores), con duración de una semana en la Ciudad de México, Guadalajara y Monterrey. En estos encuentros no se hizo distinción por disciplina artística.

En 2019, según mencionan los enlaces estatales de semilleros entrevistados, ellos recibieron capacitación presencial en la CDMX de dos días sobre el trabajo con infancia y juventudes, temas de seguridad y el trato con las autoridades locales. Además, les explicaron las funciones de su cargo (dar seguimiento a los semilleros, asegurarse de que los reportes sean presentados en tiempo y forma, y mediar en caso de conflicto entre promotores y talleristas).

Programación de actividades: el tallerista y promotor del semillero creativo se reúnen para definir las actividades que se llevarán a cabo. Esta programación, junto con la lista de materiales que se van a requerir, se envía a la DGVC a través del área responsable del eje SC. La compra de materiales para los semilleros se hace de manera consolidada en oficinas centrales. Una vez recibida la lista de materiales, la DGVC valora si compra el material y lo envía a los semilleros por paquetería o bien, se trata de insumos que puede comprar el tallerista a quien posteriormente se le reembolsa el gasto erogado mediante factura. En campo se identificó que tanto el proceso de entrega de materiales como el reembolso del gasto puede tardar hasta 2 meses.

En caso de que el semillero sea de nueva creación, el tallerista y promotor gestionan con el municipio el espacio donde será instalado.

El enlace estatal de semilleros programa sus actividades de manera individual a partir de sus funciones y un calendario de entrega de informes y reportes convenido con a oficinas centrales.

Comunidades creativas y transformación social

Conformación de equipos operativos: la directora de la DAC, responsable de este eje, señaló que no cuenta con equipos operativos. Sin embargo, indicó que para el componente *Libertad cultural* hay dos personas que se contrataron bajo el esquema de convocatoria pública difundido en la página web del programa con perfil psicoeducativo, quienes se encargan de realizar las actividades en terreno tales como diagnósticos, visitas de oportunidad y talleres de sensibilización psicoafectiva junto con la directora del DAC. Mientras que para el componente *Transcomunidades* contrataron a una facilitadora de procesos participativos de mediación (no se cuenta con mayor información).

En cuanto a la capacitación, se desconoce si estas personas reciben capacitación y de qué tipo.

Programación de actividades: en el componente *Libertad cultural*, en entrevista, la directora del eje, mencionó que las tres personas que operan este eje en oficinas centrales recopilan información sobre espacios e instancias culturales estatales, municipales y locales. De acuerdo con lo que mencionó, esto lo hacen mediante la información arrojada en las *Milpas* de MCD, o bien con las *puestas en común* – encuentros de trabajo con la comunidad artística local–. Ninguno de estos procesos pudo ser corroborado. Además, reciben y revisan las solicitudes que estados y municipios grupos y organizaciones de la sociedad civil presentan para la implementación de proyectos dirigidos a personas en reclusión y espacios de migrantes. Para su selección, consideran la solidez y sostenibilidad del proyecto, así como la suficiencia presupuestal del programa. En caso de que estos proyectos necesiten ser ajustados, la DAC elabora una contrapropuesta de proyecto y lo regresa a las instituciones, organizaciones o grupos que presentaron proyecto. Si se aprueba la contrapropuesta se inician las gestiones para su realización; en caso de no ser aceptada, las instancias estatales, municipales, grupos u organizaciones ajustan y vuelven a presentar el proyecto hasta su aprobación en la DAC. A partir de ello programan las actividades y las calendarizan. La responsable de este eje señaló en entrevista que en 2019 se llevaron a cabo proyectos en centros penitenciarios de tres entidades federativas: 3 en Zacatecas, 2 en Campeche, 1 en Yucatán, y que el trabajo que se hizo con migrantes fue identificar lugares para trabajar en el año 2020, como Tijuana, Tapachula y Acayucan.

En el componente *Tequio en red*, el FONCA comparte con la DGVC su catálogo de creadores (becarios del FONCA) para que identifique a aquellos que podrían realizar actividades de retribución social en espacios de reclusión o espacios de migrantes y activa la plataforma *Foncaenlínea* para la consulta del catálogo. Esta plataforma es consultada por las instancias estatales de cultura para identificar los perfiles de las personas que podrían realizar actividades de retribución social en su estado.

En el caso de *Transcomunidades* por razones ajenas a la DAC, no fue posible publicar la convocatoria, por lo que se apoyaron en la información obtenida de las *Milpas*, en solicitudes de atención ciudadana y en las *puestas en común* para identificar proyectos.

Iniciaron actividades con tres proyectos, el resto los llevarán a cabo durante 2020.

6. Distribución de bienes y servicios

6.1 Descripción normativa del proceso

El programa no distribuye apoyos a beneficiarios finales. Destina recursos para el pago de agentes culturales y artistas que participan en algunas actividades del PCC.

6.2 Descripción del proceso en entrevistas realizadas y observación en territorio

El programa no distribuye ningún tipo de apoyo (ni monetario ni de otra índole) a beneficiarios finales.

En los estados visitados se identificó que en el eje de MDC, el equipo sectorial envía a la DGVC la lista de agentes culturales¹¹ que participan en el *Jolgorio*. Los facilitadores de *Jolgorio* informan a dichos agentes sobre los requerimientos para que se les contrate como proveedores de servicios culturales. Si el agente tiene posibilidad de emitir factura, debe entregar los siguientes documentos: identificación, estado de cuenta bancario, factura, cédula fiscal, constancia de alta en Hacienda, y CURP. Para los que no pueden emitir factura es necesario que cuenten con datos bancarios y una identificación. En ambos casos esa documentación tiene que ir acompañada de una ficha de producción que contiene las necesidades técnicas para el desarrollo de su actividad. El área administrativa de la DGVC recibe la lista de agentes culturales y sus documentos y solicita a la empresa Viajes Premier, S.A. de C.V. libere los recursos para el pago de dichos agentes. Durante las visitas se identificó que esta empresa aún no realizaba los pagos, lo que ha generado problemas para los operadores del programa, por ser ellos la cara del programa en territorio.

El mismo procedimiento se sigue para el pago de servicios culturales a los agentes culturales y artistas que participan en las actividades del eje de TP.

Además, en el eje de MDC, hay agentes culturales que participan en el *Jolgorio* mediante la venta de productos elaborados por ellos mismos como comida, panadería, artesanía, etc., en los cuales utilizan insumos propios de la región. El apoyo que el programa distribuye en este caso es con espacio y mobiliario (una mesa y una silla) para que los agentes culturales pongan a la venta sus productos.

7. Entrega de servicio

7.1 Descripción normativa del proceso

En los *Lineamientos* no se encuentran especificadas las actividades que se llevan a cabo para el proceso de entrega de bienes y servicios del programa, pero sí las que se llevan en cada uno de los ejes de trabajo.

Misiones por la diversidad cultural

Según los *Lineamientos*, el servicio que MDC entrega es la Jornada cultural municipal “Jolgorio: celebración pública de arte y cultura”, que consiste en un conjunto de actividades dirigidas a generar el disfrute intergeneracional y el diálogo intercultural en una localidad de cada municipio prioritario. Las actividades que lleva a cabo el equipo sectorial son: a) acordar con las autoridades de cultura las actividades que correspondan para cada componente; b) definir de manera conjunta el programa de trabajo, que incluya responsables, montos, calendarios de gasto y espacios; c) Implementación del programa público, que puede considerar las actividades *Foro de artes vivas*, *Círculo de historia viva*, *Salas para platicar y jugar*, *Actividades lúdicas*, *Círculos de concienciación en derechos*

¹¹ Como se menciona en párrafos anteriores, los agentes culturales son los creadores artísticos y culturales en el nivel local que recluta el programa para llevar a cabo las actividades. El programa no tiene definido un perfil de agentes culturales y artistas a los cuales se les va a apoyar. En un informe presentado por la DGVC en el mes de septiembre de 2020, se menciona que para ese momento el 51% de los agentes culturales que habían participado en algún *Jolgorio* eran hombres y 49% mujeres; que el 71% de los agentes culturales residían en el mismo municipio en donde se llevó a cabo el *Jolgorio* y 26% residían en otro municipio del mismo estado, sólo 2% provenían de otros estados y 1% eran extranjeros; y el 13% era hablante de alguna lengua indígena.

humanos y culturales, *Exposición de artes visuales, Corredor gastronómico y artesanal, Talleres, Actividades de fomento a la lectura y la escritura, Proyección de cine*; y d) Registro audiovisual de las actividades.

Territorios de Paz

Los *Lineamientos* mencionan las siguientes actividades relacionadas con la entrega de bienes y servicios: a) Implementación y desarrollo de proyectos y estrategias artísticas y culturales con el fin de fomentar la apropiación afectiva y colectiva y la recuperación colectiva del espacio público en favor de una cultura de paz; b) Comunidad de aprendizaje: actividades integrales de formación para el desarrollo cultural comunitario, incluyendo conferencias, cursos y talleres en temas relacionados a disciplinas artísticas, gestión y desarrollo cultural comunitario en contextos de violencias, desigualdad y discriminación, educación para la paz, derechos humanos, economía social y solidaria, y tecnologías libres, entre otros.

Semilleros Creativos

Los *Lineamientos* señalan la ejecución de actividades que son equiparables al proceso general de entrega de servicios: a) *Asambleas infantiles y juveniles*, que se llevan a cabo una vez al mes en cada semillero y que son espacios para la conversación, la participación y el diálogo en los que se llega a acuerdos de trabajo y acciones preparatorias para ejecutar las Huellas comunitarias; b) *Huellas comunitarias*, actividades trimestrales que “tienen como elementos característicos la participación, expresión, el reconocimiento de identidad y las culturas de sus entornos. Explorando los lenguajes artísticos para detonar procesos de creación y producción de narrativas colectivas, impulsando la organización y participación social en el espacio público, como parte de la gestión comunitaria. c) *Tiempos de cosecha*, que consiste en la presentación pública de la producción que se realiza en los semilleros creativos (artes visuales, artes escénicas, producción de audiovisuales comunitarios, literatura creativa y radio) y que implica la participación activa de niñas, niños y jóvenes en el proceso de gestión; d) *Aeropuerto de saberes*: circulación y diálogo de saberes y producción artística y cultural con la finalidad de enriquecer los horizontes de los participantes en los Semilleros creativos. Tiene dos momentos: 1) Promover la llegada o recepción de creaciones artísticas y culturales provenientes de instancias culturales diversas, para promover la exploración de lenguajes artísticos y el pensamiento crítico a través de las artes; y 2) “*pistas de salida*” de los productos, narrativas y procesos que se realizan en los semilleros creativos, contribuyendo a hacer visibles las culturas infantiles y juveniles; e) *Acciones de extensión*: son acciones realizadas en municipios o comunidades aledañas a los semilleros creativos, implementadas por parte de las mismas figuras con la finalidad de contribuir a la generación de redes regionales; así como de ampliar el impacto de los procesos de formación y participación. Se trata de actividades como talleres y acciones encaminadas a generar procesos de creación colectiva y participación. Se realizan en colaboración con otras instancias; f) *Viveros creativos*: consiste en generar relaciones de diálogo e intercambio entre los participantes y comunidades de los Semilleros creativos con creadores locales, nacionales e internacionales, para enriquecer ambas narrativas. Se pretende que tengan un enfoque intergeneracional; g) *Redes de semilleros creativos*: son

sesiones de encuentro e intercambio entre los semilleros creativos regionales y nacionales, con la finalidad de intercambiar experiencias y prácticas, generar diálogos y procesos formativos tanto entre los maestros y los promotores, como con los participantes de los mismos.

En la práctica encontramos procesos mucho más sencillos que los descritos en los *Lineamientos*. Estos se describen en el siguiente inciso.

Comunidades Creativas y Transformación Social

Los *Lineamientos* especifican, para *Libertad cultural*, intervenciones artísticas y culturales en centros penitenciarios; intervenciones artísticas y culturales en espacios de atención a migrantes; y proyectos de participación cultural. De acuerdo a los *Lineamientos*, en este proceso la DGVC, a través de *Tequio en red/Creadores en los estados* realiza las actividades culturales y artísticas programadas en los municipios, con las personas creadoras beneficiarias del FONCA. Estas pueden incluir foros, conferencias, encuentros y otras actividades académicas y culturales en colaboración con otras instituciones, federales, estatales, municipales y/o internacionales. Mientras que para *Transcomunidades*: intervenciones que la DGVC apoya con capacitación, acompañamiento y/o recursos para el desarrollo de la misma.

7.2 Descripción del proceso en entrevistas realizadas y observación en territorio

Misiones por la diversidad cultural

Tal como se menciona en los *Lineamientos*, el *Jolgorio* es el servicio que entrega MDC, el cual se realiza generalmente cuatro semanas después de la realización de la *Milpa*; en ocasiones y por diversas circunstancias, los *Jolgorios* no pueden realizarse en las fechas planeadas y tienen que reprogramarse. Una vez finalizada la *Milpa*, el equipo sectorial identifica a los agentes culturales de la comunidad, su interés de participar en el *Jolgorio* y los temas que le interesan a la comunidad. Los facilitadores del equipo sectorial se reúnen para hacer una propuesta de programación y se ponen en contacto con los agentes culturales que seleccionan para participar en el evento, a quienes les piden los documentos que permiten su contratación. El equipo sectorial envía el programa del *Jolgorio* al área responsable de MDC de la DGVC para su revisión y aprobación, así como la documentación de los agentes culturales y la lista con la definición de pagos de acuerdo a la actividad que realiza cada uno de ellos, así como los formatos de producción con los gastos del *Jolgorio*. La DGVC aprueba y envía contratos a los agentes culturales, quienes lo imprimen, firman y escanean el contrato y la documentación requerida que envían a la empresa Viajes Premier. Esta empresa realiza la logística de traslados, hospedaje y alimentación para los agentes culturales y del equipo sectorial en los siguientes 15 días hábiles.

El equipo sectorial elabora un cartel digital para difundir el programa del *Jolgorio* de acuerdo a los *Lineamientos* y envía a la DGCS de la Secretaría de Cultura para su aprobación, quien lo regresa al equipo sectorial para su difusión. Se identificó que la aprobación de este es poco oportuna, pues se hace apenas unos cuantos días antes del inicio del *Jolgorio*.

El *Jolgorio* se realiza a partir de lo programado. El programa puede incluir hasta ocho tipos de actividades¹²: 1) *Foro de artes vivas* que se refiere a las presentaciones escénicas; 2) *Puntos de intersección*, actividades en donde se discuten temas de interés de la comunidad con dinámicas diseñadas como el cuadrante de derechos humanos, la red del tiempo y el mapeo colectivo; 3) *Círculo de diálogo*, en donde la comunidad dialoga sobre derechos humanos, saberes tradicionales, arte y cultura; 4) *Exposición abierta*, que puede ser exposición de artes visuales, objetos patrimoniales, etc.; 5) *Corredor gastronómico y artesanal*, donde se ponen a la venta productos gastronómicos y artesanales con el permiso previo del municipio) y se exponen artesanías; 6) *Talleres libres*, que pueden ser de disciplinas artísticas o de prácticas patrimoniales (artesanías) a cargo de los agentes culturales invitados; 7) *Lengua cinematográfica*, donde se hace proyección de cine (donde existe la infraestructura); y 8) *Salas para platicar y jugar*, donde niñas y niños participan en talleres como cuentacuentos, manualidades, etc.). Las actividades son simultáneas, aunque generalmente se programan los talleres en la mañana y el foro de artes vivas en las tardes, pues esta actividad es en la que más gente participa. En el *Jolgorio* al que asistió el equipo evaluador no se incluyeron todas estas actividades. Una vez realizado el *Jolgorio*, la empresa Viajes Premier debe liberar los pagos de los agentes culturales, pero esto no ocurrió en una gran cantidad de casos en 2019.

Territorios de paz

La entrega de servicios para este eje es la implementación de actividades culturales para la recuperación colectiva del espacio, tales como talleres artísticos y culturales y presentaciones de agentes culturales de la comunidad o externos. Para realizarlas, los operativos de este eje se vinculan con los municipios, agentes ejidales, presidentes de colonias y/o algunas instituciones culturales locales. El equipo operador del eje entrega a la DGVC, junto con el reporte quincenal de actividades, el listado de agentes culturales participantes para que se gestione su pago. La DGVC solicita a la empresa Viajes Premier, S.A de C.V. liberar los recursos para el pago de honorarios. Al momento de la visita, los operadores del programa entrevistados mencionaron que aún no se realizaban estos pagos.

El último trimestre del año 2019 se puso en marcha la Estrategia Nacional de Prevención de Adicciones “Juntos por la Paz”, a la cual se sumaron todas las secretarías de estado. La Secretaría de Cultura lo hace a través del PCC “Con Cultura Comunitaria Vamos Juntos por la Paz”. La DGVC hizo una invitación pública a agentes culturales, compañías, agrupaciones, equipos y colectivos de circo social, teatro comunitario y exhibidores independientes de cine a participar con funciones artísticas y culturales en las zonas prioritarias, ubicadas en 38 municipios del país, durante el periodo de octubre-diciembre 2019. Las agrupaciones debían proponer tres espacios públicos del municipio donde desarrollarían sus actividades. Las propuestas se registraron a través de la página www.culturacomunitaria.gob.mx/juntosporlapaz. La DGVC realizó una revisión administrativa y técnica de las propuestas recibidas y envió las propuestas que cumplían

¹² Ver *Manual de Procedimientos. Misiones por la Diversidad Cultural*, y las cartas descriptivas para los diferentes tipos de actividades que el PCC entregó al equipo evaluador.

con todos los requisitos a una comisión de especialistas con experiencia en cine, teatro y circo para que seleccionara a las más pertinentes. Esta nueva actividad fue integrada al eje Territorios de paz. A las agrupaciones o personas se les pagó por las actividades realizadas.

8. Seguimiento de beneficiarios y monitoreo de apoyos

8.1 Descripción normativa del proceso

En los *Lineamientos* no se encuentran especificadas las actividades que se llevan a cabo para el proceso de seguimiento de beneficiarios y monitoreo de apoyos. Sólo se hace referencia al eje MDC.

Misiones por la diversidad cultural

De acuerdo con los *Lineamientos*, el equipo sectorial debe registrar en un audiovisual las actividades y el diálogo que se presenta en la *Milpa estatal* y en la *Milpa municipal*, así como en el *Jolgorio*.

8.2 Descripción del proceso en entrevistas realizadas y observación en territorio

Las personas que operan el programa en cualquiera de los ejes elaboran reportes de actividades quincenales o mensuales que presentan en formatos previamente establecidos por la DGVC. Estos formatos, con el reporte de actividades, son enviados a las áreas responsables de los ejes, en donde se revisas y sistematizan y se envían a la DT, donde se consolida la información de los cuatro ejes. Estos reportes son acompañados, tanto en MDC como en SC y TP por un registro audiovisual y fotográfico de las actividades y presentaciones de las manifestaciones culturales que se realizan. Los *Lineamientos* no señalan si en CCTS debe omitirse este registro, dada la condición de las personas que reciben el servicio cultural.

9. Monitoreo y evaluación

9.1 Descripción normativa del proceso

Los *Lineamientos* no especifican las actividades que se llevan a cabo para el proceso de monitoreo y evaluación.

9.2 Descripción del proceso en entrevistas realizadas y observación en territorio

Para el monitoreo y evaluación, cada eje de trabajo recibe, quincenal y mensualmente, los reportes y formatos del personal operativo y al consolida la información recibida, aunque no se pudo verificar que esto se haga. Las áreas responsables de los ejes reportan cada semana a la DT, que a su vez, conjunta la información de los cuatro ejes e informa a la DGVC. Esta Dirección envía la información a los operadores del Sistema de Información del Sector Cultura (SISC), quienes integran los diferentes reportes que exige la normatividad y envían a las plataformas correspondientes en los calendarios establecidos para cada una de ellas.

Cada una de las áreas responsables de los ejes analiza la información recibida para evaluar el alcance de las metas de manera mensual. Esta información es enviada a la DT, quien verifica el cumplimiento de metas a nivel programa para generar reportes para la DGVC y la propia Secretaría de Cultura. Esta información también la utilizan para reportar las metas de los indicadores propuestos en la MIR (el reporte de la MIR es anual).

10. CONTRALORÍA SOCIAL Y SATISFACCIÓN DE USUARIOS

10.1 Descripción normativa del proceso

Los *Lineamientos* establecen los procedimientos para presentar quejas y denuncias relacionadas con el PCC. Estas denuncias pueden hacerse vía telefónica o correo electrónico a la Secretaría de Cultura. Tanto el número de teléfono como la dirección electrónica se presentan en los *Lineamientos*. También presenta los datos en caso de que la queja o denuncia se haga al Órgano Interno de Control de la Secretaría de Cultura o bien en la plataforma del Sistema Integral de Quejas y Denuncias Ciudadanas de la Secretaría de la Función Pública.

10.2 Descripción del proceso en entrevistas realizadas y observación en territorio

En cuanto a contraloría social, en 2019 el programa cuenta con un esquema piloto para el eje de *Semilleros creativos*¹³. Además del esquema, se elaboró una guía rápida del Comité de Contraloría Social¹⁴ en el cual se invita a participar a las personas en dicho Comité y se presentan los medios de contacto para presentar una queja presencial, telefónica o por correo electrónico tanto en la DGVC (mediante la Dirección de Capacitación Cultural), como en la Secretaría de la Función Pública; y un Programa Anual de Trabajo de la Contraloría Social¹⁵.

En cuanto a satisfacción de usuarios, el eje MDC realiza una encuesta de salida a los asistentes a la *Milpa* y a los del *Jolgorio*. Los facilitadores son los encargados de aplicar esta encuesta a los asistentes, la cual es diseñada y elaborada en la DGVC. El instrumento para *Milpa* consta de 22 reactivos y el de *Jolgorios* de 33 preguntas. No se vio, sin embargo, que hubiera informes consolidados con esta información.

A manera de resumen se presentan a continuación los subprocesos identificados en cada uno de los procesos generales del programa y por eje de trabajo.

¹³ Consultar https://vinculacion.cultura.gob.mx/cultura-comunitaria/Contraloria_Social/docs_cc_2019/Esquema_Contraloria_Social_Semilleros_piloto.pdf

¹⁴ Consultar https://vinculacion.cultura.gob.mx/cultura-comunitaria/Contraloria_Social/docs_cc_2019/Triptico_Contraloria_Socia_CC_SCI_.pdf

¹⁵ Consultar https://vinculacion.cultura.gob.mx/cultura-comunitaria/Contraloria_Social/docs_cc_2019/Programa_Anual_de%20Trabajo_CS_Semilleros_Piloto_Instancea_Normativa_.pdf

Procesos y subprocesos identificados

Planeación

- Elaboración de documentos de planeación (*Diagnóstico, Lineamientos, Matriz de Indicadores para Resultados, Programa Anual de Trabajo*).
- Selección municipios prioritarios a partir de criterios definidos en los *Lineamientos*.

MDC

- Elaboración de manuales de procedimientos y cartas descriptivas.
- Implementación de la *Milpa* para planear actividades del *Jolgorio*.

Difusión

- Presentación del programa y de los cuatro ejes de trabajo en la página web del programa.
- Publicación de las bases de participación para los diferentes perfiles requeridos para la operación del programa.
- Publicación continua en redes sociales de las actividades de los cuatro ejes de trabajo.

MDC

- Difusión del programa de actividades del *Jolgorio*.

TP

- Difusión del programa de actividades a realizar en el espacio público.

SC

- Difusión del cartel para la integración de semillero creativo.
- Difusión de la invitación a público en general para la presentación pública del semillero.

CCTS

- Invitación a instituciones federales, estatales, municipales y organizaciones de la sociedad civil a presentar proyectos en desarrollo o a desarrollar en centros penitenciarios o espacios de atención a migrantes y en comunidades.
- Invitación a titulares y enlaces culturales para la consulta de la plataforma *Foncaenlinea*.

Solicitud de bienes y/o servicios

CCTS

- Estados y municipios solicitan actividades de retribución social (*Tequio en Red*) y presentan proyectos culturales (*Libertad cultural, Transcomunidades*).
- La coordinación de CCTS atiende solicitudes de retribución social.

Selección de beneficiarios

El programa no selecciona a sus beneficiarios.

Producción de bienes y servicios

MDC

- Conformación de equipos de trabajo (equipo sectorial).
- Capacitación a equipo de trabajo.
- Convocatoria a los agentes culturales a participar en la Milpa.
- Registro de agentes culturales interesados en participar.
- Realización de Diagnóstico vivo estatal y municipal.
- Realización de *Telar*.
- Elaboración de programa de actividades para el *Jolgorio*.

TP

- Conformación de equipo de trabajo (Tejedores/as).
- Capacitación al equipo de trabajo.
- Mapeo y selección de espacios público a intervenir.
- Programación de actividades a realizar en el espacio seleccionado.

SC

- Conformación de equipos de trabajo (Maestro/a y Promotor/a).
- Selección de sedes.

CCTS

- Conformación de equipos de trabajo.
- Programación de actividades en los estados.

Distribución de bienes y servicios

El programa no distribuye ningún tipo de apoyo (ni monetario ni de otra índole) a beneficiarios finales.

MDC

- Pago por servicios culturales a los agentes culturales que participan en el *Jolgorio*
- Dotan de espacio y mobiliario (una mesa y una silla) para que algunos agentes culturales pongan a la venta sus productos durante el *Jolgorio*.

Entrega de bienes y servicios

MDC

- Realización de *Jolgorio*.

TP

- Realización de actividades culturales y artísticas en el espacio público seleccionado.

SC

- Actividades de formación artística a NNA.
- Intervenciones artísticas y culturales en espacios públicos.
- Presentaciones en eventos públicos de las manifestaciones creativas desarrolladas.
- Encuentros con otros semilleros.

CCTS

- Implementación de proyectos culturales en centros penitenciarios, espacios de atención a migrantes y comunidades.

Seguimiento a beneficiarios y monitoreo de apoyos

- Revisión y sistematización de reporte de actividades.

MDC

- Elaboración de reporte de actividades por el equipo operativo.
- Registro audiovisual de las actividades.

TP

- Elaboración de reporte de actividades por el equipo operativo.
- Registro audiovisual de las actividades.

SC

- Elaboración de reporte de actividades por el equipo operativo.
- Registro audiovisual de las actividades.

CCTS

- Reporte de actividades.

Monitoreo y evaluación

- Recepción de reporte de actividades entregado por los equipos de trabajo de cada eje
- Consolidación de información de los cuatro ejes para alimentar reportes.
- Elaboración de informe de actividades.

Contraloría social y satisfacción de usuarios

- Recepción y atención de quejas y denuncias recibidas por teléfono o mediante el portal de transparencia o de la Secretaría de la Función Pública.

MDC

- Levantamiento de encuesta de satisfacción a las personas asistentes al Jolgorio.

El Anexo C.2 presenta los flujogramas del programa en general y de cada uno de sus ejes de trabajo.

Análisis de procesos sustantivos del programa

Como se menciona en el primer apartado, los procesos que el equipo evaluador considera sustantivos son los de planeación, producción de bienes y servicios, y entrega de servicios. Los tres procesos fueron seleccionados porque abarcan la mayoría de las actividades que se llevan a cabo en el programa. Para efectos prácticos, la difusión, aunque problemática, se encuentra circunscrita a actividades sencillas de duración corta (elaboración y difusión de un cartel y promoción interpersonal); el programa ofrece bienes y servicios que la población no ha solicitado. *Semilleros creativos* es en el único eje en el que se hace un registro de todos aquellos quienes solicitan participar, por lo que no hay un proceso de selección; en todos los demás se hace una convocatoria pública y reciben el servicio los que se presentan a la manifestación creativa. Asimismo, no existe un proceso de distribución de apoyos a beneficiarios (aunque sí a prestadores de servicios artísticos y culturales). Finalmente, existen algunos pocos sistemas de seguimiento a beneficiarios y de monitoreo y evaluación, que básicamente consisten en el reporte del número de asistentes; y no existe contraloría social (aunque los *Lineamientos* establecen mecanismos para presentar alguna queja, éste documento no es público).

Para este análisis, nos basamos en la información que se presenta en los cuadros del Anexo C.3, como lo establecen los términos de referencia. Debe señalarse que, en ausencia de mediciones estrictas de los procesos, en todos los casos basamos la información en la información recolectada en las entrevistas y en lo directamente observado en campo.

Proceso de planeación

Límites

Este proceso inicia con la publicación del proyecto del Presupuesto de Egresos de la Federación (PEF), que permite establecer los recursos que se tendrán para implementar el programa.

En el nivel central cuenta con cuatro subprocesos, que se disparan a partir de este evento. Los cuatro subprocesos son 1) la elaboración y actualización del *Diagnóstico*; 2) la elaboración y actualización de los *Lineamientos* del programa; 3) la elaboración y actualización del Programa Anual de Trabajo (PAT); y 4) la elaboración y actualización de la MIR. A estos cuatro subprocesos se podría agregar la reunión de la titular de cultura con las instancias estatales equivalentes en las que se presenta el programa, se recibe retroalimentación y se designan los enlaces del programa en los estados. El fin del proceso se da cuando se difunden y/o publican las versiones finales aprobadas de estos documentos.

El proceso de planeación del programa termina con la publicación de estos documentos normativos. En términos prácticos sólo la MIR se publica en el portal de Transparencia

Presupuestaria de la Secretaría de Hacienda y Crédito Público. Los *Lineamientos* del PCC no fueron publicados en 2019 y al momento de realizar este informe no se habían publicado los *Lineamientos* del 2020. Tampoco es claro si el *Diagnóstico* del PCC es entregado a los titulares de cultura de los estados o sólo se difunde de manera interna dentro de oficinas centrales.

En el nivel operativo, las actividades de planeación inician con la exploración y selección de sitios en donde se iniciarán actividades y reuniones que tienen los operadores en el nivel local con las instancias municipales de cultura. Asimismo, consideramos que la elaboración de diagnósticos que hacen en los diferentes ejes (por ejemplo, las *Milpas*) y el desarrollo de los programas de actividades (entrega de los productos y servicios del programa), aunque se trata de planeación de actividades corresponden a los procesos de producción y de entrega de bienes y servicios. Por ello se describirán en estos procesos. El fin del proceso de planeación en el nivel operativo se da con la elaboración del programa de actividades en la localidad, que también se presenta en el análisis del proceso de producción de servicios.

Suficiencia y adecuación de insumos y recursos

En términos generales, el tiempo, la infraestructura y los recursos humanos y financieros son suficientes y adecuados. A pesar de estar en el año de arranque, se logró producir una primera versión de todos los documentos que probablemente servirán de base para el programa durante el resto del sexenio, sujeto a modificaciones que se derivarán de las omisiones o inexactitudes que se encuentren en ellos y el aprendizaje que se tenga durante el primer año de actividades.

Productos

En el nivel central, los productos del proceso son los *Lineamientos*, *Diagnóstico*, Programa anual de trabajo (PAT), Matriz de indicadores para resultados (MIR) y manuales de operación.

En el nivel operativo, los productos son los diagnósticos que se generan en las *Milpas* y el *Telar*, en el caso de los ejes de *Misiones para la diversidad cultural* (MDC) y *Territorios de paz* (TP); y los programas de trabajo de cada eje en cada localidad o sede seleccionada.

Todos los productos sirven de insumo para los procesos siguientes, pues sirven de referencia sobre el monto y características de las acciones que se llevan a cabo en los siguientes procesos generales.

Sistemas de información

No se identificó un sistema de información formal relacionado con el proceso de planeación. En el nivel central, la DT, por instrucciones de la DGVC, solicita a las áreas responsables de cada eje la información a través de memorandos y formatos específicos, consolida la información y presenta a la DGVC para su referencia a las instancias que requieren los productos. Las áreas responsables de cada eje solicitan a los niveles operativos la información que requieren para elaborar los documentos y llenar los formatos solicitados

por la DT. En el nivel operativo, los resultados de las *Milpas* (diagnósticos comunitarios) son utilizados por los operadores para formular el programa del *Jolgorio* que le sigue. Los resultados son enviados al nivel central en el transcurso de los siguientes dos días, en donde se deberían de procesar. Sin embargo, no se encontró evidencia de que esto se hiciera o de que la información recibida se utilizara para tomar cualquier decisión.

Coordinación entre actores para la ejecución del proceso de planeación

La coordinación entre actores para la elaboración de los documentos y la recolección de información es adecuada, pero prácticamente nula para el proceso sustantivo de planeación, pues cada eje planea sus actividades y establece sus metas sin considerar a los demás ejes. Relacionado con la recolección de información, la Dirección Técnica solicita la información a las áreas responsables de los ejes y, en su caso, estas solicitan la información que necesitan a los coordinadores operativos por correo electrónico previamente revisada y aprobada por el operador regional, para después consolidar la información solicitada y envían a la DT para su procesamiento y consolidación. Posteriormente la presenta a la directora general que entrega a la Subsecretaría, esta información alimenta a la Secretaría de Cultura. Suben la información al Sistema Información Cultural.

Pertinencia del proceso para el cumplimiento de los objetivos

Los entrevistados no dieron información sobre el proceso inicial de elaboración de los documentos básicos de planeación y éste no se pudo definir. Los funcionarios que hoy ocupan la DGVC, la DCC y la DT se encargaron de plantear las bases del programa con base en la política pública de cultura comunitaria previamente implementada en países de América Latina (Brasil, Colombia y Venezuela). El antecedente del programa en México recupera objetivos de los extintos programas Cultura para la Armonía y Transformación Social a través del Arte, en donde los pilares eran: la participación social, la creación de los proyectos productivos con artesanos y creadores tradicionales, la recuperación del espacio público mediante el arte y la cultura y la formación de niñas, niños y jóvenes mediante su integración en agrupaciones artísticas comunitarias.

El objetivo del proceso es elaborar los productos que permitan guiar la ejecución en términos del número y características de actividades del programa en espacios y con públicos definidos, así como permitir la evaluación de estas actividades. El proceso ha sido pertinente en tanto que los productos se elaboraron y estos identifican las acciones a llevarse a cabo y el personal necesario para hacerlo. Sin embargo, la pertinencia del proceso aumentaría si se agregara una actividad de revisión y mejoramiento de los productos antes de su publicación o difusión final que subsane los problemas identificados en la evaluación de diseño, especialmente en relación con las características del diseño del programa y el mejor aprovechamiento de los recursos humanos y financieros en la consecución de las metas del programa.

Los operadores caracterizaron a los manuales de operación (incluidas las cartas descriptivas) como muy generales y poco consolidados, ya que buena parte de la información se ha enviado por correo poco a poco. Es necesario elaborar y concluir un solo

documento con información más específica sobre las actividades y responsabilidades de cada uno de los actores.

Proceso de producción de bienes y servicios

Límites

De acuerdo con los *Lineamientos*, entendemos que el proceso inicia cuando se convoca a los operadores de los cuatro ejes del programa mediante convocatoria pública abierta. A partir de esta convocatoria, se deben seleccionar, contratar y capacitar a los operadores de los cuatro ejes que incluyen en MDC: equipo de capacitadores; SC: maestros y promotores; TP: enlace territorial, promotor/a de desarrollo cultural comunitario y promotor/a de redes de innovación social; y CCTS: asesor/a en psicoeducación. En MDC se seleccionan posteriormente a los equipos sectoriales y a los operadores regionales transversales a los cuatro ejes también mediante convocatoria pública. Sin embargo, en las entrevistas en campo todos los operadores del programa (incluyendo a los enlaces estatales de semilleros) reportaron primero haber sido invitados directamente a colaborar por los coordinadores y jefes de equipo a partir de su trayectoria laboral y después haber revisado la convocatoria en la página del programa, lo que permitió iniciar actividades de manera pronta en el primer año de operaciones del programa. El proceso finaliza con la elaboración, revisión y autorización de los programas de actividades (MDC: Programa de *Jolgorio*; SC: programa semestral; TP: programa para recuperar espacios; y, CCTS: programa del proyecto de participación cultural). Estos programas están considerados como parte del proceso de producción de bienes y servicios, por tratarse de planeación de actividades a nivel local y por eje.

Suficiencia y adecuación de insumos y recursos

Tiempo: el tiempo de 30 días que señalan los *Lineamientos* es suficiente para difundir la convocatoria, recibir y revisar las solicitudes y seleccionar al equipo de operadores. El proceso de contratación requiere cuando menos un tiempo similar. Sin embargo, como se explicó anteriormente, este proceso establecido en los *Lineamientos* no se siguió, pues se hicieron invitaciones personales de acuerdo a las trayectorias laborales de operadores culturales conocidos por los jefes de equipo y coordinadores del programa y, de hecho, se dio como razón para hacer esto el poco tiempo disponible para seguir el proceso indicado en los *Lineamientos*. En las entrevistas con los operadores culturales se encontró que todos ellos tenían trayectorias que justificaban su selección y contratación como operadores culturales.

Una parte importante del proceso de producción de bienes y servicio es la capacitación al personal operativo. Los operadores culturales entrevistados señalaron que la capacitación recibida era suficiente para llevar a cabo sus tareas, pero que sería preferible profundizar en temas específicos (pedagogía, técnicas didácticas y cuestiones administrativas – contables, cuestiones de seguridad, diversidad sociocultural, legislación cultural, gestión cultural, herramientas de docencia, herramientas digitales, técnicas de participación), por lo que convendría ampliar el tiempo de capacitación. En este primer año de actividades, la capacitación a los operadores regionales y el equipo de capacitadores se dio previo a la

contratación del personal; en el caso de MDC, la capacitación se dio después de que realizaron la *Milpa estatal* y tuvo una duración de dos semanas. No se tienen referentes para la capacitación de nuevos miembros del equipo ni de actualización. En el eje de SC, la capacitación que recibieron los maestros y promotores se hizo por tipo de formación; por ejemplo, se agruparon a los de artes visuales (fotografía, audiovisual), y en otra fecha, incluso cuando ya estaba operando los semilleros, se capacitó a otros de teatro, grabado, pintura, etc. En TP se lleva a cabo una capacitación intensiva en la que durante cuatro días reciben un taller de sensibilización y formación del espacio público y también comparten con el resto de los tejedores los resultados del mapeo que elaboraron previamente para definir cuál de los tres o cuatro espacios propuesto es en el que van a trabajar. En el caso de CCTS no se han llevado a cabo procesos de capacitación.

El tiempo para elaborar el reporte de la *Milpa* o diagnóstico es corto, pues se tiene que hacer y entregar al día siguiente de realizada. Así mismo, el tiempo de registro de los agentes culturales en el *Telar* es insuficiente para solamente dos personas dedicadas a esa tarea y el largo del formato que se tiene que llenar y registrar en línea. El tiempo de registro en línea es de aproximadamente 45 minutos por agente cultural cuando la señal es buena y no se presentan problemas de conectividad.

Recursos materiales: la entrega de recursos materiales que se necesitan para poder llevar a cabo las diferentes manifestaciones artísticas en el *Jolgorio*, los talleres de los semilleros y las manifestaciones en TP se hace de manera tardía debido a que hay insuficiente tiempo para solicitar a oficinas centrales, revisar la solicitud, aprobar, adquirir y enviarlos a los equipos en campo, por lo que es necesario cambiar el proceso, pues por la dinámica sería difícil ampliar el tiempo. Este es un cuello de botella importante.

Aunque la aprobación de materiales de difusión por parte de la DGCS podría considerarse parte de un proceso separado, en este programa consideramos que es parte del proceso de producción del servicio. Este subproceso en el caso del eje de MDC, consiste en que los operadores de campo envían a oficinas centrales una propuesta de cartel y del programa de actividades, donde se revisan y, en dado caso, se aprueban. Sin embargo, la notificación a los operadores del campo es tardía, apenas unos pocos días antes del inicio de los *Jolgorios*, por lo su difusión es insuficiente para motivar una mayor asistencia a los eventos. Consideramos que este es otro cuello de botella.

Recursos humanos: en cuanto a la suficiencia de recursos humanos, esta es adecuada para los ejes de MDC, SC y TP. El personal de oficinas centrales identificó a los capacitadores, coordinadores y operadores de campo y solicitó a la empresa de tercerización que los contratara. Una vez contratados, programaron las actividades de los agentes culturales locales, que llevaron a cabo las actividades.

En el caso de TP y CCTS, el personal en oficinas centrales y en campo no pudo identificar opciones de implementación de proyectos en un período razonablemente corto y el volumen de actividades al cabo de un año es pequeño. En TP tuvieron tan solo un mes para implementar las actividades programadas (que en un principio les habían solicitado planearan para nueve meses, luego para seis, luego cinco y finalmente quedó en un mes).

En el componente *Libertad cultural* la coordinadora del eje y dos investigadoras contratadas *ex profeso* para realizar talleres de acompañamiento psicoafectivo, hacen visitas de oportunidad para identificar personas y colectivos que puedan colaborar, pero ha sido difícil hacer esto. *Tequio en red* no tiene operadores en territorio, cuenta con una coordinadora y cuatro personas más. Mientras que *Transcomunidades* son dos personas y una más, contratada como facilitadora de procesos participativos. Creemos que más que insuficiencia de recursos humanos, el principal problema radica en la falta de claridad de las instrucciones recibidas de oficinas centrales, en la falta de coordinación entre ejes, en el diseño de actividades y la insuficiente vinculación con los institutos de cultura estatales, como se verá más adelante.

Recursos financieros: en este rubro, creemos que los recursos financieros son suficientes en términos generales, aunque se identificaron algunas partidas nuevas que podrían agilizar algunos aspectos del programa, tales como partidas para renta de locales (aunque una opción son los lugares que proporcione el municipio o estado para organizar y llevar a cabo las actividades) y para transportación (pasaje). Esto está relacionado con los problemas de infraestructura que se identificaron, que es la falta de espacios para reunirse y hacer trabajos propios de oficinas. Cuando cuentan con ellos, estos son proporcionados por el municipio. En algunos casos, lo rentan con contribuciones de los operadores.

Finalmente, el pago a los agentes culturales locales que participan en los *Jolgorios* y en *Territorios de paz* se hizo de manera tardía.

Productos del Proceso: los productos del proceso son: 1) personal contratado y capacitado; 2) agentes culturales locales identificados y registrados; 3) en su caso, diagnósticos de cada eje elaborado (*Milpas*); y 4) programas de actividades del eje revisado y aprobado (MDC: programa de *Jolgorio*; SC: programa de actividades semestral; TP: programa para recuperar espacios; y CCTS: programa del proyecto de participación cultural). Estos productos sirven de insumo para el proceso siguiente porque proporcionan al personal del programa que organiza las actividades; a los agentes culturales locales o externos que implementan las actividades; la información para planear actividades; y el programa detallado de actividades de los eventos y cursos que produce el programa.

Sistemas de información: no existen sistemas de información consolidados sobre este proceso. Para el caso de las convocatorias de los operadores del eje de MDC y algunos de semilleros creativos (por invitación), se recibe en oficinas centrales por correo electrónico el contrato y los documentos requeridos, que sirven para verificar características y contratar al personal. Para los demás ejes, el caso de la convocatoria (pública o por invitación) y el registro de operadores y capacitadores se hace en la página del programa <http://www.culturacomunitaria.gob.mx/>, donde se establecen las bases de participación, tales como actividades a desarrollar, requisitos generales, salario, etc., el tiempo de registro es de 30 días naturales.

No se identificó ningún sistema de información relacionado con la capacitación. En las reuniones de capacitación se elaboran listas de asistencia y planillas de control para el pago de viáticos con fines administrativos.

Finalmente, las *Milpas* son diagnósticos en los que se identifican agentes culturales locales y externos, se hace un mapeo de infraestructura y sitios donde se pueden llevar a cabo las actividades del programa y otros. La información (datos generales, actividad cultural que desempeña, temporalidad...) de los agentes culturales se incorpora en una base de datos llamada *Telar* que, se informó, alimentará a la Red Nacional de Cultura Comunitaria, la cual aún no está instalada. Los demás datos se envían vía electrónica a oficinas centrales, pero no se observó que se sistematizara o utilizara de alguna manera esta información, más allá de la elaboración del programa del *Jolgorio*, semillero o territorio de paz. Por lo tanto, la información sirve para constatar que la actividad se llevó a cabo, pero no para la toma de alguna decisión relacionada con el proceso de producción de bienes y servicios. De acuerdo con la entrevista a la DGVC, durante 2020 esta información estará sistematizada y se utilizará para la toma de decisiones, así como para regresar los resultados de estas acciones a la comunidad en una actividad llamada *Puesta en común*.

Coordinación entre actores para la ejecución del proceso de producción de bienes y servicios

La coordinación entre actores dentro de cada eje es adecuada para todos los subprocesos mencionados salvo el de autorización y, en su caso, modificación de los carteles de los *Jolgorios* para difusión, pues el proceso establecido es demasiado largo para el poco tiempo disponible después de acordar las actividades con los creadores locales. Es necesario modificar el proceso y cambiar la estrategia de difusión.

No existe prácticamente coordinación entre los ejes en el proceso de producción de bienes y servicios y eso ha sido un problema importante para identificar oportunidades, planear y ejecutar actividades en los ejes de *Territorios de paz* y *Comunidades creativas y transformación social*. Se deberían de llevar a cabo actividades transversales para estas tareas y para todos los ejes. La coordinación entre ejes podría permitir aumentar el volumen de productos y servicios que el programa entrega a los beneficiarios utilizando los mismos recursos que actualmente emplea.

Pertinencia del proceso para el cumplimiento de los objetivos

En términos generales, los subprocesos se consideran pertinentes porque se llevan a cabo en las localidades, con agentes culturales locales y en espacios públicos. En el subproceso de contratación de personal se reclama que frecuentemente los agentes culturales locales no cuentan con algunos de los requisitos establecidos, tales como tener una cuenta bancaria y otras comprobaciones; y en el de producción de carteles, el proceso establecido impide la difusión del programa por carteles.

Desarrollo sustentable

El proceso es sustantivo porque identifica y contrata a los agentes culturales locales que entregan los servicios del programa a la población y se preparan las manifestaciones creativas que serán presentadas.

Proceso de entrega de productos y/o servicios

Límites

El proceso inicia cuando se implementan las actividades (talleres y presentaciones públicas de manifestaciones artísticas y culturales, principalmente) destinadas a los beneficiarios de los cuatro ejes de trabajo: MDC: *Jolgorio*; SC: actividades del taller y presentaciones de los talleristas; TP: presentación de manifestaciones artísticas y culturales en espacio en recuperación; CCTS: encuentros académicos, conferencias, talleres, presentación de manifestaciones artísticas y culturales. Finaliza con la elaboración y envío de los reportes finales de actividades.

Suficiencia y adecuación de insumos y recursos

Tiempo: el tiempo en todos los casos es suficiente porque, de hecho, los talleres y las presentaciones se adecuan al tiempo disponible en todos los casos. En el caso de los *Jolgorios* el tiempo es insuficiente, ya que el informe se tiene que presentar al siguiente día en que finaliza el evento.

Recursos humanos: el personal es suficiente y adecuado para llevar a cabo las actividades que llevan a cabo los ejes, pues de hecho, la entrega del servicio depende de los agentes culturales locales y operadores contratados para ese fin. Sin embargo, no existe un proceso de selección de localidades y espacios que permita incluir de manera adecuada a las localidades fuera de las cabeceras municipales.

Recursos financieros: son suficientes salvo para rubros específicos. Por ejemplo, los agentes culturales locales tienen que pagar su traslado a los eventos en los *Jolgorios*, lo que puede ser un obstáculo para algunos; y en semilleros no se cuenta con pasajes para que los NNA hagan presentaciones o asistan a *Jolgorios* aun en el mismo municipio y localidad. Asimismo, no se cuenta con recursos para considerar visitas a un número diferente de localidades.

Infraestructura: los espacios de algunos semilleros no cumplen con las condiciones necesarias para poder dar talleres: están al aire libre, sin bancas, sin electricidad, etc.

En los demás ejes, las actividades se llevan a cabo en espacios públicos o en espacios de los socios implementadores (reclusorios, centros de migrantes, etc.). No se identificaron proyectos de CCTS, que también podrían requerir espacio.

Productos del Proceso

MDC: *Jolgorios* donde las actividades pueden incluir: foro de artes vivas, puntos de intersección, círculo de diálogo, exposición abierta, corredor gastronómico y artesanal, talleres libres, lengua cinematográfica y salas para platicar y jugar.

SC: sesiones del taller con formación para los asistentes y la producción de manifestaciones creativas en ellas, así como la presentación a públicos varios (*Tiempos de cosecha*), encuentros con otros semilleros (*Actividades de extensión, Aeropuerto de saberes, Red de*

semilleros creativos), encuentros con profesionales o gente externa al programa (*Viveros creativos*) intervenciones artísticas y culturales en espacios públicos (*Huellas comunitarias*).

TP: presentación de manifestaciones artísticas y culturales en espacio público a recuperar.

CCTS: sesiones de talleres de formación para los asistentes, producción de manifestaciones creativas en ellas y presentación de manifestaciones artísticas y culturales.

Los productos (formación y presentaciones) son los entregables sustantivos del programa para los beneficiarios. Las actividades registradas en los diferentes tipos de reporte sirven como insumo para los procesos de monitoreo y evaluación y de forma parcial para seguimiento de beneficiarios.

Sistemas de información

En cada eje se envían reportes vía electrónica sobre las actividades llevadas a cabo y número de asistentes en hojas de cálculo y en textos en Word. Estos informes se envían a la DGVC ya sea en los primeros días después del evento o en los primeros días después de terminado el mes, dependiendo del eje y la actividad llevada a cabo. El equipo evaluador no cuenta con evidencia del procesamiento de la información en oficinas centrales pues no tuvo acceso a ningún informe de actividades aun cuando fue solicitado. Sin embargo, el programa afirma que cuenta con estos informes y que han sido entregados a las instancias correspondientes. Las estadísticas muestran que en el primer año de operaciones se llevaron a cabo casi el doble de *Milpas* que de *Jolgorios*, por lo que hubo un exceso de información que el personal disponible no pudo procesar. Puesto que los *Jolgorios* se llevaron a cabo de todas maneras, esto también muestra que se recolecta mucha información que no es necesaria para tomar decisiones ni para preparar los programas de los *Jolgorios* y que la información recolectada puede y debe disminuirse únicamente a lo necesario para la toma de decisiones. Finalmente, debe señalarse que los *Jolgorios* son organizados por el mismo equipo que lleva a cabo la *Milpa*, por lo que, aunque la información no se procese en oficinas centrales, el equipo sectorial puede usar los datos que necesita para la formulación del programa del *Jolgorio*.

Se informó en entrevistas que hay un sistema informático donde concentran la información, pero no se pudo acceder a este, ni constatar que sirva para monitorear y dar seguimiento adecuado a la implementación de actividades y beneficiarios

Coordinación entre actores para la ejecución del proceso de producción de bienes y servicios

La coordinación interna dentro de cada eje y con oficinas centrales es adecuada. La coordinación entre ejes para la entrega de servicios ha sido inexistente y es el principal problema del PCC.

Los equipos de operadores recogen la información y toman decisiones en el nivel local y sólo posteriormente transmiten la información que les solicitan, que no parece haber sido procesada en su totalidad. Por esta razón, la coordinación en el nivel local es adecuada. La coordinación con oficinas centrales es razonablemente adecuada en tanto que la

información que se recolecta y no se procesa no es necesaria para la toma de decisiones relacionada con la programación e implementación de los *Jolgorios*. Según los entrevistados, para las necesidades de coordinación inmediata se descansa más en comunicación directa a través de los teléfonos celulares y sus aplicaciones,

Pertinencia del proceso para el cumplimiento de los objetivos

En el caso de MDC y SC sí debido a que el proceso llevado a cabo permite la realización del *Jolgorio* en el primer eje y la formación de NNA en arte y cultura en el segundo eje.

En el caso de TP no es posible afirmar si el proceso es pertinente pues el volumen de actividades es pequeño considerando el tiempo transcurrido entre la capacitación de los tejedores y tejedoras y el cierre de actividades. Además de la poca claridad tanto de operadores como de coordinadores en oficinas centrales que se identificó en los diferentes procesos de este eje.

En el caso de CCTS no se identificaron actividades. En el componente de *Libertad cultural* se realizaron proyectos en centros penitenciarios de tres estados: tres en Zacatecas, dos en Campeche y uno en Yucatán; además, se mencionó que el trabajo con migrantes sólo fue identificar lugares para trabajar en el 2020: Tijuana, Tapachula y Acayucan. En los otros dos componentes sólo se identificaron las actividades que se realizarán en 2020. En el caso de *Tequio en red*, los institutos de cultura ya tenían programadas las actividades del programa Creadores en los Estados y lo que hicieron fue modificar la plantilla y poner *Tequio en red* en lugar de Creadores en los Estados, es decir, en 2019 continuaron las actividades de Creadores en los Estados.

Es importante resaltar que el diseño operativo del programa está sustentado en la estructura organizacional del programa. Sin embargo, en general, son pocas las áreas de la Secretaría de Cultura u otras instancias con las que la DGVC interactúa para la implementación del PCC, lo cual disminuye la fuerza de su ejecución. Al interior de la Secretaría de Cultura interactúa a) con la Dirección General de Comunicación Social (DGCS) para la aprobación de los carteles digitales que diseña cada eje para la difusión de sus actividades; b) con la Coordinación del Sistema Nacional de Fomento Musical a través del impulso que la DGVC da a las agrupaciones comunitarias, de donde se desprenden los semilleros musicales; c) con el Fondo Nacional para la Cultura y las Artes (FONCA), mediante el catálogo de creadores que comparte con el PCC para que lleven a cabo la retribución social en el eje CCTS; y d) en algunas ocasiones con la Dirección General de Culturas Populares, Indígenas y Urbanas para proyectos específicos que surgen en alguno de los ejes, como un taller de cocina que se instaló en Tenancingo, Tlax., en el eje de CCTS. También hay comunicación esporádica con el Instituto Nacional de Bellas Artes y Literatura (INBAL), principalmente con la Compañía Nacional de Teatro, y con el Instituto Nacional de Antropología e Historia (INAH). En cuanto a otras instancias de gobierno, la DGVC trabaja de manera conjunta con la Secretaría de Seguridad Pública para garantizar la seguridad de los espacios donde se llevan a cabo las actividades culturales; con la Secretaría del Trabajo a través del Programa “Jóvenes construyendo el Futuro” donde algunos jóvenes se involucran en las actividades del PCC, específicamente en el eje *Semilleros Creativos*; con

el Instituto Mexicano de la Juventud (IMJUVE) donde los jóvenes tienen programas culturales y están en territorio y los involucran en las actividades del PCC; además se une a la Estrategia Nacional de Prevención de Adicciones “Juntos por la Paz” del Gobierno Federal con el eje de *Territorios de paz*.

Hallazgos y resultados del análisis del diseño y funcionamiento del programa

Como método para identificar las oportunidades y cuellos de botella, en primer término se presentan los problemas y debilidades identificados por los entrevistados y los observados por el equipo de evaluación en la revisión de documentos y las visitas de campo, para después proponer los mecanismos para resolver los problemas y aprovechar las oportunidades.

Áreas de oportunidad identificadas

A. *Oportunidades de mejoramiento en materia de diseño del PCC*

Las principales oportunidades de mejoramiento en materia de diseño identificadas por el equipo de evaluación y los entrevistados son los siguientes. Para fines prácticos, estos problemas afectan integralmente al programa, es decir, incluyen a los cuatro ejes:

1. El programa cuenta con cuatro diferentes documentos de planeación (Diagnóstico, Lineamientos, MIR y PAT) y estos presentan diferencias entre sí en conceptos básicos de diseño, sin que haya una fuente definitiva que oriente el trabajo del programa. Por lo tanto, el primer problema observado es que no se cuenta con procedimientos para actualizar periódicamente los documentos de planeación, los manuales operativos, los organigramas y toda la documentación que da sustento al programa; y que los operadores perciben que el programa no tiene lineamientos ni reglas claras, lo que dificulta la coordinación interna y con los tres órdenes del gobierno, como se verá más adelante.
2. Algunas de las diferencias más importantes entre estos documentos y entre los documentos y lo que los entrevistados dijeron hacer en la práctica incluyen a:
 - a) *los objetivos enunciados* (fomentar el ejercicio de derechos culturales de personas en municipios en contextos de vulnerabilidad y violencia vs aumentar la cohesión social e, implícitamente, disminuir la violencia). A esto también se puede agregar tener un objetivo central del programa sin enunciar, pues aunque ningún documento destaca el dar oportunidad a los artistas y agentes culturales de la comunidad y, de esta manera, fortalecer tanto la expresión como el consumo y el gusto por la cultura local, es evidente que esto está en la mente de todos los directivos y operadores del programa e influye tanto en el diseño como en la operación del programa, empezando por el hecho de que las actividades se inician identificando y creando una base de datos de los agentes culturales locales.
 - b) *la unidad de medida de la población objetivo* (se mencionan personas, comunidades y municipios con dificultades para el ejercicio efectivo de los derechos culturales que han quedado al margen de las políticas culturales). En la práctica, la unidad de selección que usa el programa es el municipio y la

cobertura se define como el número de municipios en los que se lleva a cabo cualquier acción que lleve a cabo el programa. El programa no tiene mecanismos que le permita identificar el tipo de personas a las que llegan sus servicios ni el grado en que ampliaron el ejercicio de sus derechos culturales.

- c) *los criterios de selección de la población objetivo enunciados* en los documentos (municipios de mediana y alta marginación social, con índices delictivos 1 y 2 y con dificultad de acceso a bienes y servicios culturales) en contraste con los criterios que los entrevistados dijeron usar en la práctica (por ejemplo, se mencionaron municipios de mediana o alta marginación social O (es decir, no Y) con índices delictivos 1 y 2 (oficinas centrales); municipios sin violencia (personal operativo); y, en la práctica, la ausencia de criterios, ya que en oficinas centrales se enuncia como meta de cobertura llegar a todos los municipios durante el sexenio independientemente de la violencia, el ejercicio de los derechos culturales o cualquier otra característica.
3. Otras oportunidades de mejoramiento en el diseño del PCC son las siguientes:
- a) *Conceptos básicos no definidos* relacionados con los objetivos generales y específicos, por ejemplo, “ampliación del ejercicio de los derechos culturales”, “dificultades para el ejercicio de los derechos culturales”, espacios “perdidos” o “recuperados”, “grados de violencia”, lo que dificulta valorar el grado en que se cumplen los objetivos y propósitos del programa;
- b) *Falta de evidencia teórica o empírica que respalde el efecto esperado de las intervenciones* que lleva a cabo sobre algunas variables sobre las que busca incidir (grado de ejercicio de los derechos culturales, cohesión social, violencia, pérdida o recuperación de espacios públicos, etc.). Tampoco se cuenta con una teoría de cambio que señale cómo, se espera que ocurra ese cambio y en qué plazos qué tipo de cambios, ni tampoco considera las características que debe tener las intervenciones en términos de variables tales como intensidad, continuidad y frecuencia, *cobertura de la población*, etc., para tener el efecto deseado (sería lógico esperar que si existe la relación entre ejercicio de los derechos culturales y disminución de la violencia o aumento de la cohesión social, estas variables afectarían el grado en que se dé el efecto o cambio). Se resalta que con sus intervenciones, el programa no pretende disminuir los índices de violencia ni reducir el rezago social de la población; pero sí llega a esos municipios de manera prioritaria porque dichas condiciones favorecen el no ejercicio de derechos culturales.
- c) *El programa tiene una perspectiva de oferta de servicios y no de atender las necesidades y deseos de los usuarios*. En los documentos revisados y las entrevistas hechas se identificó que en los diagnósticos participativos que lleva a cabo el programa se abre un pequeño espacio para conocer las necesidades y deseos en materia de cultura de la población, pero que esta información no parece usarse para tomar decisiones relacionadas con la oferta cultural del programa. La oferta la determina las características de los agentes culturales identificados y disponibles, y en algunos casos se recurre a agentes culturales

externos con un rol complementario de los locales. Es importante reconocer el esfuerzo que hace el programa al reconocer las prácticas culturales originales de los municipios y localidades donde opera

- d) *El programa identifica una gran variedad de servicios y productos diferentes del programa*, muchos de los cuales podrían agruparse en denominadores comunes, a saber, formación de usuarios y presentación de manifestaciones creativas (que podrían dividirse en presentaciones en espacios públicos y en espacios restringidos).
- e) *Uso de un lenguaje alegórico/metafórico*: Además del número de entregables que se identifican, mucho abona a la confusión el que se dé a cada uno de ellos un nombre alegórico y/o metafórico con un significado poco claro (que se encuentra débilmente definido en los lineamientos) | para diferenciar acciones similares (por ejemplo, en el caso de semilleros se tienen *acciones de extensión* que son talleres en comunidades aledañas; *huellas comunitarias*, que son intervenciones creativas en espacios públicos; *tiempo de cosecha* y *pistas de salida*, que son presentaciones públicas de lo desarrollado en los talleres; *aeropuerto de saberes*, *redes de semilleros* y *viveros creativos*, que son reuniones con miembros de otros semilleros o con agentes culturales). Dado que los conceptos no son intuitivamente entendibles, que hay pocas diferencias entre los conceptos, que solo una pequeña parte de ellos se llevan a cabo y que no se clasifican ni reportan las diferentes manifestaciones, es fácil entender la confusión de algunos de los agentes culturales entrevistados y miembros de las comunidades que atienden. Además, en la práctica, pocos de los operadores del programa entrevistados mencionaron utilizar estos términos.
- f) *Los procesos de planeación, control y presupuesto no consideran las diferencias geográficas y características locales*, factores como los horarios en que está disponible el transporte público, las distancias que se tienen que recorrer en las diferentes regiones, los horarios laborales de los agentes culturales, etc.
- g) *No hay una definición o catálogo de lo que son y no son expresiones y manifestaciones artísticas y culturales elegibles*, que permita diferenciar las que debe atender el PCC y lo que deben atender otros programas gubernamentales. Cada funcionario y operador tiene una visión diferente de lo que puede incluir el programa y no hay una referencia clara que permita el desarrollo de una visión unificada.
- h) *Capacidad de autogestión de las comunidades para el ejercicio de sus derechos culturales*. En diversas reuniones con algunos funcionarios del programa de oficinas centrales, se destacó la relevancia que tiene para el programa que las comunidades puedan ejercer plenamente sus derechos culturales mediante su propia gestión. Aunque las *Milpas* y los *Jolgorios* son un primer paso para ello, es necesario que haya un acompañamiento de más larga duración del programa con las comunidades; y por el otro, que se

fortalezcan las capacidades de agentes locales para la autogestión en materia cultural.

B. Falta de coordinación entre ejes y con otras instancias

Una conclusión que se deriva del análisis de las entrevistas y de la lectura de los documentos es que, para efectos prácticos, cada eje del PCC actúa como si fuera un programa independiente. Cada eje tiene su propio personal, su propia estructura, sus propias actividades, objetivos y públicos. El único caso de colaboración que pudimos identificar fue el de las *Milpas* del eje MDC con el de TP que, sin embargo no se debió estrictamente a una colaboración entre ejes, sino más bien una relación personal entre algunos integrantes del equipo sectorial de *Misiones por la diversidad cultural* con algún operador de *Territorios de paz* que apoyaron a éstos a implementar la *Milpa*.

La falta de colaboración es principalmente una consecuencia de la estructura organizativa del programa. De la revisión de la evidencia y a partir de las entrevistas realizadas se identifica que esta estructura aprovecha la experiencia del programa *Cultura para la armonía*¹⁶ de la Dirección General de Culturas Populares, Indígenas y Urbanas del sexenio anterior, que entre sus principios tenía la recuperación de espacios públicos en zonas de violencia, riesgo o vulnerabilidad mediante una programación artística, y la integración de niñas, niños y jóvenes en agrupaciones artísticas comunitarias permanentes con sentido formativo; del programa *Transformación social a través del arte*; del programa *Creadores en los estados*, que se convirtió en el componente *Tequio en red*; y de la definición de los productos o servicios que pensaron que el programa debía ofrecer, mismos que seguramente se definieron a partir de los mandatos de la Ley General de Cultura y Derecho a la Cultura (DOF 2017) y, en especial, de sus artículos 9, 11 y 12, que indican, entre otras cosas, que los órdenes del gobierno buscarán “realizar eventos artísticos y culturales gratuitos en escenarios y plazas públicas”, “fomentar expresiones y creaciones artísticas y culturales” y “educar y formar audiencias”.

Si bien la elección de una estructura por ejes quizás favoreció el arranque de actividades en el primer año del nuevo programa, la falta de una planeación y ejecución de actividades conjunta ha impedido la continuidad de acciones en delimitaciones territoriales e impedido el aprovechamiento integral de los recursos humanos y financieros para una operación más eficiente en términos del tamaño de la población beneficiaria dada la inversión. Esto se comprueba inicialmente en la elaboración de la *Milpa*, un diagnóstico en el que se invierte una gran cantidad de tiempo y esfuerzo, en el que se identifica y registra a los agentes culturales comunitarios en el municipio y que sirve casi exclusivamente para programar el *Jolgorio* (en el que también participan artistas de fuera del municipio) y nada más, pues ninguno de los otros ejes usa esta información para tomar decisiones relacionadas con la implementación del programa, además de que durante la mayor parte del tiempo tampoco tuvieron acceso a los directorios de agentes culturales estatales o municipales con los datos del contacto que el eje levanta en el *Telar*. Así, los demás ejes vuelven a llevar a cabo sus

¹⁶ El objetivo de este programa era “contribuir a la reconstitución del tejido social en comunidades vulnerables por medio del arte y la cultura, involucrando a niños y jóvenes en agrupaciones artísticas permanentes con sentido formativo, impulsando el uso del espacio público como herramienta de cohesión social, mediante manifestaciones y prácticas culturales locales”

propios diagnósticos e identificación de agentes culturales: en *Territorios de paz* se lleva a cabo otra *Milpa* para planear las actividades, el equipo de *Comunidades creativas para la transformación social* hace visitas de oportunidad independientes, *Semilleros creativos* lleva a cabo sus propios procedimientos para seleccionar los sitios en dónde establecer sus sedes y el producto de la *Milpa* acaba siendo el programa de un gran evento único en la cabecera municipal (en el que además se presentan varios artistas que no necesariamente son del municipio ni identificados en el semillero), en lugar de un programa municipal de actividades para el siguiente año que identifique agentes, localidades, sedes y características de los productos y servicios de los demás ejes, lo que favorecería la continuidad de acciones.

Además de la estructura, existen otros factores que interfieren en la coordinación interna y externa del programa, tales como el desconocimiento que tienen los equipos operativos visitados en el trabajo de campo de la estructura organizativa institucional, la comunicación deficiente entre algunos de los equipos de campo y de oficinas centrales, las instrucciones poco claras y la falta de registro de los acuerdos tomados. Más ampliamente, algunos entrevistados en campo dijeron no conocer al operador regional ni sus funciones, los cargos de las personas a las que reportan o haber recibido instrucciones por escrito sobre los canales institucionales. Otros dijeron que las instrucciones se daban a través de llamadas telefónicas y los acuerdos no quedaban registrados por escrito, lo que generaba muchos inconvenientes. Algunos consideraron que los objetivos eran poco claros y cambiantes, y que las instrucciones y formatos se modificaban continuamente, lo que provocaba repetición de trabajo, retrasos y errores en el llenado. La asignación de tareas también fue señalada como un problema: un operativo señaló que cuando lo contrataron para coordinar un espacio en *Territorios de paz* no entendió si iba a coordinar todo el estado o solo una parte.

También se encontraron algunas dificultades en la coordinación con las instancias municipales y estatales de cultura y con otros programas federales. Algunos operadores mencionaron que uno de los aspectos que dificulta esta coordinación es no tener identificaciones oficiales que le den credibilidad a los miembros del equipo operativo. El hecho de que Lore, la empresa de tercerización que los contrata, tuviera su domicilio en Sinaloa, despertaba temor en algunas personas a los que mostraban las cartas de presentación.

Entre los factores relacionados con la poca coordinación mencionados por los enlaces municipales entrevistados estuvo el hecho de que no conocían a los coordinadores, ni a los objetivos, ejes (solamente uno de ocho entrevistados pudo mencionar a los cuatro ejes), acciones (solo tres habían asistido a *Jolgorios*) y metas del PCC. Tampoco sabían cuál era la secuencia que se esperaba de los ejes e intervenciones ni cuáles eran los criterios usados para seleccionar a los municipios. Finalmente, no entendían algunos conceptos como "recuperación de espacios". Otros problemas que obstaculizaban la colaboración es que les avisaban de los eventos con muy poca anticipación, lo que les daba menos oportunidad de colaborar. Algún enlace municipal señaló que cuando se da la colaboración se centra en aspectos administrativos y de apoyo con servicios generales (limpieza, sillas, préstamos de locales para llevar a cabo las acciones, etc.) y de contacto y trámites con

otras instancias municipales. Otro mencionó como problema que no les informaban con suficiente anticipación para poder apoyar.

Finalmente, se identificaron algunos casos de coordinación con otros programas, direcciones de la Secretaría de Cultura y con otras secretarías federales o estatales, como por ejemplo, con la Secretaría del Trabajo y su programa “Jóvenes Construyendo el Futuro”, con la Estrategia Nacional de Prevención de Adicciones “Juntos por la Paz” a la que se adhiere la Secretaría de Cultura a través del Programa Cultura Comunitaria, específicamente con el eje *Territorios de paz*; con la Secretaría de Seguridad Pública y con el Instituto Mexicano de la Juventud. Creemos que ampliar la colaboración y el diálogo con otros programas y secretarías federales y estatales es una oportunidad que podría enriquecer las labores del programa.

El equipo evaluador no conoce cuál es la relación actual del PCC con la estructura que la Secretaría de Bienestar ha establecido a nivel nacional, especialmente con la Coordinación General de Programas para el Bienestar mediante los Servidores de la Nación y los Centros Integradores de Desarrollo. Sería pertinente que el programa considerara la viabilidad de revisar si el Banco de Bienestar es una buena opción para facilitar el pago por servicios culturales a los agentes culturales que participen en los *Jolgorios* y en *Territorios de paz*.

C. Cobertura, población objetivo y costos por usuario

En lo que continúa, el equipo evaluador se basa en la información recopilada y lo observado en campo. Si bien las metas reportadas en la MIR 2019 de NNA integrados en semilleros creativos y semilleros musicales se subestimaron, pues se logró una meta casi 9 veces mayor que las programadas, el equipo evaluador no cuenta con evidencia para conocer cómo se está contabilizando y lo que significa para el programa que un NNA integre un semillero. Lo mismo ocurre con los asistentes a los *Jolgorios*.

Aunque en términos de municipios la cobertura del programa es acorde con lo planeado, la cobertura del programa podría ser limitada en términos de personas y en relación con los recursos humanos y financieros que se comprometen para implementar algunos eventos. Por ejemplo, en el caso del único *Jolgorio* observado en campo, alrededor de 10 personas vieron la exposición de acuarelas, grabados y fotografías en dos horas; alrededor de 13 niños (que habían asistido a una clase de ajedrez que da una asociación civil los domingos en la plaza) oyeron a un cuentacuentos, y la audiencia de los diferentes números que se presentaron en el evento principal osciló entre 30 y 80 personas, varias de ellas personas que pasaban y se quedaban. Los números incluyeron bailables de niños de una escuela privada, una historia actuada sobre Zapata, un mariachi con una cantante local, un conjunto moderno y unas hermanas cantantes (la mayoría de los números de muy buena calidad). Considerando el costo de más de 300 mil pesos en pago a los artistas y de varios días de trabajo de todo el equipo sectorial compuesto por once personas, la inversión parece demasiado elevada para la asistencia de alrededor de 250 personas en total. Esta única observación de campo, que algún miembro del equipo sectorial consideró que no era pequeña, contrasta con los datos entregados por la Dirección Técnica del PCC de 485,319

asistentes a 262 Jolgorios, para un promedio de 1,852 asistentes por Jolgorio hasta el mes de marzo de 2020.

En el caso de los semilleros visitados también se observó un número reducido de NNA en relación al número de personas que contrata el programa para atenderlos, y en cualquier caso, una cobertura mínima respecto a la población que presente el problema que el programa pretende resolver, sea cual sea éste. La meta del programa es tener un semillero en cada municipio en el que el programa intervenga y que cada semillero cuente con un maestro artista (que proporciona la instrucción) y un promotor (que motiva la asistencia de niños de la comunidad). Algunos de estos semilleros tienen, además, un becario del programa Jóvenes Construyendo el Futuro. Los semilleros observados en campo tenían un número de inscritos de entre 10 y 20 NNA y un número de menos de 10 asistentes regulares. De acuerdo con la información reportada por el PCC, al cierre del cuarto trimestre de 2019 se contaban 218 semilleros creativos en los cuales estaban integrados 6,740 NNA; además, se contaban 105 agrupaciones musicales comunitarias (semilleros creativos musicales) integrados por 6,213 NNA. Según informaron los funcionarios y operadores en las entrevistas, los semilleros deben de operar diariamente alrededor de cuatro horas por sesión, veinte horas por semana, lo cual podría ser excesivo para un solo grupo. La mitad o más de los semilleros, según los entrevistados, operan en escuelas. Sobre este esquema básico de operación se identificaron diferentes variantes. Por ejemplo, Iguala contaba tres semilleros, cada uno con un equipo de dos o tres personas, y los equipos se trasladaban a las diferentes sedes, de manera que daban dos sesiones en una sede, dos sesiones en otra sede y una sesión en otra más, lo que permitía ofrecer una mayor variedad de experiencias a los niños; y algún otro semillero tenía horarios diferenciados para niños y para jóvenes.

Para el eje de *Territorios de paz*, que no pudo aprovechar la infraestructura de programas previos, como lo hizo el eje de *Semilleros creativos*, se informó que existía un total de 34 equipos en 18 estados, cada uno de ellos compuesto por tres personas, cada equipo ubicado en un municipio diferente (en la base de datos hasta octubre se listaban solamente 7 equipos). Al igual que el eje de *Semilleros creativos*, *Territorios de paz* busca la continuidad de las acciones artísticas y culturales a lo largo del tiempo en un solo lugar, en este caso, un espacio público, utilizando para tal fin a agentes culturales de la propia comunidad. Se mapean cinco lugares, que se visitan y se escoge uno solo que responde mejor al objetivo de la recuperación del espacio. No parece haber lineamientos sobre el período, número y tipo de acciones que se deben llevar a cabo en un sitio determinado. En Oaxaca, por ejemplo, se reportó que se habían hecho entre 10 y 15 actividades diferentes a lo largo de un solo mes, tras lo cual no se renovó el contrato y se asume que se dejó de atender el espacio. Sin embargo, no se cuentan con estimaciones del número de asistentes a estos eventos.

Finalmente, para el eje de *Comunidades creativas y transformación social* se reportaron 15 actividades del componente *Libertad cultural* (en presidios y centros de migrantes), 76 del componente *Tequio en red* (dados por becarios del FONCA y en los que el PCC tiene un papel aparentemente de intermediario) y 29 del componente *Transcomunidades* (reuniones de intercambio de actividades) hasta octubre 2019. En este eje se cuenta con un equipo

de once personas del nivel central que hacen visitas a los estados en búsqueda de oportunidades para implementar proyectos. En territorio tienen a dos investigadoras para el componente de *Libertad cultural* y una facilitadora para *Transcomunidades*. Tampoco en este caso se cuenta con estimaciones del número de asistentes (beneficiarios).

A estas consideraciones sobre el número de beneficiarios, la cobertura y el costo por beneficiario, cabe también agregar que, en términos generales, las características de la población servida son desconocidas y que no es claro que los beneficiarios sean personas con pocas oportunidades de ejercer sus derechos culturales:

- La mayoría de las *Milpas y Jolgorios* se llevan a cabo en cabeceras municipales, dónde el grado de marginación de la población tiende a ser menor que en otras localidades del municipio y donde la oferta de eventos artísticos y culturales es mayor. El *Jolgorio* observado en Iguala, por ejemplo, coincidió con una feria del estado de Oaxaca en un parque a una cuadra de distancia, en donde había también presentaciones de cantantes en vivo, corredor gastronómico, de artesanías y otras atracciones; y el gobierno municipal y la iglesia llevan a cabo otras dos ferias anuales de varios días y con una diversidad de eventos en vivo, además de que existe una estructura de telecomunicaciones, cines, teatro municipal, museo, etc., que da acceso permanente a eventos culturales a los habitantes de la localidad.
- También la mayoría de los semilleros y espacios de *Territorios de paz* se seleccionan en las cabeceras municipales, aunque algunos en barrios periféricos con menor nivel de afluencia. En el caso de los semilleros, no existen criterios claros para su localización y la mayoría fueron establecidos por programas precedentes y recuperados por el PCC. Sin embargo, se puede argumentar que la formación artística y cultural no está fácilmente disponible para la mayoría de los niños y que llenan un nicho no existente aun en las cabeceras municipales. Una madre entrevistada en Huitzilac por ejemplo, señaló que mientras que existían alternativas deportivas extraescolares, la única opción que había logrado identificar relacionado con arte y cultura era el semillero.
- Las mismas consideraciones podrían hacerse en el caso de *Comunidades creativas y transformación social*, donde, además, se financian no solamente a grupos y actividades nuevas en presidios y centros de migrantes, sino también a aquellos que ya están brindando esos servicios en esos y otros sitios, es decir, que el financiamiento no redundaría en un mayor acceso de la población sino solamente existe un efecto sustitutivo del financiamiento.

D. Tamaño de los equipos, tareas y eficiencia

Además de la falta de coordinación, otros factores que inciden en la eficiencia del programa incluyen el tamaño de los equipos y el diseño de las tareas que llevan a cabo. Creemos que en prácticamente todos los casos podrían simplificarse las tareas, disminuir el número de miembros de los equipos y aumentar el número de equipos para alcanzar una mayor cobertura de las poblaciones de interés. Aparte de lo que se percibe como un exceso de personal para lo que se produce, en muchos casos los operadores comentaron que las funciones de los miembros no estaban suficientemente especificadas:

- En el caso de los operadores de *Misiones por la diversidad cultural*, los miembros del equipo sectorial entrevistados se quejaron del poco tiempo que tenían para llevar a cabo las *Milpas*, los *Jolgorios* y los informes relacionados con ellos y solicitaron que se ampliara el número y especialidad de personas para llevar a cabo las tareas. Sin embargo, cuando revisamos el caso de las *Milpas* encontramos que los informes no estuvieron disponibles, que el directorio del *Telar* no estuvo disponible para los operadores y que algunos de ellos pensaban que éste incluía principalmente a los agentes culturales ya identificados y listados por los responsables municipales y estatales de cultura. También se comentó que el *Telar* era demasiado largo, amplio y frío, que se tardaba mucho y que frecuentemente había fallas en la subida de datos. Aunque el programa de los *Jolgorios* supuestamente se deriva de las *Milpas*, en varios casos se incorporaron varios artistas y agentes culturales no locales, que según los operadores es contrario al espíritu del eje, un afán más de ser espectacular que de fortalecer la cultura local. Tampoco se observó que más allá del programa de los *Jolgorios*, la información recolectada sirviera para tomar otro tipo de decisiones; y finalmente, se observó que en la base de datos del programa resalta que solo se listaba la mitad de *Jolgorios* que de *Milpas*, es decir, que aparentemente resulta más importante para el programa alcanzar un producto para la planeación que el producto o servicio que se entrega a la ciudadanía. Por estas razones, concluimos que las *Milpas* (incluidos los *telares*) se podrían simplificar considerablemente si se simplificara la recolección de la información a solamente aquella que sea verdaderamente útil y necesaria para tomar decisiones relacionada con los objetivos del programa y, de esa manera, disminuir el número de miembros del equipo sectorial dedicados a esta tarea.
- En el caso del eje *Semilleros creativos*, el equipo oficial de cada semillero consiste de dos personas (un tallerista que da los contenidos y un promotor que se dedica a atraer interesados en participar en los talleres, pero cuya función debería disminuir cuando se ha alcanzado un número razonable de inscritos; el semillero que se visitó en San Simón Zahuatlán tenía dos talleristas y un promotor y quizás existan otras variantes en otras localidades). En varios semilleros se ha agregado como miembros del equipo a un joven becario del programa “Jóvenes Construyendo el Futuro” con funciones de ayudante, es decir, que no aporta a la entrega sustantiva de los bienes y servicios del programa; y en cada estado se tiene un Enlace Estatal, que supervisa a tan solo entre uno y cuatro semilleros, habitualmente alrededor de tres semilleros. Una consideración sería que cada semillero estuviera atendido por una persona, que esa persona atiende a más de un grupo.
- En el caso del eje de *Territorios de paz*, el equipo tiene tres miembros dedicados a diferentes funciones, tales como identificar los sitios potenciales donde puedan llevarse a cabo las acciones, identificar agentes locales, identificar y coordinar las acciones sustantivas artísticas y culturales y, finalmente, llevar a cabo las funciones administrativas. Las funciones de diagnóstico se podrían llevar a cabo en el mismo ejercicio de *Milpa* en el eje de MDC y el administrativo quizás podría atender a todos los ejes.

- En el caso del eje *Comunidades creativas y transformación social*, los tres miembros del nivel central se dedican a hacer visitas para identificar oportunidades con los enlaces estatales, municipales, organizaciones civiles, etc. No es claro por qué el diagnóstico e identificación inicial no se hace en la *Milpa de MDC* y el mismo equipo sectorial desarrolla los proyectos en los espacios específicos del eje.

E. Procesos administrativos y cuellos de botella complicados y poco oportunos con las empresas de tercerización y con oficinas centrales

El personal operativo de campo identificó a los trámites con las empresas tercerizadas, especialmente con Viajes Premier, S.A de C.V., como el principal problema que enfrentan para hacer su trabajo, seguido de los trámites administrativos que llevan a cabo con las oficinas centrales.

Los principales problemas y cuellos de botella con la empresa tercerizada que identificó el personal operativo entrevistado fueron los siguientes:

- *Retraso en el pago a agentes culturales*: El problema que más ha repercutido en el trabajo de los operadores entrevistados ha sido el retraso de pagos por servicios prestados a agentes culturales. Los operadores no conocen la razón por la cual se da esta situación pero esto les ha causado problemas dentro de las propias comunidades por ser ellos la cara del programa. También existen retrasos en la contratación de los agentes pues, a decir de la mayoría de los operadores entrevistados, se exigen requisitos de documentación y cuentas bancarias difíciles de cumplir para muchos de ellos, requisitos que se agravan por el poco tiempo que tienen los operadores para presentar la documentación. Estos factores implicaron un severo cuello de botella. La consecuencia de la falta de pago es la pérdida de interés de los agentes culturales de participar en el programa.
- *Procesamiento de solicitudes y presupuesto para traslados y otros rubros*: según se reportó, el procesamiento de solicitudes para traslados son poco oportunos y causan mucha incertidumbre, pues se autorizan o comunican los arreglos de transportación pocas horas antes y en algunos casos aun después de la hora de salida. Algunos entrevistados mencionaron también como problemas la ausencia de un presupuesto para traslados y viáticos que los obligaba a regresar a sus localidades de origen cuando terminaba el *Jolgorio* o la *Milpa*, después de 10 horas de trabajo; el hecho de que los criterios logísticos no diferenciaron las distancias que tenían que recorrer; y la ausencia de un presupuesto para el traslado de los agentes culturales o del mismo personal para realizar los mapeos que les solicitaban. Las deficiencias en la selección y entrega oportuna de proveedores se extiende también a otros rubros, como el de alimentación.
- *Gastos operativos que tienen que cubrir los operadores y retrasos en los reembolsos*: existen gastos repentinos que es necesario hacer (por ejemplo, copias, paquetería, taxis, tarjetas de internet satelital, etc.). En todos los casos es necesario consultar a oficinas centrales, lo que demora la acción. A veces los autorizan, les dan instrucciones de pedir el reembolso, pero éste no se hace o demora mucho.

Algunos de los problemas y cuellos de botella con oficinas centrales que el personal operativo identificó fue el siguiente:

- *Autorización de carteles para difundir el programa y de sus eventos/otros factores que pueden hacer poco efectiva la difusión:* la difusión de los *Jolgorios* se hace solamente pocos días antes de la celebración del evento y poca gente se entera. Los operadores señalaron que en gran medida el problema se derivaba de la aprobación de los carteles de difusión en oficinas centrales. Por la dinámica misma de programación posterior a las *Milpas*, los operativos no pueden entregar la propuesta de cartel con gran anticipación y aun cuando se hace con ella (un par de semanas), la DGCS, en oficinas centrales, demora la aprobación y el cartel aprobado se puede difundir durante solamente un par de días antes del evento, con lo que pocos se enteran del mismo. En el caso de los semilleros también se mencionaron como factores que contribuyen a la falta de difusión a la poca colaboración del municipio en las tareas de difusión y a que no se permite que los operadores tomen decisiones en el nivel local.

En términos generales, existe entre algunos de los operadores entrevistados la sensación de que los procesos de difusión son poco efectivos, a juzgar por el número de personas que se presentan a los eventos y talleres. Sin embargo, la baja asistencia puede ser resultado no solo de comunicaciones inefectivas, sino también de que el mensaje llega a un número insuficiente de personas o a personas a las que no les interesa la oferta cultural del programa. Algunos señalaron que la mayoría de los asistentes que llegan a los eventos lo hacen por procesos boca a boca, que tendría que ser un proceso que se favoreciera. En cualquier caso, no existen procedimientos que permitan determinar el grado de extensión de la difusión y convocatorias.

- *Entrega de materiales para talleres y eventos:* caso similar es el de la solicitud y entrega de materiales para los eventos y talleres que se organizan. Las solicitudes se tienen que hacer al área responsable de cada eje en oficinas centrales con una anticipación que la dinámica de programación de eventos no permite hacer. También se reportó que los semilleros solicitan materiales que tampoco les llegan o les llegan tarde, y en *Territorios de paz* que en ocasiones el surtido llega incompleto o equivocado.

El único cuello de botella identificado en el proceso de planeación/entrega de servicios fue el de la plataforma del *Telar*, que es muy lenta, requiere mucho tiempo para llenarse los registros, la plataforma falla frecuentemente mientras se suben los datos, existen dificultades para estar conectados en internet, por lo que frecuentemente se tienen que llenar en papel y después pasar a la plataforma.

F. Otros problemas operativos

Entre los principales problemas relacionados con la operación del programa se mencionaron los siguientes:

- *Manuales operativos poco detallados:* Aunque la mayoría de los operadores entrevistados conocían los procesos básicos de los programas ejes, lo que se esperaba que ellos hicieran y las metas que tenían que alcanzar, el nombre de los procesos usados en los lineamientos confundía al personal operativo. Frecuentemente tenían dudas sobre procesos específicos y aunque la mayoría reportó tener un manual de operaciones, los operadores señalaron que la descripción de los procesos y actividades en estos manuales era muy general (hacer visitas en territorio, preguntarle a tantos agentes, etc.), que una parte del manual se había entregado en capacitación y que se habían hecho varias actualizaciones que les hacían llegar por correo electrónico, por lo que no tenían una versión completa, integrada de estos documentos. *Tequio en red* es el componente del eje CCTS sobre el que el personal tiene menor claridad sobre la manera que debe funcionar y sobre quién lo dirige y cuando debería de empezar. El equipo evaluador no tuvo acceso a los manuales, aunque sí a las cartas descriptivas para realizar la *Milpa*.
- *Cambios en los períodos para los que se programan las actividades:* los operadores de *Territorios de paz* señalaron como una dificultad los cambios de los períodos de programación de actividades. En un inicio se pidió que se hiciera la programación de actividades para 21 meses y después hubo varias solicitudes para modificar a períodos de seis, cinco, cuatro meses y al final su programación fue de una duración de tan solo un mes.
- *La incertidumbre de la vigencia y duración de los contratos de todo el personal de campo:* asociado al problema anterior, está la incertidumbre sobre la vigencia y duración de los contratos de todo el personal de campo. Tienen contratos por 10 meses, pero no saben si será renovado y seguirán las actividades. En todos los ejes, las actividades debían concluir durante las primeras semanas de diciembre. En el caso de semilleros, algunos de ellos aún no terminaban el programa de actividades a finales del mes de noviembre. El reinicio de la difusión e inscripción de niños se haría hasta la renovación del contrato de los operadores.
- *Capacitación de operadores que se integran a los equipos:* en general, los operadores de los ejes sentían que con la capacitación otorgada podían llevar a cabo las acciones, pero no había procedimientos claros para capacitar a aquellos que se incorporaron después de la capacitación inicial.
- *Selección y contratación de operadores:* en general, el programa no siguió los procedimientos establecidos en los lineamientos para hacerla (convocatoria pública y selección tras revisión de documentación). A la mayoría se le hizo una invitación personal a colaborar en el programa. Esto es un problema en términos de no cumplir los lineamientos establecidos por el mismo programa, pero permitió arrancar rápidamente y se observó que el personal contratado que se entrevistó cuenta con la experiencia y conocimientos para llevar a cabo eficientemente sus labores. En semilleros, se incorporó a muchos de los agentes que atendían los semilleros de programas previos.
- *Supervisión, seguimiento y evaluación de actividades:* no existen procedimientos claros de seguimiento de actividades. La supervisión presencial por parte de los coordinadores regionales y de oficinas centrales es muy esporádica y los

operadores piensan que por eso no entienden las realidades del trabajo en campo, por lo que los criterios operativos no se modifican y arreglan los procesos; la evaluación consiste básicamente en el número de asistentes a los talleres y eventos del programa y no en el impacto que se espera en términos de los objetivos del programa. Se piden y se recolectan muchos datos, pero existe poca capacidad de procesarlos: no se observaron informes de actividades que presentaran esta información y, si existen, no se distribuyen al personal de campo. Tampoco se identificaron decisiones que se tomaran con base en la información bruta o procesada que recopila el programa en cualquiera de los niveles jerárquicos. La relevancia de las deficiencias quedan apuntaladas por el reporte de una región de que había semilleros registrados en oficinas centrales que no existían.

- *Acoso sexual y laboral*: un par de informantes reportaron abuso, maltrato y trato inadecuado dentro de los equipos, que los compañeros y supervisores omitían reportar a pesar de observarlo, y cuando lo hicieron, quisieron hacerlo de forma anónima por temor a represalias. Sin embargo, el compromiso manifestado por los funcionarios del PCC es atender y dar seguimiento a todos los casos de los que tengan conocimiento y en ningún caso tomar represalias en contra de los denunciantes.

Aprovechamiento de las áreas de oportunidad

Los cambios que se recomiendan para aprovechar las áreas de oportunidades identificadas en los incisos anteriores y mejorar el programa son las siguientes. En conformidad con los términos de referencia, se presentan estas oportunidades de mejoramiento en incisos relacionados con la consolidación y con la reingeniería del modelo.

Consolidación

A. Mejoramiento del diseño

Establecer un mecanismo de actualización semestral de los documentos básicos de planeación del programa (*Diagnóstico, Lineamientos, MIR y PAT*) y los que se derivan de ellos, como los manuales operativos, a fin de que sean consistentes entre ellos y mantener disponibles en línea las versiones actualizadas. Entre los cambios que el equipo evaluador recomienda hacer están los siguientes:

- Considerar como objetivo del programa ya sea a) el fortalecimiento de las culturas locales a través de la formación de audiencias locales y la producción, presentación y consumo de contenidos artísticos y culturales locales; o b) la ampliación del ejercicio de los derechos culturales de la población en localidades con dificultades de acceso a la cultura. Definir a éstas localidades como las de grado de marginación alto o muy alto en municipios con grado de marginación alto o muy alto, quizás estableciendo también un límite inferior de tamaño de la población y otros criterios. A estos criterios de elegibilidad se podrían agregar, si la Secretaría de Cultura tuviera una fuente de datos confiable, la disponibilidad y uso de la infraestructura cultural. La lógica de considerar como población objetivo a la población de localidades con grado de marginación alto o muy alto es que las encuestas demuestran que las personas con menores niveles socioeconómicos son las que menos asisten a eventos culturales y artísticos y estas localidades tienen mayor proporción de la población con estas características. Se recomienda no utilizar índices de violencia como criterios de elegibilidad porque son rápidamente cambiantes y menos específicos que los de marginación.
- Considerar dos o tres categorías básicas de intervención del programa y estructurar los equipos que organizan y entregan los servicios y productos del programa a partir de ellas: formación (de todos tipo de públicos, incluyendo NNA, adultos, agentes culturales, etc.); y producción y presentación de manifestaciones creativas artísticas y culturales.
- Establecer mecanismos de coordinación con otros programas o áreas de la Secretaría de Cultura como con la Dirección General de Culturas Populares, Indígenas y Urbanas, la Dirección General de Promoción y Festivales Culturales, la Dirección General de Bibliotecas, y con organismos sectorizados a esta Secretaría como el INBAL, el INAH y el INALI.
- Definir el fortalecimiento de la cultura local a través de la expresión de un catálogo ampliado de expresiones artísticas y culturales elegibles. Incluir dentro de este catálogo todas aquellas a las que dan pie los artículos 11 y 12 de la Ley General de

Cultura y que sean competencia del programa. Dar énfasis al concepto de formación de audiencias y agentes culturales; y aclarar una perspectiva cultural amplia. Algunas de las actividades de cultura comunitaria a la que dan pie los artículos 11 y 12 de la Ley General de Cultura¹⁷ incluyen, por ejemplo, además de las que actualmente lleva a cabo el programa, la utilización de las TIC; las actividades en bibliotecas públicas; el traslado y acceso a visitas a museos y zonas arqueológicas y a cualquier evento cultural que presta el estado, mismas que podrían llevarse a cabo en colaboración con otras instancias públicas. Respecto a la perspectiva cultural amplia, se puede incluir más grupos de apreciación crítica del arte y la cultura (por ejemplo, cineclub, apreciación musical y artística, etc.); y por otra parte, reflexión crítica sobre los problemas sociales, económicos y culturales a partir de los mensajes de las obras de arte. Esto último se podría llevar a cabo en coordinación con otros programas federales o estatales ligados a la salud, educación, derechos humanos, seguridad pública, etc.

- Establecer categorías de estas intervenciones y definir los conceptos asociados. Por ejemplo: *Jolgorio*: presentación pública de un mínimo de cinco números artísticos y culturales en un punto central de la localidad con una duración mínima de dos días y una asistencia mínima de 200 personas; *semilleros creativos*: espacios de formación para niños, niñas y adolescentes (NNA) que se reúnen cuando menos una vez por semana durante 10 meses del año para aprender a apreciar, desarrollar y manifestar expresiones artísticas y culturales; *espacios de territorios de paz*: espacios públicos percibidos por los habitantes como inseguros o en necesidad de mayor integración social en los que el programa presenta eventos artísticos o culturales con una periodicidad mínima de una vez por mes con el apoyo de residentes de la comunidad; *comunidades creativas*: apoyo para la presentación de agentes y manifestaciones culturales en ámbitos o con comunidades con poco acceso a la cultura. Se sugiere así mismo incluir una línea de desarrollo artístico y cultural que incluya a los agentes culturales.
- Incluir en las *Milpas* o diagnósticos locales un componente para conocer las preferencias artísticas y culturales de los habitantes de las localidades elegibles y elaborar la oferta artística y cultural del programa en sus vertientes de formación y manifestación creativa de acuerdo a estas preferencias.
- Establecer las metas en términos de localidades y personas atendidas y definir las localidades atendidas en términos del número, frecuencia y continuidad de las intervenciones del programa. Recopilar datos relacionados con la evaluación de los efectos esperados del programa. Por ejemplo, para formación, del desarrollo de habilidades, de la producción de la manifestación creativa; para la ampliación, el

¹⁷ Artículo 11: Derechos culturales de todas las personas: acceso a la cultura, bienes y servicios que presta el estado; participar de manera activa y creativa en la cultura; disfrutar de las manifestaciones culturales de su preferencia; utilizar TIC para el ejercicio de los DC, entre otros derechos culturales.

Artículo 12: los órdenes de gobierno buscarán ... establecer acciones que promuevan ... la cohesión social... acceso a bibliotecas ... descuentos en el acceso y disfrute de los bienes y servicios culturales ... permitir la entrada a museos y zonas arqueológicas ... realizar eventos artísticos y culturales gratuitos en escenarios y plazas públicas ... fomentar expresiones y creaciones artísticas y culturales ... educar y formar audiencias ... incluir personas y grupos en situación de discapacidad, condiciones de vulnerabilidad o violencia en cualquiera de sus manifestaciones.

grado de participación en el desarrollo de manifestaciones creativas y culturales o de exposición a ellas durante el último año.

B. Cuellos de botella

Para resolver los cuellos de botella, se recomiendan las siguientes acciones:

- Aunque la recomendación de la mayoría del personal operativo del PCC es no utilizar a las empresas tercerizadas, la normativa del gobierno federal podría hacer complicado el manejo del PCC sin ellas. Además, como lo manifestaron algunos funcionarios de oficinas centrales del programa, esta es la única manera de dotar de seguridad social al personal operativo y ofrecerles mejores condiciones de trabajo. De hecho, el mayor problema se presentó con la empresa tercerizada encargada de pagar a los agentes culturales que participaron en los *Jolgorios* y en los *Territorios de paz*. Consideramos que se pueden revisar los contratos existentes con las firmas tercerizadas o hacer un nuevo concurso y establecer en los nuevos contratos criterios de desempeño de ambas partes, que incluyan, por ejemplo, rango del número de solicitudes de cada tipo que deberán atender, tiempos promedios de atención y calendario de depósitos para pagos por parte de la Secretaría de Cultura. Otras acciones que podrían ayudar a disminuir el número de solicitudes y mejorar el tiempo de respuesta serían a) no solicitar contrataciones sin la documentación completa de los agentes culturales y/o no solicitar tantos documentos y requisitos; b) considerar el pago por salarios asimilados, que requieren un menor procesamiento y documentación; c) contratar a los agentes culturales no para eventos únicos sino para una serie de eventos a lo largo del tiempo con pagos espaciados o solamente al final, con lo que disminuiría el número de contratos y de pago a hacerse y la incertidumbre de los operadores y los agentes culturales sobre la tarea a desarrollar; d) incluir en los contratos los pagos adelantados asociados al servicio, como transportación y viáticos o el reembolso de estos costos. También se podría considerar incluir en los contratos de los operadores con la empresa Lore el tipo de actividades que pueden llevar a cabo en representación del programa, tales como la elaboración de oficios para solicitar acciones del municipio, solicitar acciones de difusión a medios de comunicación, etc., y emitir algún tipo de identificación que permita establecer que el operador trabaja para el PCC a través de un tercero.
- Considerar un fondo revolvente de caja chica para que los equipos sectoriales puedan hacer frente a los diferentes gastos locales que se presentan en la organización e implementación de eventos, incluyendo gastos de transportación, materiales de oficina, tarjetas de internet satelital y otros relacionados, si lo permiten los lineamientos federales e institucionales. Para este fin, se deben desarrollar lineamientos estrictos y específicos para el uso y comprobación de los recursos en la caja chica que sean firmados por todos los miembros del equipo y administrados por un operativo más cercano (como el jefe sectorial, supervisor municipal, enlace estatal, operador territorial, etc.) que incluya montos y cantidades máximas,

cantidades a partir de la cual se requiera comprobación, tipos de comprobación admisibles según monto, distancias máximas y costo por kilómetro máximos, etc.

- Proponer formatos específicos de productos de difusión y bajar el nivel de toma de decisiones respecto a la aprobación y reproducción de carteles que cumplan con los criterios básicos establecidos al nivel del jefe sectorial. Favorecer en todos los casos la toma de decisiones dentro de los territorios de desempeño a partir de lineamientos claros ya establecidos.
- Desarrollar una guía para la difusión de las actividades y eventos del programa. Incluir en ella estrategias sencillas a la mano de los operadores y agentes culturales, tales como: a) involucrar en todas las actividades de difusión a todos los operadores del programa en la región determinada y a todos los agentes culturales; b) imprimir carteles con un presupuesto dedicado y solicitar el apoyo de operadores y agentes culturales para su colocación en sitios estratégicos con gran afluencia; c) pedir que envíen copia de mensaje electrónico a todos sus contactos en redes sociales en la localidad y municipio; d) involucrar en la difusión a todas las escuelas de la localidad, al enlace de cultura, a la presidencia municipal y a otras instituciones federales y estatales que pueden tener una participación sustantiva dentro del programa, incluyendo salud, educación, bibliotecas y recintos culturales, INAH, etc. Por ejemplo, las escuelas locales podrían apoyar al eje de *Semilleros creativos* a difundir todas las actividades del semillero local e incluso prestar sus instalaciones para sus presentaciones; los enlaces de cultura y las presidencias municipales podrían apoyar en la difusión de las actividades de los ejes a través de sus canales de difusión o mediante la impresión de carteles; las clínicas y unidades de salud locales podrían apoyar en la difusión del propio programa, invitando a alguno de los ejes a participar en las ferias de salud que se realizan de manera frecuente; las bibliotecas podrían difundir el programa integrando semilleros de lectura e incluso de teatro; el INAH podría participar difundiendo en sus canales de difusión tanto virtuales como impresos las actividades de los ejes e incluso participar con algunos de ellos (como semilleros) para que a través de actividades artísticas se conozca y reconozca la historia prehispánica de la región.

C. Implementación de otras soluciones

- Compartir los principales documentos de planeación del programa y revisarlos dentro de cada equipo, así como elaborar un manual sencillo de procedimientos que incluya los objetivos del programa y sus principales actividades, el organigrama de la DGVC y del PCC, los principales procedimientos que requieren autorización de instancias superiores y los flujos y tiempos para el envío de informes y solicitudes. Este manual de procedimientos podría ser tomado como manual operativo para capacitar a todos los operadores del programa que se incorporen después de la capacitación y reuniones iniciales.
- Establecer mecanismos claros de vinculación y coordinación entre la federación y las instancias estatales y municipales de cultura donde se aproveche el conocimiento y trabajo que tienen los estados en materia de cultura y no usarlos

meramente para cuestiones logísticas, así como con otros programas de la propia Secretaría de Cultura, otras secretarías federales y organizaciones de la sociedad civil.

- Para lograr los objetivos de cohesión social, el programa podría vincularse con secretarías como SEP para ampliar la cobertura de los semilleros creativos y lograr una mayor permanencia y continuidad en las acciones; Bienestar, para lograr una mayor coordinación con otras dependencias responsables de programas prioritarios; instancias gubernamentales como el DIF para aprovechar su estructura y lograr la integración de la comunidad en las actividades que realiza y detona el programa; y organizaciones de la sociedad civil que ya están trabajando en la cohesión social de las comunidades mediante el arte y la cultura.
- *Programas de actividades*: desarrollar programas de actividades para territorios definidos (municipios, localidades o colonias) por mes, semestre y año, de ser posible. Establecer metas genéricas para los cinco años restantes del programa en términos de número y tipo de municipios y localidades y número de personas que serán atendidas y del volumen de actividades a ser implementadas.
- *Supervisión, seguimiento y evaluación de actividades*. Las recomendaciones en este sentido son: 1) establecer criterios de supervisión del nivel jerárquico superior en todos los niveles: frecuencia y contenidos de interacción personal y a distancia; 2) identificar cuáles decisiones se toman con base en los datos que se recolectan y las necesidades de informes a las diferentes instancias y dejar en los formatos para reportar datos solamente los campos útiles para estos propósitos (simplificar los formatos para que recolecten solo la información necesaria); 3) no recabar datos que no puedan ser procesados. Asimismo, plantear datos relacionados con los objetivos del PCC y los específicos de los servicios que brinda el programa, por ejemplo, el grado en que se desarrollaron habilidades en las actividades de formación, la continuidad de la asistencia, el logro de productos y presentaciones, la recuperación de espacios y los criterios usados para determinarla, etc.; 4) elaborar y difundir reportes periódicos (por ejemplo, trimestrales) por correo electrónico o en una página web que permitan a funcionarios y operativos valorar el desempeño del programa respecto a las metas, así como el rediseño de procesos y actividades para el mejoramiento continuo del programa.
- *Acoso sexual y laboral*: desarrollar y difundir o difundir las guías existentes relacionadas con el acoso sexual y laboral, leerlas en equipo y hacer firmar de enterados de los contenidos a todos los miembros de los equipos operativos (y si no lo han hecho, también de oficinas centrales). Establecer canales de denuncia anónima y lineamientos para la atención de las denuncias y quejas al respecto, así como el procesamiento que se hará de ellas y las sanciones que se impartirán a quienes se considere culpables.

Reingeniería de procesos

Como se vio anteriormente, uno de los problemas del PCC es el número de asistentes a las actividades que organiza, que en ocasiones es reducido, y las dificultades para establecer el grado en que estas actividades tienen un impacto sobre los beneficiarios, de tal manera que una de las tareas pendientes es reconfigurar los procesos a fin de lograr una mayor cantidad de beneficiarios en todos los espacios en los que implementa alguna actividad y un mayor impacto. Para lograr este aumento en la efectividad y eficiencia del programa se recomienda lo siguiente:

- A. *Reestructurar el programa eliminando los ejes, adoptando una estructura territorial en la que se lleven a cabo todas las manifestaciones creativas y reconfigurando los equipos territoriales*

La primera recomendación para hacer más efectivo y eficiente al programa en términos del número de beneficiarios atendidos con las actividades financiadas por el programa es eliminar la estructura de ejes y quizás adoptar una estructura territorial y dentro de los territorios escogidos, seleccionar grupos de municipios y localidades dentro de ellos en los que se lleven a cabo la variedad completa de intervenciones artísticas y culturales que ofrece el programa en un enfoque de continuidad y que estén coordinados y apoyados por un equipo territorial, que pueda brindar apoyo especializado administrativo, de promoción y difusión, de coordinación con otras instancias, de recopilación y procesamiento de datos para monitoreo, supervisión y evaluación, y la preparación de informes. De esta manera, el equipo sectorial se podría concentrar en la organización e implementación de las diferentes manifestaciones en los municipios que atiende. Dentro de este equipo, podría haber algunos operadores especializados en la formación (semilleros y otros cursos) y otros en presentaciones en espacios públicos y cerrados. Asimismo, se podría considerar la permanencia de un enlace/supervisor/coordinador por municipio una vez que el equipo sectorial hubiera llevado a cabo las labores iniciales de planeación y coordinación local con las comunidades interesadas (presidentes y enlaces municipales de cultura, autoridades de las localidades, agentes culturales locales, instancias con las que se colabore, como escuelas, espacios públicos, reclusorios, centros de migrantes, etc.).

En contraste con la práctica actual, se recomienda seleccionar en esta etapa un número determinado de localidades dentro de cada municipio a ser beneficiadas por el programa, las cuales pueden ser seleccionadas por criterios tales como su grado de marginación, tamaño de población, acceso por transporte y garantías ofrecidas por las autoridades locales y municipales, tales como apoyo en la promoción y difusión de eventos, espacios para llevar a cabo las tareas administrativas cuando corresponda y las demás que los operativos consideren que son de importancia. Si se decide incluir municipios o cabeceras municipales con grados de marginación medio o bajo, esto se podría justificar por la selección de polígonos de actuación con mayor grado de marginación o por el esfuerzo de beneficiar a los habitantes de estos polígonos urbanos con los servicios y presentaciones del programa.

El diagnóstico inicial que se haga en cada municipio deberá traducirse en programas mensuales, semestrales y/o anuales de actividades que consideren el número, frecuencia, periodicidad y continuidad de las manifestaciones artísticas y culturales específicas en las localidades seleccionadas y, dentro de ellas, los espacios específicos seleccionados. También deberá tener un apartado de colaboración que identifique las acciones específicas que se llevarán a cabo con otros programas de la Secretaría de Cultura y con otras dependencias federales y estatales.

Relacionado con la continuidad de las manifestaciones, esto puede implicar contratar a los agentes culturales por paquete de presentaciones en las diferentes localidades y sitios dentro de las localidades y no por presentaciones únicas. En las entrevistas hechas a agentes culturales se preguntó si estarían dispuestos a atender dos o tres o cuatro sitios por los precios que obtenían por desempeñarse en un solo *Jolgorio* y la mayoría respondió afirmativamente, por lo que se podrían disminuir las compensaciones para dar pie a una mayor extensión del programa.

Al igual que en el presente, un equipo sectorial estaría a cargo de planear e implementar todas las actividades en un grupo de municipios y los polígonos y localidades seleccionados. Las actividades pueden seguir incluyendo presentaciones grandes, únicas de arranque, con un número amplio de presentaciones, sin ánimo de permanencia, o un mayor número de eventos más pequeños que sirvan de arranque o de ancla a la presencia continua del programa en diferentes localidades y espacios públicos, así como presentaciones de manifestaciones creativas y culturales, y talleres de formación en espacios públicos abiertos o cerrados, e incorporar otras manifestaciones creativas que se agreguen (como se señalará más adelante).

B. Aclarar las funciones, simplificar las tareas y reconfigurar el número y funciones de los miembros de los equipos que prestan los servicios para ampliar los puntos de atención del PCC

Se recomienda que el número de personas que atienden los diferentes componentes del programa disminuyan en términos generales y solo en casos justificados se permita un número mayor. Esta reconfiguración se podrá hacer en términos del análisis de funciones del personal y la experiencia de los involucrados. En lo que sigue hacemos un análisis somero en términos de las observaciones cualitativas que se hicieron.

Una primera recomendación sería considerar un director o coordinador regional o estatal del programa encargado de apoyar los procesos administrativos y de gestión y facilite la vinculación con oficinas centrales y autoridades estatales y municipales.

En el caso de las *Milpas* y los *Jolgorios*, se considera que el número de operadores se puede reducir (quizás a la mitad) si se considerara simplificar las tareas de ambas actividades. En muchos casos, las *Milpas* ya fueron hechas y donde no, estas se podrían simplificar recopilando únicamente la información de los agentes culturales que sea útil para la toma de decisiones, partiendo de los catálogos y directorios que ya tengan disponibles en las presidencias municipales y colectivos presentes en el municipio, permitiendo que los mismos agentes llenen las fichas, que el personal las revisen y que las envíen para su

captura en el sistema al equipo de apoyo regional o en oficinas centrales. En cualquier caso, la recolección de datos de agentes culturales y actualización de la base de datos *Telar* debe de incluir a los agentes de todas las localidades seleccionadas y debe de ser una labor continua en las visitas que se hagan a las diferentes localidades y en los contactos con los agentes culturales, no una actividad a completarse en un solo día.

En el caso de los *Jolgorios*, donde se hagan, se pueden considerar eventos más sencillos, cortos y principalmente (pero no exclusivamente) con agentes locales que puedan brindar espectáculos para públicos amplios. Esta oferta inicial en la localidad quedaría complementada por eventos artísticos y culturales más pequeños, en espacios públicos abiertos y cerrados, como los que actualmente se lleven a cabo por los ejes de *Territorios de paz* y *Comunidades creativas y transformación social*, así como por las instancias de formación para todo tipo de público (NNA, agentes culturales, adultos, etc.). Estas instancias de formación deben reducir el tamaño de sus equipos de dos o tres personas a una sola, el tallerista que brinda la formación de los NNA, el servicio sustantivo del actual eje, que podrían atender varios espacios (semilleros) y, dentro de cada uno de ellos, más de un solo grupo, de manera que se pueda dirigir la oferta a los intereses de grupos más homogéneos de personas. Consideramos que los promotores y ayudantes del programa “Jóvenes Construyendo el Futuro” podrían desempeñar funciones de talleristas con procesos de selección y capacitación para este fin (es decir, seleccionando jóvenes que ya cuenten con alguna habilidad, como tocar un instrumento, bailar, etc., lo que podría facilitar el servicio), con lo que se podría multiplicar el número de semilleros y que, en dado caso, un solo promotor podría apoyar a varios semilleros, territorios de paz y comunidades creativas en la localidad de residencia y en localidades aledañas. También puede considerarse que los “Jóvenes Construyendo el Futuro” actúen como promotores, una tarea quizás más fácil de aprender.

En el caso de *Territorios de paz*, también deberían de aclararse las funciones y designar a una sola persona para atender a varios espacios (no a un solo espacio) tanto de territorios como de comunidades creativas. La *Milpa* inicial debería de identificar a los agentes comunitarios locales y las manifestaciones creativas con las que se puede atender el espacio. Las labores administrativas podrían estar centralizadas en una persona que atienda a los municipios que cubre el equipo sectorial.

En el caso del actual eje *Comunidades creativas y transformación social*, el diagnóstico inicial debería de identificar los espacios (reclucorios, centros de atención a migrantes, centros comunitarios, infraestructura cultural), hacer visitas de oportunidad a ellos y desarrollar proyectos y eventos e identificar a los agentes y asociaciones culturales que pueden prestar los servicios de formación o expresión artística y cultural con ellos.

C. Desarrollar estrategias para aumentar el número de beneficiarios de la formación y manifestaciones creativas y culturales del PCC

Una de las principales cuestiones identificadas por los operadores y aun por algunos de los beneficiarios entrevistados del programa es el número de asistentes a las diferentes instancias de formación y manifestaciones creativas. Este hecho se atribuye casi

exclusivamente a la deficiente promoción de las actividades, pero pueden existir otros componentes que el programa puede considerar para aumentar el número de asistentes. Sin embargo, de acuerdo con lo reportado por el PCC, en 2019 se tuvo una asistencia total de 485,319 personas en los 262 *Jolgorios* realizados, un promedio de 1,852 asistentes por *Jolgorio*; y 12,953 personas en 323 semilleros, un promedio de 40 participantes por semillero. El número de asistentes contados en el único *Jolgorio* observado por el equipo evaluador fue de aproximadamente 250 personas y el personal operativo no consideró que fuera un *Jolgorio* pequeño, aunque ciertamente reportaban que había habido *Jolgorios* mucho más grandes. En la visita en territorio a cuatro semilleros creativos, la participación no rebasó la decena de NNA participantes.

En los lugares donde se identifique baja asistencia se recomienda llevar a cabo la estrategia señalada en el inciso inmediatamente anterior de aumentar el número de puntos de atención a beneficiarios aprovechando los recursos humanos existentes del programa disminuyendo el número de miembros de los equipos de atención. Otras alternativas son las siguientes:

- Además de los puntos de servicio fijos, considerar tanto estrategias centrífugas como centrípetas para la entrega de servicios de los beneficiarios. En los modelos centrífugos se moviliza a las personas para que se beneficien de los servicios del programa. Por ejemplo, la inversión que se hace en los *Jolgorios* es muy elevada y, como se explicó antes, la asistencia muchas veces puede ser relativamente modesta, por lo que el costo por persona resulta elevado. Una manera de disminuirlo sería proporcionar transportación de localidades adyacentes al público objetivo del programa para que pueden asistir a los eventos y aumentar el número de beneficiarios, especialmente de localidades adyacentes en donde esté presente el programa. También se podría tratar de vincular esta acción con otros programas que tengan transporte, como la Secretaría del Trabajo y la de Bienestar. En los modelos centrípetos, se lleva el evento a las localidades. En el caso del PCC, se puede contratar a agentes culturales para que visiten diferentes puntos de atención en diferentes localidades con cierta regularidad (por ejemplo, un cuentacuentos visita dos centros escolares en cada una de cinco comunidades de manera mensual)
- Establecer un mayor número de semilleros en escuelas (que no sean de tiempo completo, que ya tienen una materia de arte) y centros comunitarios del Conafe que faciliten las instalaciones fuera del horario escolar y que garanticen un mínimo de asistentes. Esto arreglaría los problemas con instalaciones y facilitaría la promoción del programa. Las escuelas de diferentes niveles (primaria, secundaria, preparatoria) pueden ayudar a segmentar los públicos por edades y de esa manera ofrecer contenidos que sean de mayor interés para ese segmento.
- Considerar que un solo tallerista o agente cultural atienda a varias escuelas o espacios abiertos con frecuencias determinadas sólo o con ayuda de otros talleristas o agentes (por ejemplo, cubrir cinco escuelas en una semana con un tipo de intervención, o cubrir tres escuelas con dos tipos de intervención dos o tres días a la semana cada intervención, u ofrecer el taller a grupos de diferentes edades en un

solo día, etc.) y no solamente ofrecer el modelo de cinco días de atención en un punto fijo y un horario programado de cuatro horas. Esto daría mayor motivación e incentivo para la colaboración con el programa a los agentes culturales locales y también permitiría al programa seleccionar a los agentes culturales que mayor entusiasmo e interés despiertan en las audiencias.

Conclusiones

En tan solo un año, el Programa Cultura Comunitaria (PCC) cumplió con la difícil tarea de diseñar el programa y crear una estructura que le permitió iniciar actividades a nivel nacional y cumplir sus metas en cuanto al número de municipios a ser cubiertos. Esto se logró gracias a que el programa definió cuatro ejes de acción e identificó e incorporó como operadores culturales del programa a personas con amplia experiencia y gran compromiso con sus labores, con la cultura y con las comunidades. Asimismo, identificó y dio oportunidades de trabajo a agentes culturales locales (entendiendo como tales a artistas y artesanos de todas las disciplinas artísticas y culturales), promovido su reconocimiento en el ámbito local, especialmente de los que participan en los *Jolgorios*, y al hacerlo, fortaleció la cultura local, la interacción social y, quizás, aunque sea difícil de comprobar estas últimas aseveraciones, ayudado a restablecer el tejido social de algunas comunidades afligidas por la violencia y la carencia de oportunidades económicas. En este contexto, es de especial importancia resaltar el hecho de que uno de los ejes enfoca sus acciones y pone especial atención en los niños, niñas y adolescentes (NNA), pues las actividades del PCC los acerca a su cultura local y la fortalece. Asimismo, al proporcionarles instrucción sobre la cultura y las artes, el programa forma audiencias, desarrolla habilidades de expresión verbal, escrita, plástica y corporal y favorece el desarrollo de una mayor autoestima de los NNA. Además, las actividades para NNA del PCC llenan un nicho no existente en la mayoría de las comunidades para ocupar creativa y productivamente el tiempo de los NNA que no están interesados en actividades deportivas.

La principal oportunidad para mejorar el programa es eliminar la estructura por ejes temáticos y adoptar una en donde haya responsables de implementar todas las acciones de los ejes actuales en territorios definidos. En su defecto, se podrían establecer acciones para lograr una mayor coordinación entre los cuatro ejes. Creemos que, especialmente la primera opción, pero también la segunda, permitiría extender la cobertura del programa a través de una mayor eficiencia, entendiéndolo como tal la producción de un mucho mayor número de productos y servicios para la población beneficiaria con el mismo número de personas contratadas por el PCC y con los mismos recursos financieros. Este aumento de cobertura también se podría reflejar acotando mucho más a la población beneficiaria a un número de personas en localidades y en municipios determinados, en lugar de la definición actual con base en municipios que enmascara la pequeña cobertura de personas que presentan el problema que el programa pretende resolver, que es el poco ejercicio de derechos culturales.

También identificamos como áreas importantes de oportunidad atender algunos aspectos básicos del diseño del programa, tales como la existencia de diferentes enunciados sobre el objetivo del programa en los diferentes documentos básicos de planeación, la falta de definiciones de conceptos básicos utilizados en estos enunciados, y la falta de evidencia teórica o de una teoría de cambio plausible sobre la manera en que las acciones del programa pueden cambiar la situación.

Respecto al Propósito del programa, consideramos que se podría redefinir el de ampliar el ejercicio de los derechos culturales o cambiar por uno relacionado con el fortalecimiento de la cultura local.

Referencias

- Asamblea General de las Naciones Unidas A/RES/65/166. Resolución 65/166 Cultura y Desarrollo. 28 de febrero de 2011.
- Cabanes, Adrián; M. Cuadrado, B. Molinery J.D. Montoro “Estudio del nivel de satisfacción de estudiantes de centros de música de la Comunitat Valenciana”. Revista de gestión cultural, Vol. 4, No. 1., 2017, en <https://polipapers.upv.es/index.php/cs/issue/view/711>.
- Consejo Nacional de Evaluación de la Política de Desarrollo Social (Coneval). Cultura Comunitaria. Consideraciones para el diseño, 2019.
- Consejo Nacional de Evaluación de la Política de Desarrollo Social (Coneval) “Índice de rezago social 2015”, en www.coneval.org.mx/Medicion/IRS/Paginas/Indice_Rezago_Social_2015.aspx, consultado el 23 de octubre de 2019.
- Consejo Nacional de Evaluación de la Política de Desarrollo Social (Coneval). Programa Anual de Evaluación, 2019.
- Consejo Nacional de Población “Índice de rezago social 2010”, http://conapo.gob.mx/es/CONAPO/Indices_de_Marginacion_2010_por_entidad_federativa_y_municipio consultado el 23 de octubre de 2019.
- Cuadrado, Manuel; C. Pérez y J. Montoro, Managing Satisfaction in Cultural Events. Exploring the Role of Core and Peripheral Product, 2016, en <https://www.semanticscholar.org/paper/Managing-satisfaction-in-cultural-events%3A-Exploring-Cuadrado-Garc%C3%ADa-P%C3%A9rez-Caba%C3%B1ero/6bc5911030ee183e4f58a132b9aae97e5067c904>
- Diario Oficial de la Federación (DOF). Acuerdo por el que se emiten las Reglas de Operación del Programa Apoyos a la cultura para el ejercicio fiscal 2019, 27 de febrero de 2019.
- Diario Oficial de la Federación (DOF). Acuerdo por el que se emiten las Reglas de Operación del Programa 3x1 para Migrantes, para el ejercicio fiscal 2019, 28 de febrero de 2019
- Diario Oficial de la Federación (DOF). Acuerdo número 08/02/19 por el que se emiten las Reglas de Operación del Programa Escuelas de Tiempo Completo para el ejercicio fiscal 2019, 1 de marzo de 2019
- Diario Oficial de la Federación (DOF). ACUERDO por el que se emiten los Lineamientos del Programa de Derechos Indígenas para el ejercicio fiscal 2019, a cargo del Instituto Nacional de los Pueblos Indígenas 2019, 1 de abril de 2019.
- Diario Oficial de la Federación. Decreto por el que se expide la Ley General de Cultura y Derechos Culturales. 19 de junio de 2017.

Diario Oficial de la Federación. Reglamento de la Ley General de Cultura y Derechos Culturales. 29 de noviembre de 2018.

Dirección General de Vinculación Cultural. Programa Cultura Comunitaria
<https://vinculacion.cultura.gob.mx/cultura-comunitaria/>

Gardi, Andrea, Visitor Satisfaction at a Local Festival: An Importance-Performance Analysis of Oktoberfest. UWSpace, 2016, en <http://hdl.handle.net/10012/8304>

Instituto Nacional de las Personas Adultas Mayores (INAPAM). Evaluación de Diseño del Programa Servicio a Grupos con Necesidades Especiales, 2016

Kopczynski, Mary and M. Hager Sarasota Performing Arts Research Coalition Community Report. The Urban Institute and Pew Charitable Trust Fund, 2002, en <https://www.urban.org/sites/default/files/publication/50011/410937-Sarasota-Performing-Arts-Research-Coalition-Community-Report.PDF>

Menéndez de la Viuda, Laura Investigación de la satisfacción percibida por los participantes de un evento deportivo, basado en un caso real, (resumen), 2016, Edición Torneo ASISA, Reino de León, Tesis Universidad de Valladolid, en <https://uvadoc.uva.es/bitstream/handle/10324/18616/TFG-N.%20552.pdf;jsessionid=195779445D1D85777F7982B95EE337B5?sequence=1>

Naciones Unidas. Objetivos de Desarrollo del Milenio.
https://www.undp.org/content/undp/es/home/sdgoverview/mdg_goals.html

Naciones Unidas. Objetivos de Desarrollo Sostenible.
<https://www.un.org/sustainabledevelopment/es/objetivos-de-desarrollo-sostenible/>

Naciones Unidas. Agenda de Desarrollo post 2015
<https://www.un.org/development/desa/es/development-beyond-2015.html>

Periódico Reforma, Página 18, sección Cultura. 5 de febrero de 2020.

Programa Cultura Comunitaria. Matriz de Indicadores para Resultados modificada en el Portal Aplicativo de la Secretaría de Hacienda, 2019

Programa Cultura Comunitaria. Fichas de indicadores de la MIR, 2019

Programa Cultura Comunitaria, Manual de capacitación. Telares. Espacios, prácticas y agentes culturales, agosto 2019.

Programa Cultura Comunitaria, Carta descriptiva sesiones (Jolgorio), sin fecha

Programa Cultura Comunitaria Caligrama de sentipensares, sin fecha

Programa Cultura Comunitaria Círculos de diálogo, sin fecha

Programa Cultura Comunitaria, *Informe sobre los logros alcanzados por el PCC*, septiembre 2019.

Rural Prosperity through the Arts and Creative Sector: A Rural Action Guide for Governors and States

Secretaría de Cultura. Convocatorias para ocupar posiciones en los ejes de trabajo del Programa Cultura Comunitaria. Consultadas en septiembre, 2019

- <http://culturacomunitaria.gob.mx/misiones-diversidad-cultural>
- <http://culturacomunitaria.gob.mx/semilleros-creativos>
- <http://culturacomunitaria.gob.mx/comunidades-creativas>
- <http://culturacomunitaria.gob.mx/territorios-paz>

Secretaría de Cultura. Diagnóstico del Programa Presupuestario Cultura Comunitaria, noviembre 2018. (No publicado)

Secretaría de Cultura. Diagnóstico del Programa E011 Desarrollo Cultural, 2016

Secretaría de Cultura. Evaluación de Diseño del Programa de Apoyos a la Cultura 2016

Secretaría de Cultura. Ficha de Monitoreo 2017-2018 del Programa E011 Desarrollo Cultural

Secretaría de Cultura. Lineamientos para la Operación del Programa Cultura Comunitaria. 2019. (No publicados)

Secretaría de Cultura / Dirección General de Vinculación Cultural. Presupuesto Cultura Comunitaria 2019

Secretaría de Cultura / Programa Cultura Comunitaria. Programa Anual de Trabajo (PAT) 2019, febrero 2019.

Secretaría de Educación. Ficha de Monitoreo 2017-2018 del Programa E042 Servicios educativos culturales y artísticos E042

Secretaría de Hacienda y Crédito Público, *Lineamientos para la revisión y actualización de metas, mejora, calendarización y seguimiento de la Matriz de Indicadores para Resultados de los Programas presupuestarios 2019*, febrero de 2019

Secretaría de Hacienda y Crédito Público (SHCP). Presupuesto de Egresos de la Federación 2019. Análisis funcional programático económico. Ramo 48: Cultura

Secretaría de Cultura Diagnóstico. Programa presupuestario del Programa Cultura Comunitaria, sin publicar, noviembre 2018

Tanford, Sarah y J. Shingyong Festival attributes and perceptions: a meta-analysis of relationships with satisfaction and loyalty. Uly, 2017, en <https://www.sciencedirect.com/science/article/abs/pii/S0261517717300316>

UNESCO, 7 de febrero de 2020 <http://www.unesco.org/new/es/culture/themes/cultural-diversity/cultural-expressions/programmes/global-alliance-for-cultural-diversity/culture-cycle/>

The Creative Community Builder's Handbook: How to Transform Communities Using Local Assets, Arts and Culture (2007 Fieldstone Alliance)

Anexos

Anexo. Instrumentos de recolección de información

GUÍA DE ENTREVISTA A ENLACES ESTATALES / MUNICIPALES	
Datos del entrevistado	Dependencia: _____ Puesto: _____
	<ol style="list-style-type: none"> 1. ¿Cómo se enteró del programa? 2. Para usted ¿Cuáles son los objetivos del PCC? 3. ¿Cuáles ejes de trabajo del programa conoce? 4. ¿Qué objetivos tienen estos ejes de trabajo? 5. ¿Cuáles de estos ejes de trabajo se han implementado en el estado / municipio? ¿Hace cuánto tiempo? 6. ¿Cuáles son las actividades que le corresponde hacer a usted como enlace del PCC? ¿Con quién o quiénes se coordina para llevar a cabo estas actividades? 7. ¿Cómo participa usted en la selección de municipios y localidades donde se lleva a cabo el programa? ¿Cuál es el proceso que se sigue para seleccionarlos? 8. ¿Ayudan ustedes a hacer la difusión del programa? ¿Cómo? 9. ¿Cómo y con quién se coordinó para apoyar la difusión? 10. ¿Cómo y con quién se coordina para la programación y logística de los eventos culturales que realiza el PPC? 11. ¿Se coordina el programa con otras instancias de gobierno para operar el programa? ¿Cuáles? 12. ¿Cuáles otros programas similares de arte y cultura existen en el estado o municipio? ¿En qué se parecen? ¿Cómo se llama(n) estos programa(s)? 13. Estos programas ¿se llevan a cabo en las mismas localidades y municipios, o en diferentes? 14. ¿Existe en el estado o municipio un directorio de agentes culturales? ¿Lo usa usted de alguna manera? ¿Cómo? 15. ¿Ha asistido a un jolgorio, milpa, presentación de semilleros o conoce algún territorio de paz? ¿A cuáles? 16. ¿Qué recomendaciones tiene para mejorar el funcionamiento y resultados de estas actividades? 17. ¿De qué manera colaboran con el eje de comunidades creativas y transformación social?

GUÍA DE ENTREVISTA A PERSONAL OPERADOR REGIONAL	
Confirmar si coordina 4 ejes y en dónde opera	
Datos del entrevistado	Lugar de residencia: _____ Lugar donde realiza el semillero: _____ (tiempo y costo de traslado) _____
Preguntas generales de identificación	1. ¿Cuánto tiempo lleva trabajando en el programa? 2. ¿Cuáles son sus labores dentro del PPC? 3. ¿A quién le reporta el resultado de sus actividades? ¿Quién lo supervisa? 4. ¿A cuántas personas supervisa y qué hace cada una de estas personas?
Planeación	5. ¿Realiza actividades de vinculación con instancias externas al programa? ¿Con quién? ¿Cuáles? 6. ¿Cuentan con manuales de operación y de capacitación? 7. ¿Tiene metas programadas? ¿Cuáles son? ¿Cómo y con quién las establece? 8. ¿Tienen programa o calendario anual? 9. ¿Ustedes participan en su integración? ¿De qué manera? 10. ¿Cómo se selecciona los municipios en los que trabaja cada eje? 11. En los municipios ¿qué criterios utilizan para seleccionar localidades y personas?
Convocatoria y difusión	12. ¿Cómo y cuándo convocan a los beneficiarios de cada uno de los ejes? 13. ¿Qué medios utilizan para la difusión? 14. ¿Durante cuánto tiempo se hace la difusión?
Solicitud de servicios y apoyos	15. ¿Qué tipo de apoyos o servicios entrega el programa en cada eje? (por ejemplo, talleres, presentaciones, eventos, otros) 16. ¿Cómo solicitan las personas estos servicios? 17. ¿Registra en algún lugar estas solicitudes? ¿Dónde?
Producción de bienes y servicios	18. ¿Qué proceso siguió usted para que lo contratara el programa? 19. ¿Ha recibido capacitaciones? ¿Cuántas? ¿Dónde? ¿En qué consistieron? 20. ¿En qué otros temas necesita capacitación para poder mejorar su trabajo? 21. ¿Usted capacita a los operadores de los ejes? 22. ¿En qué consisten las capacitaciones de los equipos operativos?

Entrega de apoyos	<p>23. ¿A cuáles actividades ha asistido de los cuatro ejes?</p> <p>24. ¿Cuáles son los principales problemas de operación que ha identificado para implementar las acciones del programa en las comunidades? (por ejemplo, de tiempo, recursos, personal, equipo o de cualquier otra índole) (4 ejes)</p> <p>25. ¿Cómo los ha resuelto?</p> <p>26. ¿Qué cambios haría para mejorar la planeación y operación de estos ejes de trabajo? ¿Qué recomendaciones tendría?</p> <p>27. ¿Qué cosas después de un jolgorio, milpa, semillero o territorio de paz le hicieron sentir bien y que cuáles que no le parecieron bien?</p> <p>28. ¿Qué buenas prácticas le recomendaría a sus compañeros?</p> <p>29. ¿Qué información registran y reportan sobre las acciones que llevan a cabo?</p>
Seguimiento y monitoreo a beneficiarios	<p>30. ¿De qué maneras se mantiene en contacto con las personas que supervisa y con sus superiores? ¿Cada cuánto se reúne con los equipos que coordina?</p> <p>31. ¿Qué tipo de reportes le entregan los equipos, cada cuánto y por qué medios? (formatos, listas de asistencia, calendarios, programas)</p> <p>32. ¿Usted elabora reportes? ¿A quién los entrega? ¿Cada cuánto y por qué medios?</p>

<p align="center">GUÍA DE ENTREVISTA A PERSONAL OPERATIVO (EQUIPO SECTORIAL) MISIONES POR LA DIVERSIDAD CULTURAL</p>	
Datos del entrevistado	<p>Escolaridad: _____</p> <p>Lugar de residencia: _____</p> <p>Lugar donde se realizó el jolgorio – milpa</p>
Preguntas generales de identificación	<p>1. ¿Cuáles son sus funciones y actividades dentro del equipo?</p> <p>2. ¿A quién le reporta el resultado de sus actividades? ¿Le reporta alguien a usted?</p> <p>3. ¿Elaboran reportes? ¿En dónde se presentan, con qué frecuencia y por qué medios?</p> <p>4. ¿Qué datos registra, quién lo hace, a dónde los envía?</p> <p>5. ¿Tienen sistematizada esta información?</p>
Planeación	<p>6. ¿Con qué instancias externas se vincula y/o coordina para llevar a cabo las actividades del programa?</p> <p>7. ¿Cuentan con manuales de operación? ¿Cuáles? (<i>identificar si conoce el contenido</i>)</p> <p>8. ¿Tiene algún tipo de metas? ¿Cuáles? ¿Cómo y con quién las establecieron?</p>

	<p>9. ¿Tiene un calendario de actividades? ¿Cómo y con quién lo establecieron?</p> <p>10. ¿Cómo seleccionan los municipios? (<i>criterios ,características</i>)</p> <p>11. ¿Cómo seleccionaron a las localidades en las que han trabajado? (<i>identificar criterios</i>) (<i>cabecera vs otra localidad</i>)</p>
Convocatoria y difusión	<p>12. ¿Cómo y cuándo convocan a los beneficiarios?</p> <p>13. ¿Qué medios utilizan para la difusión? ¿Cuál es el proceso de elaboración y autorización de estos medios?</p>
Solicitud de servicios y apoyos	<p>14. ¿Entrega el programa algún tipo de apoyo económico o en especie? ¿Cuál?</p> <p>15. ¿Cómo solicitan las personas estos servicios y apoyos?</p> <p>16. ¿Cómo deciden si la solicitud procede o no?</p> <p>17. ¿Registran en algún lugar estas solicitudes? ¿qué información o cuál?</p> <p>18. ¿Dónde registra la información? ¿existe una base de datos en Excel o algún medio informático?</p> <p>19. ¿Qué hace con la información que se registra?</p>
Producción de bienes y servicios	<p>20. ¿Cómo se enteró que el PCC buscaba personal?</p> <p>21. ¿Qué proceso siguió usted para que lo contratara el programa?</p> <p>22. ¿Cómo fue el proceso de la contratación?</p> <p>23. ¿Ha recibido capacitaciones? ¿Cuántas? ¿Dónde?</p> <p>24. ¿Cómo se capacita y cuál es la mecánica?</p> <p>25. ¿Qué piensa de esta capacitación?</p> <p>26. ¿Necesita usted algún tipo de capacitación para hacer mejor su trabajo? ¿En qué?</p>
Entrega de apoyos	<p>27. ¿Cómo se desarrolla una milpa? ¿Qué actividades se llevan a cabo y cómo se organizan? ¿Cuál es el proceso que siguen?</p> <p>28. ¿Quiénes participan en una milpa?</p> <p>29. ¿Cuáles son los productos de una milpa? (directorio, programa jolgorio, etc.)</p> <p>30. ¿Quiénes utilizan estos productos y cómo?</p> <p>31. ¿Quién define el programa del jolgorio?</p> <p>32. ¿Cómo organizan el jolgorio?</p> <p>33. ¿Quiénes participan en el jolgorio?</p> <p>34. ¿Qué actividades se llevan a cabo en el jolgorio?</p> <p>35. ¿Dónde son los jolgorios?</p> <p>36. ¿Qué sigue después de un jolgorio? ¿se da algún tipo de continuidad? ¿Cómo?</p>

Seguimiento y monitoreo a beneficiarios	<p>37. Cuando ve una milpa o un jolgorio ¿qué cosas le hacen sentir que funcionaron bien y que cosas que no funcionaron bien?</p> <p>38. ¿Cuáles son los principales problemas u obstáculos que ha tenido que enfrentar para llevar a cabo su trabajo? Considere por favor todo el proceso: la elaboración y difusión de la convocatoria, la inscripción en el evento de la gente, las reuniones preparatorias y de organización, las sesiones de trabajo, la presentación pública de actividades culturales, la calidad de las obras producidas, etc.?</p> <p>39. ¿Cuáles recomendaciones para mejorar el funcionamiento de este eje de trabajo? ¿Cuáles más?</p> <p>40. ¿Qué buenas prácticas recomienda a sus compañeros? ¿Cuáles más?</p>
---	---

GUÍA DE ENTREVISTA A BENEFICIARIOS (AGENTES CULTURALES) QUE RECIBIERON CAPACITACIÓN Y ASESORIA PARA EL DESARROLLO DE MANIFESTACIONES CREATIVAS Y CULTURALES	
Datos del entrevistado	<p>41. Lugar de residencia: _____</p> <p>42. Lugar donde se realizó la milpa y el jolgorio: _____</p> <p>43. ¿En cuál participó usted? Milpa () Jolgorio ()</p>
Difusión	<p>44. ¿Cómo se enteró de estas actividades?</p> <p>45. ¿Cómo lo invitaron a participar en la Milpa y en el Jolgorio?</p> <p>46. ¿La información de la convocatoria a la Milpa y al Jolgorio fue clara con: a) los requisitos?, ¿Por qué?, b) el tipo y tema de capacitación? ¿Por qué?</p>
Registro	<p>47. Para registrarse a la Milpa ¿Le pidieron llenar una ficha?</p> <p>48. ¿Se registró en la computadora? (Indagar si sabe lo que es el Telar)</p> <p>49. ¿Tuvo algún problema para registrarse? ¿Cuáles? ¿Qué recomendaciones tiene para mejorar el registro?</p>
Motivación y expectativas	<p>50. ¿Qué lo motivó a inscribirse y a participar? (explorar: adquirir nuevos conocimientos o habilidades, usar tiempo libre, hacer o estar con amigos, otros)</p>
Entrega de bienes y servicios	<p>51. ¿Me puede describir cómo es la Milpa?</p> <p>52. ¿Qué beneficios tuvo para usted participar en la Milpa?</p> <p>53. ¿Cuántas personas asistieron aproximadamente? ¿Quiénes asistieron?</p> <p>54. ¿Cuánto tiempo duro el Jolgorio?</p> <p>55. ¿Cómo participó en el Jolgorio? ¿Qué presentó en el Jolgorio?(si no participó en el jolgorio identificar si asistió)</p>

	<p>56. ¿Asistieron amigos o familiares suyos al Jolgorio? ¿Qué le comentaron con relación al evento?</p> <p>57. ¿Usted considera que este evento ayuda a la recuperación de las tradiciones locales?</p> <p>58. ¿Recibió algún tipo de apoyo económico o de otro tipo por participar?</p> <p>59. ¿Se presentó algún problema en este sentido?</p> <p>60. ¿Existe en el municipio algún evento similar al Jolgorio? Explique</p>
Cumplimiento de expectativas	<p>61. ¿Qué esperaba usted de su participación en la Milpa y en el Jolgorio?</p> <p>62. ¿Lo logró? Explique</p> <p>63. ¿Cuáles son las tres cosas que hace que los participantes en la Milpa y en el Jolgorio se sientan contentos o satisfechos con el evento o los cursos?</p> <p>64. ¿Cuáles son las tres cosas que hace que a los participantes les parezcan poco atractivas?</p> <p>65. ¿Cómo identifica usted si los asistentes estuvieron contentos o no?</p>
Incidencia de la violencia en el desarrollo de actividades	<p>66. ¿Hubo algún problema durante la Milpa o durante el Jolgorio que dificultara o impidiera su realización?</p> <p>67. ¿Considera que este tipo de eventos culturales hacen que haya más convivencia entre las personas de la comunidad? ¿Cómo? ¿Qué efectos tienen estos eventos en la vida de la comunidad? (indagar sobre disminución de violencia, aumento de la participación ciudadana, recuperación de espacios)</p>
Problemas y recomendaciones	<p>68. ¿Qué recomendaciones haría para que tanto la Milpa como el Jolgorio fueran todavía mejor? ¿Cuáles otras?</p>

GUÍA DE ENTREVISTA A ASISTENTES A EVENTOS CULTURALES DE MANIFESTACIONES CREATIVAS Y CULTURALES	
Datos del entrevistado	<p>Lugar de residencia: _____</p> <p>Lugar donde acudió al evento cultural: _____</p> <p>(tiempo y costo de traslado) _____</p>
Difusión	<p>69. ¿De qué se trató el evento o actividad al que asistió?</p> <p>70. ¿Cómo se enteró del evento cultural?</p>
Registro	<p>71. ¿Se registró en algún lugar para poder asistir al evento o solo asistió?</p> <p>72. ¿Tiene alguna queja o hubo algo que no le haya gustado relacionado con la difusión de la convocatoria o inscripción al evento? ¿Qué?</p>

Motivación	<p>73. ¿Qué lo motivó a acudir al evento cultural?</p> <p>74. ¿Participó en las presentaciones algún familiar o amigo?</p>
Entrega de bienes y servicios	<p>75. ¿Qué cosas le gustaron más del evento? ¿Por qué?</p> <p>76. ¿Qué cosas le gustaron menos del evento al que asistió? ¿Por qué?</p> <p>77. ¿Cómo cree que podría mejorarse?</p> <p>78. ¿Qué le pareció el lugar en donde se hizo el evento?</p> <p>79. ¿Cuántos días duró el evento? ¿Cuántos días asistió usted?</p> <p>80. ¿Se presentaron actividades que no son de la tradición local?</p> <p>81. ¿Le gustaron o no? ¿Por qué?</p> <p>82. Además de este evento al que asistió ¿Qué otros eventos de arte y cultura se han llevado en el último año en la comunidad? ¿Cómo fue diferente este evento de los otros?</p>
Expectativas (resultados)	<p>83. ¿Qué esperaba usted del evento al que asistió?</p> <p>84. ¿Se cumplió eso que esperaba? Explique</p> <p>85. ¿Qué cosas hace que las personas que asistan a un evento como este se sientan satisfechas o contentas?</p> <p>86. ¿Qué cosas hace que se sientan poco satisfechas?</p>
Incidencia de la violencia en el desarrollo de actividades	<p>87. ¿Hubo algún problema en el transcurso del evento? (Indagar sobre conflictos, violencia, etc.)</p> <p>88. ¿Qué efectos cree que tiene este tipo de eventos en la vida de la comunidad? ¿Cuáles otros efectos tiene? (indagar sobre disminución de violencia, aumento de la participación ciudadana, recuperación de espacios)</p> <p>89. ¿Alguna recomendación para que el evento al que asistió sea mejor?</p>

GUÍA DE ENTREVISTA A PERSONAL OPERADOR ESTATAL SEMILLEROS

Entrevistado	Lugar de residencia: _____
Preguntas generales de identificación	<p>1. ¿Cuánto tiempo lleva trabajando en el programa?</p> <p>2. ¿Cuáles son sus labores dentro de este eje de trabajo?</p> <p>3. ¿A quién le reporta el resultado de sus actividades? ¿Quién lo supervisa?</p> <p>4. ¿A cuántas personas supervisa y qué hace cada una de estas personas?</p>
Planeación	<p>5. ¿Cuentan con manuales de operación y de capacitación?</p> <p>6. ¿Tiene metas programadas? ¿Cuáles son? ¿Cómo y con quién las establece?</p>

	<p>7. ¿Tienen programa o calendario anual?</p> <p>8. ¿Usted participa en su integración? ¿De qué manera?</p> <p>9. ¿Cómo seleccionan los municipios y localidades en las que trabajan?</p>
Convocatoria y difusión	<p>10. ¿Cómo y cuándo convocan a los beneficiarios de cada uno de los ejes?</p> <p>11. ¿Qué medios utilizan para la difusión?</p> <p>12. ¿Durante cuánto tiempo se hace la difusión?</p>
Solicitud de servicios y apoyos	<p>13. ¿Qué tipo de apoyos o servicios entrega semilleros creativos? (por ejemplo, talleres, presentaciones, eventos, otros)</p> <p>14. ¿Cómo solicitan las personas estos servicios?</p> <p>15. ¿Registra en algún lugar estas solicitudes? ¿Dónde?</p>
Producción de bienes y servicios	<p>16. ¿Qué proceso siguió usted para que lo contratara el programa?</p> <p>17. ¿Ha recibido capacitaciones? ¿Cuántas? ¿Dónde? ¿En qué consistieron?</p> <p>18. ¿En qué otros temas necesita capacitación para poder mejorar su trabajo?</p> <p>19. ¿Usted capacita a los operadores de los ejes?</p> <p>20. ¿En qué consisten las capacitaciones de los equipos operativos?</p>
Entrega de apoyos	<p>90. ¿A cuáles actividades ha asistido de los cuatro ejes?</p> <p>91. ¿Cuáles son los principales problemas de operación que ha identificado para implementar las acciones del programa en las comunidades? (por ejemplo, de tiempo, recursos, personal, equipo o de cualquier otra índole) (4 ejes)</p> <p>92. ¿Cómo los ha resuelto?</p> <p>93. ¿Qué cambios haría para mejorar la planeación y operación de semilleros? ¿Qué recomendaciones tendría?</p> <p>94. ¿Qué cosas le hacen sentir bien y que cuáles que no le parecen bien?</p> <p>95. ¿Qué buenas prácticas le recomendaría a sus compañeros?</p> <p>96. ¿Qué información registran y reportan sobre las acciones que llevan a cabo?</p>
Seguimiento y monitoreo a beneficiarios	<p>97. ¿De qué maneras se mantiene en contacto con las personas que supervisa y con sus superiores? ¿Cada cuánto se reúne con los equipos que coordina?</p> <p>98. ¿Qué tipo de reportes le entregan los equipos, cada cuánto y por qué medios? (formatos, listas de asistencia, calendarios, programas)</p> <p>99. ¿Usted elabora reportes? ¿A quién los entrega? ¿Cada cuánto y por qué medios?</p> <p>100. ¿Cuáles son los principales problemas u obstáculos que ha tenido que enfrentar para llevar a cabo los semilleros? Considere por favor todo el proceso: la elaboración y difusión de la convocatoria, la inscripción en el evento de la gente, las reuniones preparatorias y de</p>

	<p>organización, las clases o sesiones de creación, la presentación pública de obras, la calidad de las obras producidas, etc. ¿Cómo los ha resuelto?</p> <p>101. ¿Qué recomendaciones tiene para mejorar el funcionamiento y los resultados de los semilleros?</p>
--	---

GUÍA DE ENTREVISTA A PERSONAL OPERATIVO SEMILLEROS CREATIVOS	
Datos del entrevistado	<p>Lugar de residencia: _____</p> <p>Lugar donde realiza el semillero: _____</p> <p>(tiempo y costo de traslado) _____</p>
Preguntas generales de identificación/ Seguimiento y evaluación	<ol style="list-style-type: none"> 1. ¿Cuáles son sus funciones dentro del equipo? 2. ¿Con quién se coordina para las actividades del programa? 3. ¿A quién le reporta el resultado de sus actividades? 4. ¿Elaboran reportes? ¿En dónde se presentan, con qué frecuencia y por qué medios? 5. ¿Qué datos registra, quién lo hace, a dónde los envía? 6. ¿Tienen sistematizada esta información?
Planeación	<ol style="list-style-type: none"> 7. ¿Realiza actividades de vinculación con instancias externas al programa? ¿Con quién? ¿Cuáles? 8. ¿Cómo seleccionaron las localidades en las que se encuentran los semilleros? 9. ¿Cuentan con manuales de operación? ¿Cuáles?
Convocatoria y difusión	<ol style="list-style-type: none"> 10. ¿Cómo y cuándo convocan a los beneficiarios? 11. ¿Qué medios utilizan para la difusión? 12. ¿Cuál es el procedimiento para la elaboración de los materiales para diseminación?
Solicitud de servicios y apoyos	<ol style="list-style-type: none"> 13. ¿Cómo se inscriben los NNA al semillero? 14. ¿Registra en algún lugar estas inscripciones? 15. ¿Qué información registran? 16. ¿Dónde registra la información? 17. ¿Captura la información en base de datos electrónica? 18. ¿Alguna vez ha rechazado a un NNA? ¿Por qué razones?
Producción de bienes y servicios	<ol style="list-style-type: none"> 19. ¿Cómo se enteró que el PCC buscaba personal? 20. ¿Qué proceso siguió usted para que lo contratara el programa? 21. ¿Cómo se llevó a cabo la contratación?

	<p>22. ¿Ha recibido capacitaciones? ¿Cuántas? ¿Dónde?</p> <p>23. ¿Cómo se capacita y cuál es la mecánica?</p> <p>24. ¿Qué piensa de esta capacitación? ¿Fue suficiente?</p> <p>25. ¿En qué necesitaría recibir más capacitación para poder hacer un mejor trabajo?</p>
Entrega de bienes y servicios	<p>26. ¿Cuál o cuáles son los temas de este semillero?</p> <p>27. ¿Cuáles actividades diferentes lleva a cabo este semillero? (<i>indagar por huellas comunitarias, aeropuerto del saber, tiempos de cosecha, acciones de extensión, redes de semilleros</i>)</p> <p>28. ¿Dónde se llevan a cabo las sesiones de los talleres? ¿Con qué frecuencia y horarios?</p> <p>29. ¿Lleva a cabo actividades en otras localidades? ¿Cuáles y cada cuánto?</p> <p>30. ¿Cómo se organiza con el promotor y/o maestro?</p> <p>31. ¿Qué rango de edad deben de tener los NNA para participar en el semillero? (identificar si están separados 6 a 11 y de 12 a 17 años de edad)</p> <p>32. ¿Cuáles son los productos del semillero?</p> <p>33. ¿Han realizado presentaciones? ¿Dónde? ¿Cada cuánto?</p> <p>34. ¿Han realizado encuentros con otros semilleros? ¿Dónde? ¿Con qué frecuencia?</p> <p>35. ¿Cuáles son los principales efectos que tiene asistir a un semillero en los NNA? ¿En la comunidad?</p> <p>36. ¿Cuáles son los principales problemas u obstáculos que ha tenido que enfrentar para llevar a cabo los semilleros? Considere por favor todo el proceso: la elaboración y difusión de la convocatoria, la inscripción en el evento de la gente, las reuniones preparatorias y de organización, las clases o sesiones de creación, la presentación pública de obras, la calidad de las obras producidas, etc.?</p> <p>37. ¿Cómo los ha resuelto?</p> <p>38. ¿Qué recomendaciones tiene para mejorar el funcionamiento y los resultados de los semilleros?</p> <p>39. ¿Qué buenas prácticas recomienda a sus compañeros?</p>

<p align="center">GUÍA DE ENTREVISTA A NNA QUE RECIBIERON CAPACITACIÓN Y ASESORIA PARA EL DESARROLLO DE MANIFESTACIONES CREATIVAS Y CULTURALES</p>	
Datos del entrevistado	<p>40. Lugar de residencia: _____</p> <p>41. Lugar donde recibe la capacitación: _____</p> <p>42. ¿Qué tipo de capacitación/orientación recibe? : _____</p> <p>43. ¿Desde cuándo estás inscrito en el taller? : _____</p>
Difusión	<p>44. ¿Cómo te enteraste del semillero creativo?</p>

	<p>45. ¿La convocatoria te dio la información que necesitabas? (en caso de que se entrevistase a adolescentes)...</p> <p>46. ¿Qué tipo de información daba la convocatoria?</p> <p>47. ¿Qué fue lo que te animó a integrarte al semillero?</p>
Registro	<p>48. ¿Cómo te registraste en el programa?</p> <p>49. ¿Te registraste tú o lo hizo alguien más? ¿Quién?</p>
Motivación y expectativas	<p>50. ¿Qué es lo que querías o esperabas al inscribirte o integrarte en el semillero creativo? (explorar: adquirir nuevos conocimientos o habilidades, usar tiempo libre, hacer o estar con amigos, expresarte a través del arte y la cultura, otros)</p> <p>51. ¿Qué tanto se ha cumplido eso que esperabas?</p> <p>52. ¿Qué es lo que más te gusta de asistir al taller?</p> <p>53. ¿Qué es lo que menos te gusta de asistir al taller?</p>
Entrega de bienes y servicios	<p>54. Antes de inscribirte al taller ¿qué hacías en las tardes?</p> <p>55. ¿Qué te parece el lugar donde se hace el taller? ¿por qué?</p> <p>56. ¿Cuántos días a la semana vienes al taller?</p> <p>57. ¿Asistes con regularidad o faltas mucho? (Que explique)</p> <p>58. ¿Qué es lo que te ha gustado más de los maestros?</p> <p>59. ¿Qué es lo que no te ha gustado de los maestros?</p> <p>60. ¿Cómo podría ser mejor el semillero?</p> <p>61. ¿Han hecho presentaciones públicas?</p> <p>62. ¿Dónde las han hecho y cómo participaste?</p> <p>63. ¿Quiénes te fueron a ver? (explorar familiares, amigos, personas de la comunidad, otros)</p>
Cumplimiento de expectativas	<p>64. Pensando en las personas que te fueron a ver, ¿qué cosas crees que sean las que más les gustan de estas presentaciones?</p> <p>65. ¿Qué cosas crees que sean las que menos les gustan?</p>
Incidencia de la violencia en el desarrollo de actividades	<p>66. ¿Alguna vez han tenido que cancelar sesiones o presentaciones? ¿Sabes por qué ha sido esto? (identificar cuestiones de violencia o inseguridad en la localidad)</p> <p>67. ¿Consideras que estas actividades hacen que haya más convivencia entre las personas de tu comunidad? ¿Por qué?</p>

GUÍA DE ENTREVISTA A PERSONAL OPERATIVO TERRITORIOS DE PAZ	
Datos del entrevistado	68. Lugar de residencia: _____ 69. Lugar donde realizan las actividades: _____ 70. (tiempo y costo de traslado) _____
Preguntas generales de identificación / Seguimiento y evaluación	71. ¿Cuáles son sus funciones dentro del equipo? 72. ¿Con quién se coordina usted para las actividades del programa? 73. ¿A quién le reporta el resultado de sus actividades? 74. ¿Elaboran reportes? ¿En dónde se presentan, con qué frecuencia y por qué medios? 75. ¿Cómo evalúa las actividades que lleva a cabo?
Planeación	76. ¿Realiza actividades de vinculación o coordinación con instancias externas al programa? ¿Con quién? ¿Cuáles? 77. ¿Cómo seleccionaron las localidades en las que trabajan? 78. ¿Tienen metas? ¿Cuáles son y cómo las establecen? 79. ¿Tienen un calendario de actividades? ¿Cómo lo hacen y acuerdan? 80. ¿Cuentan con manuales de operación? ¿Cuáles?
Convocatoria y difusión	81. ¿Cómo y cuándo convocan a los beneficiarios o participantes? 82. ¿Qué medios utilizan para la difusión? 83. ¿Qué proceso se sigue para elaborar y aprobar los materiales de disseminación?
Solicitud de servicios y apoyos	84. ¿Cómo se inscriben las personas para asistir a los talleres, presentaciones, eventos, otros? 85. ¿Registra en algún lugar estas solicitudes? ¿Dónde? 86. ¿Dónde registra la información? (en base de datos electrónica - (otro)
Producción de bienes y servicios	87. ¿Cómo se enteró que el PCC buscaba personal? 88. ¿Qué proceso siguió usted para que lo contratara el programa? 89. ¿Cómo se llevó a cabo la contratación? 90. ¿Ha recibido capacitaciones? ¿Cuántas? ¿Dónde? 91. ¿Qué piensa de esta capacitación? 92. ¿Cómo se capacita y cuál es la mecánica? 93. ¿Necesita usted alguna otra capacitación para poder hacer mejor su trabajo? ¿En qué?

<p>Entrega de apoyos</p>	<p>94. Para usted ¿Cuál es el objetivo de las actividades que llevan a cabo? (explorar recuperación de espacios y cuándo se puede considerar un espacio recuperado)</p> <p>95. ¿Qué proceso siguieron para escoger los lugares en donde llevan a cabo sus actividades?</p> <p>96. ¿Qué tipo de condiciones deben de tener los lugares para seleccionarlo?</p> <p>97. ¿Qué actividades llevan a cabo en estos lugares?</p> <p>98. ¿Quiénes participan en estas actividades?</p> <p>99. ¿Dónde y cada cuanto se reúnen para acordar y llevar a cabo las actividades? ¿Cuál es el proceso que siguen?</p>
<p>Seguimiento y monitoreo a beneficiarios</p>	<p>100. ¿Cuáles son los principales problemas u obstáculos que ha tenido que enfrentar para llevar a cabo su trabajo? Considere por favor todo el proceso: la elaboración y difusión de la convocatoria, la inscripción en el evento de la gente, las reuniones preparatorias y de organización, las sesiones de trabajo, la presentación pública de actividades culturales, la calidad de las obras producidas, etc.?</p> <p>101. ¿Cómo los ha solucionado?</p> <p>102. ¿Qué recomendaciones tiene para mejorar el funcionamiento de este eje de trabajo?</p> <p>103. ¿Qué buenas prácticas recomienda a sus compañeros?</p>

Anexo C. Organigrama del programa cultura comunitaria

PROGRAMA CULTURA COMUNITARIA
ORGANIGRAMA OFICINAS CENTRALES

PROGRAMA CULTURA COMUNITARIA ORGANIGRAMA DIRECCIÓN DE ANIMACIÓN CULTURAL

PROGRAMA CULTURA COMUNITARIA ORGANIGRAMA DIRECCIÓN DE CAPACITACIÓN CULTURAL

PROGRAMA CULTURA COMUNITARIA ORGANIGRAMA DIRECCIÓN DE MISIONES POR LA DIVERSIDAD CULTURAL

Anexo C.1. Ficha de identificación y equivalencia de procesos

Proceso General	Número de Secuencia	Procesos del Programa identificados			
		Nivel	Componente o eje	Sub proceso	Actividades
Planeación	1	Central	General	Elaboración y actualización del <i>Diagnóstico</i> (antecedentes, definición del problema, justificación teórica o empírica del diseño, determinación de poblaciones, diseño del programa)	1. La DGVC verifica en el Presupuesto de Egresos de la Federación (PEF) y en función de la disponibilidad presupuestal determina los recursos humanos que podrán participar y las metas a alcanzarse.
	2				2. En el primer semestre, la DGVC solicita a Dirección Técnica (DT) el desarrollo de los documentos. La DT solicita a las áreas responsables de los cuatro ejes del PCC que proporcionen insumos para la elaboración de los diferentes documentos. La DT revisa e integra los insumos, regresa para revisión, corrige y entrega a la DGVC.
	3	Central	DGVC	Selección de municipios prioritarios (como parte del proceso de planeación)	3. La DGVC selecciona municipios prioritarios a atender en los dos primeros años del PCC. Elaboración de base de datos de municipios con niveles 1 y 2 de violencia y marginación social

	15	Estatad/municipal	Misiones por la diversidad cultural	Equipo sectorial selecciona localidad en municipio para <i>Milpa y Jolgorio</i> .	
			No hay proceso de selección de personas beneficiarias. Por libre presentación a eventos (es parte del proceso de producción de bienes y servicios)		
	15		Territorios de paz	Selección de espacios a recuperar según características del espacio y mediante aplicación de guía de mapeo.	Equipo operativo visita espacios posibles y selecciona en coordinación con municipio. La asistencia a eventos es libre y no hay selección de individuos beneficiarios.
			No hay selección de personas beneficiarias. Por libre presentación a eventos.		
	15		Semilleros Creativos	Selección de la localidad es parte del proceso de producción de bienes y servicios	Existen dos casos: semilleros de continuidad y de nueva creación. En los de nueva creación, el equipo de talleristas selecciona localidad y sede
	15			Selección de la sede del semillero	
	15			Registro de interesados. No hay selección, se registra a todos los NNA que se presenten.	
	15		Comunidades creativas y transformación social	Selección de proyectos de los tres componentes y de participación cultural (es parte del proceso de producción de bienes y servicios)	El equipo de oficinas centrales analiza los proyectos presentados por asociaciones y por estados y municipios considerando trayectoria de los solicitantes, población a beneficiar, presupuesto y otros.

	15				Revisión y selección de proyectos por equipo de oficinas centrales
	4			Elaboración y actualización de MIR (objetivos por nivel, indicadores y metas)	4. Para el monitoreo y evaluación cada coordinación de los ejes de trabajo recibe quincenal y mensualmente los reportes y formatos del personal operativo y consolida la información recibida. Envían cada semana a la DT que a su vez, consolida información de los 4 ejes y elabora un informe que envía a la DGVC, quien lo manda a los operadores del SISC, que integran los diferentes reportes que exige la normatividad y envían por las plataformas correspondientes.
	5			Elaboración de Programa Anual de Trabajo (PAT): descripción de estrategias y actividades, indicadores y metas a corto, mediano y largo plazo para cumplir los objetivos con los recursos financieros y humanos disponibles	5. Los coordinadores de los ejes, con base en los municipios prioritarios y presupuesto, programan actividades que llevarán a cabo durante el año.
	5			Elaboración de cartas descriptivas de 3 ejes y un manual de procedimientos del eje MDC del PCC	Los coordinadores de MDC elaboran y actualizan las cartas descriptivas y el manual de procedimientos y los envía a los operadores que se encuentran en territorio.
	18	Estatal / Municipal	Misiones por la diversidad cultural	La planeación de actividades del producto <i>Jolgorio</i> se hace mediante la implementación del proceso <i>Milpa</i> , que se detalla en el proceso general producción de bienes y servicios.	Identificación y registro de agentes culturales (<i>Telar</i>) e implementación de 4 mesas de trabajo por miembros del equipo sectorial.

	18		Territorios de paz	La planeación de actividades se explica en el proceso general (es parte del proceso de producción de bienes y servicios)	Milpa (identificación de posibles agentes culturales y lugares a recuperar)
	18		Semilleros creativos	La planeación de actividades se explica en el proceso general (es parte del proceso de producción de bienes y servicios)	Elaboración de un programa de actividades por el maestro y el promotor.
	18		Comunidades creativas y transformación social	Diagnóstico (es parte del proceso de producción de bienes y servicios)	Visitas de oportunidad a estados por dos miembros contratados, con perfil psicoeducativos para identificar grupos que trabajan o quieren trabajar actividades artísticas y culturales en penales, centros de migrantes y otros.
	19			Solicitud de materiales para implementación de actividades	Los operadores hacen solicitud de materiales para implementación de actividades a oficinas centrales, hacen valoración de ser enviados o de que se compren por los operadores y hacer un formato de reembolso.
Difusión	7	Central	Oficinas centrales	Presentación del programa en página web	Se presenta brevemente el propósito del programa y de los cuatro ejes de trabajo que lo integran.
	8			Bases de participación	Difunden en página web las bases de participación de los capacitadores y operadores de los ejes del PCC. Los integrantes de equipo sectorial del eje de MDC se realiza por medio de llamada telefónica, WhatsApp, Facebook, correo electrónico

	9			Invitación a instituciones federales, estatales y municipales que se encuentren desarrollando actividades de participación cultural en centros penitenciarios o de atención a migrantes	DGVC envía invitación a titulares y enlaces de instancias culturales en los estados
	9		Comunidades creativas y transformación social	Invitación a titulares y enlaces culturales para consultar la plataforma FONCAENLINEA	DGVC envía invitación a titulares y enlaces de instancias culturales en los estados
	9			Invitación a proyectos de participación cultural que se estén desarrollando en la región	DGVC envía invitación regional que se encuentren desarrollando proyectos de participación cultural
	9	Central		Actividades de los diferentes ejes, eventos artísticos y culturales	La DGVC publica en sus redes sociales (Facebook, Instagram, Twitter) las actividades que llevan a cabo los ejes, los eventos artísticos y culturales que se realizan en el eje de MDC y de SC, invitaciones para que el público asista a estos eventos, etc.
	17	Estatad / Municipal (ver en proceso general producción de bienes y servicios)	Misiones por la diversidad cultural	Convocatoria a participar en <i>Milpa</i>	Contacto con presidencia municipal e instituciones culturales y difusión a través de ellas; divulgación por redes sociales y página web.
	20			Convocatoria a participar en <i>Jolgorio</i>	Equipo sectorial elabora y propone cartel; comunicación social revisa, mejora y regresa. Difusión por redes sociales y otros medios disponibles gratuitamente.

	20		Territorios de paz	Convocatoria a participar en eventos)	Promotor del equipo de TP y agente cultural promueve interpersonalmente y por redes.
	20		Semilleros creativos	Convocatoria a NNA a integrar semilleros	Promotor del equipo de semilleros promueve interpersonalmente y por redes.
	20			Invitación para asistir a la presentación de algún semillero (teatro, música) es parte del proceso de entrega de bienes y servicios)	Promotor del equipo difunde, prepara carteles, visita instituciones y promueve a través de ellas.
	20		Comunidades creativas y transformación social	Convocatoria y difusión	Convocatoria a presentación de proyectos (nuevos o en marcha) a asociaciones culturales
Solicitud de bienes o servicios	12	Central	Comunidades creativas y transformación social	Atención de solicitudes <i>Tequio en red</i>	DGVC gestiona y agenda actividades de acuerdo con solicitudes recibidas de los estados
	13	Estatad / Municipal	Comunidades creativas y transformación social	Solicitud de actividades de retribución social	Revisión y selección en la plataforma de la actividad de retribución social

Selección de beneficiarios	El programa no hace selección de beneficiarios				
Producción de bienes y servicios	9	Central	Misiones por la diversidad cultural	Integración de equipos sectoriales, regionales y capacitadores	Revisión y selección de candidatos:
					Capacitadores. La DGVC realiza una revisión administrativa, técnica y se seleccionan los capacitadores a través de un comité.
					Operadores: se seleccionan con base a su trayectoria de trabajo comunitario y cultural en los estados.
	10			Contratación. La DGVC mediante un correo electrónico envía el contrato y el listado de documentación. Después lo recibe firmado con documentación requerida digitalizada y posteriormente físicamente.	
	11			Capacitación	Elaboración de programas de capacitación para equipos capacitadores y sectoriales.
	8	Estatad		Registro de interesados	Registro de participantes capacitadores en página web.
	16			Diagnóstico vivo estatal <i>Milpa</i>	Identificación de agentes culturales
	16				Acuerdo con autoridades estatales
16	Registro de agentes culturales para base de datos <i>Telar</i> e implementación de 4 mesas: mapeo colectivo, red de tiempo, flor de				

					amaranto y sentipensares por parte del equipo capacitador
	11			Capacitación	Capacitación de equipo sectorial
	17	Municipal		Diagnóstico vivo municipal <i>Milpa</i>	Identificación de agentes culturales
	17				Acuerdo con autoridades estatales
	18				Realización de <i>Milpa</i> municipal: Registro de agentes culturales para base de datos <i>Telar</i> e implementación de 4 mesas: mapeo colectivo, red de tiempo, flor de amaranto y sentipensares
	18				Definición de actividades, responsables, montos, calendarios de gastos, espacios.
	8	Central	Territorios de paz	Registro de interesados	Registro de <i>Tejedoras/ tejedores</i> interesados en página
	9			Revisión de solicitudes y selección preliminar de <i>tejedores</i> (facilitadores) por oficinas centrales	
	9			Conformación de órgano que valida propuesta de selección por oficinas centrales	
	9			Validación de selección por órgano	
	10			Contratación	

	11				Capacitación de miembros del equipo presencial o virtual por oficinas centrales
	8	Central	Semilleros creativos	Conformación de equipos	Registro de maestros (as) y promotores (as) interesados en página web
	9				Revisión de solicitudes y selección de maestros artistas y promotores con mayor puntaje.
	10				Contratación
	11				Capacitación (modalidades presencial y a distancia) por DGVC
	15	Estatad / Municipal		Selección de sedes	En caso de semilleros nuevos, búsqueda y gestión de sedes por equipo.
	8	Central	Comunidades creativas y transformación social	Conformación de equipos	Registro de interesados (con perfil psicoeducativo) en página web
	9				Selección de operadores psicoeducativos
	10				Contratación
	15			Programación de actividades en los estados	Recopilación de información sobre espacios e instancias culturales en estados, municipios, localidades y comunidades. Uso de diagnóstico <i>Milpa</i>
	18				FONCA comparte catálogo de creadores para realizar Tequio/red creadores

	18				Activación FONCAENLINEA para consulta de catálogo de creadores
	18				DGVC gestiona y agenda actividades de acuerdo con solicitudes recibidas de los estados
Distribución de apoyos (bienes y servicios)		El programa no distribuye apoyos a beneficiarios finales, solo a prestadores de servicios artísticos y culturales			
Entrega de bienes y servicios	21	Estatal / Municipal	Misiones por la diversidad cultural	<i>Jolgorio</i>	Implementación del programa público que integra: Foro Artes Vivas, Actividades lúdicas, Círculos de concienciación en derechos humanos y culturales, Exposición de artes visuales, Corredor gastronómico y artesanal, Talleres, Actividades de fomento a la lectura y la escritura, Proyección de cine.
	21	Central	Territorios de paz	Conformación de Territorios de paz	Convenio de corresponsabilidad entre la DGVC y la entidad cultural pública o institución educativa de nivel superior
	21			Proyectos para la recuperación colectiva del espacio público	Desarrollo de estrategias artística y culturales para el fomentar la apropiación afectiva y colectiva del espacio público
	21	Estatal / Municipal		Comunidad de aprendizaje	Actividades de formación para el desarrollo cultural comunitario (conferencias, cursos talleres relacionados con disciplinas artísticas; gestión y desarrollo cultural comunitario en contextos de violencias, desigualdad y discriminación; educación para la paz; derechos humanos; economía social y solidaria; tecnologías libres; etc.)

	21	Estado / Municipio		Actividades de formación	Planeación de actividades (asambleas infantiles y juveniles) por maestros y alumnos
	21				Sesiones del taller con formación por maestro
	21				Sesiones de formación por invitados en sesiones de taller o lugares externos
	21				Aeropuerto de saberes
	21			Intervenciones artísticas y culturales en espacios públicos (<i>huellas comunitarias</i>)	Talleres y acciones a nivel local encaminadas a generar procesos de creación colectiva y participación en las cuales participan los <i>semilleros creativos</i>
	21			Presentaciones en eventos públicos de manifestaciones creativas desarrolladas	<i>Tiempos de cosecha.</i>
	21			Encuentros con otros <i>semilleros</i>	Actividades de extensión, <i>aeropuerto de saberes, redes de semilleros creativos, viveros creativos.</i>
	21	Central	Comunidades creativas y transformación social	Actividades académicas y culturales	Foros, conferencias, encuentros, capacitaciones y otras actividades académicas y culturales por becarios del FONCA.
	21			Proyectos culturales en centros penitenciarios, espacios de atención a migrantes y otros espacios	Intervención artística y cultural y proyectos de participación cultural nuevos o existentes por instituciones y asociaciones culturales.

Seguimiento a beneficiarios y monitoreo de apoyos	22	Estado / Municipio	Misiones por la diversidad cultural	Registro audiovisuales	Las actividades del <i>Jolgorio</i> , se graban de forma audiovisual por el equipo sectorial.
	23		Operadores de 4 ejes	Reporte de actividades	Los operadores de cada eje elaboran reporte de información solicitada mediante formatos, para dar seguimiento y la envía a las áreas responsables.
	24	Central	Oficinas centrales	Revisa y sistematiza reportes de actividades	Cada área responsable revisa y sistematiza su información y envía a la DT.
Monitoreo y evaluación	25	Central	Oficinas centrales	Consolida información de 4 ejes, para dar alimentar reportes	La DT consolida información de las cuatro áreas, elabora informe, envía a la DGVC y a su vez a los operadores del SISC, que integran los diferentes reportes que exige la normatividad y envían por las plataformas correspondientes.
	26			Analiza las metas alcanzadas para el logro de los objetivos planteados a inicio de año.	Los responsables de los ejes realizan análisis de reportes consolidados para verificar el cumplimiento de metas y objetivos alcanzados y realiza informe.
	27			Informe de actividades	Elabora informe de actividades del año y lo presenta para revisión a la DGVC para publicación.
Contraloría social y satisfacción de usuarios	28	Central	Oficinas centrales	Quejas y denuncias	Pueden hacerse mediante un número telefónico o vía correo electrónico a la Secretaria de Cultura.
	29	Municipal	Misiones por la diversidad cultural	Satisfacción de usuarios	El equipo sectorial realiza una encuesta de salida una vez finalizada la <i>Milpa</i> y después del <i>Jolgorio</i> .

Anexo C.2 Flujogramas del programa

FLUJOGRAMA GENERAL DEL PROGRAMA CULTURA COUNITARIA

Fuente: Elaboración propia

Fuente: Elaboración propia

FLUJOGRAMA DEL EJE MISIONES POR LA DIVERSIDAD CULTURAL

Fuente: Elaboración propia

Fuente: Elaboración propia

Fuente: Elaboración propia

Fuente: Elaboración propia

FLUJOGRAMA DEL EJE TERRITORIOS DE PAZ

Fuente: Elaboración propia

FLUJGRAMA DEL EJE SEMILLEROS CREATIVOS

Fuente: Elaboración propia

Fuente: Elaboración propia.

Fuente: Elaboración propia.

Fuente: Elaboración propia.

FLUJOGRAMA DEL EJE COMUNIDADES CREATIVAS Y TRANSFORMACIÓN SOCIAL

Fuente: Elaboración propia

Fuente: Elaboración propia

Anexo C.3. Límites, articulación, insumos y recursos, productos y sistemas de información de los procesos sustantivos del programa

Proceso: Planeación		
Dimensión del proceso		Actividad o actividades del proceso
Límites	Inicio	<p>En el nivel central inicia con la publicación del proyecto del Presupuesto de Egresos de la Federación (PEF); inicio de la elaboración/actualización de los Lineamientos del programa, el Programa Anual de Trabajo (PAT), el Diagnostico, la MIR y los manuales operativos. También incluye las reuniones de coordinación con las instancias estatales de cultura.</p> <p>En el nivel operativo inicia con la selección de sitios en los que se llevarán a cabo las actividades diagnósticas y las reuniones con las instancias municipales de cultura.</p>
	Fin	<p>En el nivel central el proceso finaliza cuando estos documentos de normativos y de planeación se publican.</p> <p>En el nivel operativo el proceso termina cuando se cuenta con un programa de actividades aprobado.</p>
¿Los insumos y recursos son suficientes y adecuados ?	Tiempo	<p>En el nivel central, el tiempo es suficiente. Por ser un programa nuevo, en algunos documentos se hicieron adecuaciones. Por ejemplo, en el PAT se ajustaron las metas y tiempos de programación en el primer año de operación.</p> <p>En el nivel operativo, la planeación de actividades de algunos ejes ha sido tardada con el consecuente retraso de actividades, pero esto es más producto de la coordinación y organización de actividades de planeación que del tiempo disponible para hacerlo.</p>
	Personal	<p>Suficiente. En el nivel central, el personal involucra al Director Técnico y a los responsables de los 4 ejes de la Dirección General de Vinculación Cultural (DGVC) y sus equipos. En el nivel operativo involucra a los equipos operativos de campo.</p>
	Recursos financieros	

	Infraestructura	Los recursos financieros son suficientes para llevar a cabo las actividades de planeación en oficinas centrales y en el nivel operativo. Asimismo, se cuenta con la infraestructura y equipamiento para llevarlo a cabo.
	Otros	
Productos	Productos del Proceso	En el nivel central: <i>Lineamientos</i> , <i>Diagnóstico</i> , PAT, MIR y, manuales de operación. En el nivel operativo: <i>Milpas</i> y <i>Telar</i> , programas de actividades
	¿Sirven de insumo para el proceso siguiente?	Sirven como referencia para establecer el monto, secuencia y características de las acciones que se llevan a cabo en los siguientes procesos generales.
Sistemas de información	Sistema(s) empleado	No se identificó un sistema de información formal relacionado con el proceso de planeación. En el nivel central, la Dirección Técnica solicita la información a los ejes y los ejes entregan lo solicitado. En el nivel operativo, los operadores recolectan la información necesaria a través de rutinas establecidas y formatos y envían los productos de las <i>Milpas</i> dos días después por vía electrónica. Para el <i>Telar</i> existe una plataforma para introducir los registros de los creadores identificados.
	Tipo de información recolectada	
	¿Sirve de información para el monitoreo?	
¿Es adecuada la coordinación entre actores para la ejecución del proceso?		<p>La Dirección General de Vinculación Cultural, la Dirección de Capacitación Cultural y la Dirección Técnica fueron los responsables de la elaboración del <i>Diagnóstico</i>, los <i>Lineamientos</i> y el PAT.</p> <p>La coordinación entre actores para la elaboración de metas y avances es adecuada. La Dirección Técnica coordina la elaboración de metas y avances en coordinación con cada uno de los ejes, consolida la información y reporta a la DGVC y a su vez a la Subsecretaría, esta información alimenta a la Secretaría de Cultura y se sube al Sistema de Información Cultural</p> <p>La coordinación para la planeación de actividades entre el personal de los diferentes ejes, tanto en el nivel central como en el nivel operativo, así como con los institutos de cultura es prácticamente nula, lo que dificultó el arranque e implementación de actividades de TP y CCTS.</p>

<p>¿El proceso es pertinente para el cumplimiento de los objetivos?</p>	<p>Los entrevistados no dieron información sobre el proceso inicial de planeación y éste no se pudo definir. El objetivo del proceso es elaborar los productos que permitan guiar la ejecución en términos del número y características de actividades del programa en espacios y con públicos definidos, así como permitir la evaluación de estas actividades. El proceso ha sido pertinente en tanto que los productos se elaboraron y estos identifican las acciones a llevarse a cabo y el personal necesario para hacerlo. Sin embargo, la pertinencia del proceso aumentaría si se agregara una actividad de revisión y mejoramiento de los productos antes de su publicación o difusión final que subsane los problemas identificados en la evaluación de diseño.</p> <p>Los operadores caracterizaron a los manuales de operación como muy generales y poco consolidados, ya que buena parte de la información se ha enviado por correo poco a poco. Es necesario elaborar y concluir un solo documento con información más específica.</p>
<p>Desarrollo sustentable</p>	<p>Este proceso se considera sustantivo porque en él se definen los objetivos del programa, las poblaciones a las que se tienen que entregar servicios, la manera en que se deben entregar y la organización general del programa.</p>

Proceso: Producción de bienes y servicios.		
Dimensión del proceso		Actividad o actividades del proceso
Límites	Inicio	De acuerdo a los <i>Lineamientos</i> , Inicia cuando se hace la convocatoria pública abierta, se selecciona, contrata y capacita a los operadores de los 4 ejes. MDC: equipo sectorial y agentes culturales, SC: maestros y promotores, TP: enlace territorial, promotor/a de desarrollo cultural comunitario y promotor/a de redes de innovación social y, CCTS: asesor/a en psicoeducación. Sin embargo, en las entrevistas en campo todos los operadores del programa reportaron haber sido invitados directamente a colaborar por los coordinadores y jefes de equipo a partir de su trayectoria laboral.
	Fin	Finaliza con la elaboración, revisión y autorización de programas de actividades (MDC: Programa de <i>Jolgorio</i> ; SC: programa semestral; TP: programa para recuperar espacios; y, CCTS: programa del proyecto de participación cultural.
¿Los insumos y recursos son suficientes y adecuados?	Tiempo	<p>El tiempo de 30 días que señalan los <i>Lineamientos</i> parecería ser suficiente para difundir la convocatoria, revisar los registros, contratar a operadores y seleccionar agentes culturales. Sin embargo, como se explicó, se hicieron invitaciones personales de acuerdo a las trayectorias laborales de operadores culturales conocidos por los jefes de equipo y coordinadores del programa y, de hecho, se dio como razón para hacer esto el poco tiempo disponible para seguir el proceso indicado en los <i>Lineamientos</i>.</p> <p>En cuanto a capacitación, los entrevistados señalaron que la capacitación recibida era suficiente para llevar a cabo sus tareas, pero que sería preferible profundizar en temas específicos (pedagogía, técnicas didácticas y cuestiones administrativas – contables), por lo que convendría ampliar el tiempo de capacitación. En cuanto al subproceso de capacitación, no se encontraron referentes, pero en algunos casos la capacitación se dio meses después de la contratación del personal. No se tienen referentes para la capacitación de nuevos miembros del equipo ni de actualización.</p> <p>El tiempo para elaborar el reporte de la <i>Milpa</i> o diagnóstico es corto, pues se tiene que hacer y entregar al día siguiente de la <i>Milpa</i>. Así mismo, el tiempo de registro de los agentes culturales en el <i>Telar</i> es insuficiente para las dos personas dedicadas a ello, por el largo formato que debe llenarse y registrarse en línea.</p> <p>La entrega de recursos materiales se hace de manera tardía debido a que hay insuficiente tiempo para solicitar a oficinas centrales, revisar la solicitud, aprobar, adquirir y enviarlos a los equipos en campo, por lo que es necesario cambiar el proceso, pues por la dinámica sería difícil ampliar el tiempo.</p> <p>Aunque la aprobación de materiales de difusión por parte de la Dirección General de Comunicación Social podría considerarse parte de un proceso separado, en este programa consideramos que es parte del proceso de producción del servicio. Este subproceso consiste en el envío de una propuesta de cartel y del programa de actividades para la difusión, su revisión y aprobación, y la difusión del cartel y programa. En el caso de los <i>Jolgorios</i>, el programa se finaliza unos pocos días antes del inicio de las actividad y la autorización se recibe solamente uno o dos</p>

		días antes de la manifestación, por lo que su difusión es insuficiente para motivar una mayor asistencia a los eventos.
	Personal	Es adecuado para los ejes de MDC, SC y TP. El personal de oficinas centrales pudo identificar a los capacitadores, coordinadores y operadores de campo que contrató la empresa tercerizada, y estos identificaron, registraron y programaron las actividades de los agentes culturales locales que realizaron actividades. En el caso de TP y CCTS, el personal en oficinas centrales y en campo no fue suficiente para identificar opciones de implementación de proyectos.
	Recursos financieros	Los recursos financieros son suficientes para la operación, pero no existen partidas necesarias para renta de locales que sirvan de oficinas y para transportación (pasaje).
	Infraestructura	En cuanto a infraestructura, los equipos del programa frecuentemente no cuentan con espacios para reunirse y hacer trabajos propios de oficinas. Cuando cuentan con ellos, estos son proporcionados por el municipio. En algunos casos, lo rentan con contribuciones de los operadores.
	Otros	Finalmente, el pago a los agentes culturales locales que participan en los <i>Jolgorio</i> y en <i>Territorios de Paz</i> se hace de manera tardía.
Productos	Productos del Proceso	Los productos del proceso son: 1) personal contratado y capacitado; 2) agentes culturales locales identificados y registrados; 3) en su caso, diagnósticos de cada eje elaborado (<i>Milpas</i>); y 4) programas de actividades del eje revisado y aprobado (MDC: programa de <i>Jolgorio</i> ; SC: programa de actividades semestral; TP: programa para recuperar espacios; y CCTS: programa del proyecto de participación cultural).
	¿Sirven de insumo para el proceso siguiente?	Sí. Los procesos proporcionan al personal del programa que organiza las actividades; a los agentes culturales locales o externos que implementan las actividades; la información para planear actividades; y el programa detallado de actividades de los eventos y cursos que produce el programa.
Sistemas de información	Sistema(s) empleado	No existen sistemas de información consolidados sobre este proceso. Para el caso de las convocatorias (públicas o por invitación) del personal del programa, se reciben en oficinas centrales por correo electrónico la solicitud y documentos requeridos, que sirven para verificar características y contratar al personal.
	Tipo de información recolectada	No se identificó ningún sistema de información relacionado con la capacitación.
	¿Sirve de información para el monitoreo?	Finalmente, las <i>Milpas</i> son diagnósticos en los que se identifican agentes culturales locales y externos, se hace un mapeo de infraestructura y sitios donde se pueden llevar a cabo las actividades del programa y otros. La información (datos generales, actividad cultural que desempeña, temporalidad...) de los agentes culturales se incorpora en una base de datos llamada <i>Telar</i> que, se informó, alimentará a la Red Nacional de Cultura Comunitaria cuando esté habilitada. Los demás datos se envían vía electrónica a oficinas centrales, pero no

		se observó que se sistematizara o utilizara de alguna manera esta información, más allá de la elaboración del programa del <i>Jolgorio</i> , <i>Semillero</i> o <i>Territorio de paz</i> .
¿Es adecuada la coordinación entre actores para la ejecución del proceso?		<p>La coordinación entre actores dentro de cada eje es adecuada para todos los subprocesos mencionados salvo el de autorización y, en su caso, modificación de los carteles de los <i>Jolgorios</i> para difusión, que por el tiempo disponible impide que el cartel autorizado llegue a tiempo para ser utilizado.</p> <p>No existe prácticamente coordinación entre los ejes y eso ha sido un problema importante para identificar oportunidades, planear y ejecutar actividades en los ejes de <i>Territorios de paz</i> y <i>Comunidades creativas y transformación social</i>. Se deberían de llevar a cabo actividades transversales para estas tareas y para todos los ejes. La coordinación entre ejes podría permitir aumentar el volumen de productos y servicios que el programa entrega a los beneficiarios utilizando los mismos recursos que actualmente emplea.</p>
¿El proceso es pertinente para el cumplimiento de los objetivos?		Sí, el proceso es pertinente porque se lleva a cabo en las localidades, con agentes culturales locales y en espacios públicos.
Desarrollo sustentable		El proceso es sustantivo porque identifica y contrata a los agentes culturales locales que entregan los servicios del programa a la población y se preparan las manifestaciones creativas que serán presentadas.

Proceso: Entrega de productos y/o servicios	
Dimensión del proceso	Actividad o actividades del proceso
Límites	Inicio Inicia cuando se implementan las actividades (presentaciones y talleres principalmente) destinadas a los beneficiarios de los 4 componentes: MDC: <i>Jolgorio</i> ; SC: actividades del taller; TP: presentación de manifestaciones artísticas y culturales en espacio en recuperación; CCTS: encuentros académicos, conferencias, talleres, presentación de manifestaciones artísticas y culturales.
	Fin Finaliza con la elaboración y envío de los reportes finales de actividades.
¿Los insumos y recursos son suficientes y adecuados?	Tiempo Los informes de los <i>Jolgorios</i> se tienen que presentar el mismo día en que finaliza el evento. El tiempo es insuficiente para elaborarlos.
	Personal El personal es suficiente y adecuado para todos los ejes, menos CCTS que no cuenta con personal de campo, aunque en el componente de <i>Libertad cultural</i> están las dos investigadoras que están en campo y en el de <i>Transcomunidades</i> tienen una facilitadora.
	Recursos financieros Relacionado con recursos financieros, en <i>Jolgorios</i> , los agentes culturales locales tienen que pagar su traslado a los eventos, lo que puede ser un obstáculo para algunos; y en semilleros no se cuenta con pasajes para que los NNA hagan presentaciones o asistan a <i>Jolgorios</i> aun en el mismo municipio y localidad.
	Infraestructura Infraestructura: algunos semilleros cuentan con espacios que no cumplen con las condiciones necesarias. No se identificaron proyectos de CCTS
Otros	
Productos	Productos del Proceso MDC: <i>Jolgorios</i> donde las actividades pueden incluir: foro de artes vivas, círculo de historia viva, salas para platicar y jugar, actividades lúdicas, círculos de concienciación en derechos humanos y culturales, exposición de artes visuales, corredor gastronómico y artesanal, talleres, actividades de fomento a la lectura y la escritura, y proyección de cine. SC: sesiones del taller con formación para los asistentes y la producción de manifestaciones creativas en ellas, así como la presentación a públicos varios (<i>Huellas comunitarias, Tiempos de cosecha, Aeropuerto de saberes, Ampliación de redes regionales, Viveros creativos y Red de semilleros</i>); TP: presentación de actividades artísticas y culturales en espacio recuperado. CCTS: sesiones de talleres con formación para los asistentes, producción de manifestaciones creativas en ellas y presentación de manifestaciones artísticas y culturales.

	¿Sirven de insumo para el proceso siguiente?	Las actividades registradas en los diferentes tipos de reporte sirven de insumo para los procesos de monitoreo y evaluación, y de forma parcial para seguimiento de beneficiarios.
Sistemas de información	Sistema(s) empleado	En cada eje se envían reportes por internet sobre las actividades llevadas a cabo y número de asistentes en hojas de cálculo y en textos en Word. Estos informes se envían a la DGVC.
	Tipo de información recolectada	El procesamiento de la información en oficinas centrales es un problema, pues no se presentaron informes consolidados de actividades, por lo que se deduce que la información solicitada no es procesada, o cuando menos no de manera oportuna.
	¿Sirve de información para el monitoreo?	Se informó en entrevistas que hay un sistema informático donde concentran la información, pero no se pudo acceder a este, ni constatar que sirva para monitorear y dar seguimiento adecuado a la implementación de actividades y beneficiarios
	¿Es adecuada la coordinación entre actores para la ejecución del proceso?	La coordinación interna dentro de cada eje y con oficinas centrales es adecuada. La coordinación entre ejes para la entrega de servicios ha sido inexistente y es el principal problema del PCC.
	¿El proceso es pertinente para el cumplimiento de los objetivos?	En el caso de MDC y SC sí. En el caso de TP el volumen de actividades es pequeño. En el caso de CCTS se identificaron pocas actividades.

Anexo C.4. Fortalezas y áreas de oportunidad

FORTALEZAS

La principal fortaleza del programa es que, considerando que se trata del primer año de operaciones, logró crear una estructura que le ha permitido iniciar actividades prácticamente a nivel nacional y cumplir sus metas en cuanto al número de municipios a ser cubiertos en este primer año de operaciones. El programa logró definir cuatro ejes de acción e identificar e incorporar como personal del programa a muchos operadores culturales con amplia experiencia y gran compromiso con sus labores, con la cultura y con las comunidades. Asimismo, el programa ha identificado y dado oportunidad de trabajo a agentes culturales locales (entendiendo como tales a artistas y artesanos de todas las disciplinas artísticas y culturales), promovido su reconocimiento en el ámbito local, especialmente de los que participan en los *Jolgorios*, y al hacerlo, fortalecido la cultura local, la interacción social y, quizás, aunque sea difícil de comprobar estas últimas aseveraciones, ayudado a restablecer el tejido social de algunas comunidades afligidas por la violencia y la carencia de oportunidades económicas.

De especial importancia es el hecho de que uno de los ejes enfoque sus acciones y ponga especial atención en los niños, niñas y adolescentes (NNA), pues las actividades del PCC los acerca a su cultura local. El programa pone una atención especial en los niños y los acerca a su cultural local y la fortalece. Asimismo, al proporcionar instrucción sobre las artes, el programa forma audiencias del arte y la cultura, desarrolla habilidades que les permite expresarse de manera verbal, escrita, plástica y corporal, ocupa el tiempo de los NNA en horarios fuera de la escuela, llena un nicho no existente en la mayoría de las comunidades para los NNA y sus padres que no están interesados en actividades deportivas y favorece también el desarrollo de la autoestima de los NNA al promover la presentación pública de sus creaciones y la retroalimentación del público que asiste a ellas.

AREAS DE OPORTUNIDAD

Las áreas de oportunidad para el mejoramiento del programa se desprenden de la corrección de las principales debilidades observadas. Debido a que las soluciones frecuentemente implican atender simultáneamente diferentes debilidades, en lo que continúa primero se señalan las debilidades y después se recomiendan acciones para atenderlas.

La principal debilidad observada del programa es la casi inexistente coordinación entre los diferentes ejes de trabajo. Para efectos prácticos, cada eje se comporta como si fuera un programa diferente. Salvo pequeñas excepciones, cada eje cuenta con su propio personal y lleva a cabo sus propias actividades. De esta manera, la principal área de oportunidad radica en el mejoramiento de la coordinación entre ejes o, mejor aún, la integración de los cuatro ejes en una sola estructura. Aunque de menor impacto, también se observa la necesidad de estrechar la colaboración y el diálogo del PCC con las instancias de cultura estatales y municipales y con otras instancias de la propia Secretaría de Cultura.; y quizás, el mejoramiento de la coordinación con otras instancias.

También deben señalarse dentro de las principales áreas de oportunidad atender algunos aspectos básicos del diseño del programa. Entre las principales situaciones que se identifican están 1) la existencia de diferentes enunciados sobre el objetivo del programa en los diferentes documentos básicos de planeación, la falta de definiciones de conceptos básicos utilizados en estos enunciados, y la falta de evidencia teórica o de una teoría de cambio plausible sobre la manera en que las acciones del programa pueden cambiar la situación; y 2) la selección de municipios como la población objetivo del uso inconsistente de criterios de selección de la población potencial y objetivo del programa.

Respecto a los objetivos del programa, éstos han oscilado entre contribuir a ampliar el ejercicio de los derechos culturales de la población; y favorecer la cohesión social e, implícitamente, paliar los efectos de la violencia. Sin embargo, no se ha hecho explícito ni presentado evidencia sobre cómo las actividades culturales pueden tener estos efectos sobre la cohesión social y sobre la violencia, y, muy importante, cuál es la cobertura de la población que se tiene que tener ni cuál es la intensidad o continuidad del estímulo para lograr este efecto.

Respecto a la población objetivo, en algunos documentos se señala personas y en otros municipios como la unidad de medida; y los criterios de selección incluyen municipios con mediana y alta marginación social Y municipios con altos índices delictivos (niveles 1 y 2), pero el programa dice que ha usado los criterios de alta marginación O alta violencia, y su plan de cobertura es llegar a todos los municipios del país, lo cual muestra que en la práctica no hay ningún criterio de selección de municipios más que el de llegar a todos. Finalmente, el uso de municipios y no de personas como unidad de medida de la población potencial disfrazó una cobertura de personas extremadamente baja dentro de los municipios en que se trabaja y un uso poco eficiente de los recursos humanos del programa para cumplir con los objetivos.

Así pues, las áreas de oportunidad son seleccionar un solo objetivo, identificar, cuantificar y seleccionar a la población objetivo con base en personas utilizando consistentemente los criterios seleccionados; definir el modelo de intervención en las áreas seleccionadas por el programa considerando la intensidad y continuidad de las intervenciones dentro de los factores que facilitan el cumplimiento de los objetivos del programa; y utilizar los recursos humanos del PCC más eficientemente a fin de aumentar el número de beneficiarios del programa.