

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Evaluación de Consistencia y Resultados del

Fondo de Infraestructura Social Municipal y

de las demarcaciones territoriales del

Distrito Federal (FISMDF) 2017

Ejercido en el año fiscal 2016

Municipio de Benito Juárez, Quintana Roo

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Índice
1. RESUMEN EJECUTIVO .. 4

2. INTRODUCCIÓN ... 6

CARACTERÍSTICAS DEL PROGRAMA .. 6

OBJETIVO GENERAL ... 6

OBJETIVOS ESPECÍFICOS .. 6

3. Criterios técnicos de la evaluación .. 7

TEMAS DE EVALUACIÓN Y METODOLOGÍA ... 7

CRITERIOS GENERALES PARA RESPONDER A LAS PREGUNTAS ... 8

4. TEMA I.- DISEÑO .. 11

A. ANÁLISIS DE LA JUSTIFICACIÓN EN LA ASIGNACIÓN Y APLICACIÓN DE LOS RECURSOS DEL

FISMDF .. 11

B. ANÁLISIS DE LA CONTRIBUCIÓN DE LA ASIGNACIÓN Y APLICACIÓN DE LOS RECURSOS DEL

FISMDF A LOS OBJETIVOS MUNICIPALES Y NACIONALES ... 18

C. ANÁLISIS DE LA POBLACIÓN POTENCIAL Y OBJETIVO ... 24

D. ANÁLISIS DE LA MATRIZ DE INDICADORES PARA RESULTADOS .. 31

E. ANÁLISIS DE POSIBLES COMPLEMENTARIEDADES Y COINCIDENCIAS CON OTROS

PROGRAMAS FEDERALES .. 37

5. TEMA II.- PLANEACIÓN Y ORIENTACIÓN A RESULTADOS .. 39

A. INSTRUMENTOS DE PLANEACIÓN ... 39

B. DE LA ORIENTACIÓN HACIA RESULTADOS Y ESQUEMAS O PROCESOS DE EVALUACIÓN 43

C. DE LA GENERACIÓN DE INFORMACIÓN .. 49

6. TEMA III.- COBERTURA Y FOCALIZACIÓN .. 53

A. ANÁLISIS DE COBERTURA .. 53

7. TEMA IV.- OPERACIÓN .. 57

A. ANÁLISIS DE LOS PROCESOS ESTABLECIDOS EN LOS LINEAMIENTOS DE OPERACIÓN PARA

LA ASIGNACIÓN Y APLICACIÓN DE LOS RECURSOS DEL FISMDF O NORMATIVIDAD APLICABLE . 57

B MEJORA Y SIMPLIFICACIÓN REGULATORIA... 78

C EFICIENCIA Y ECONOMÍA OPERATIVA EN LA ASIGNACIÓN Y APLICACIÓN DE LOS RECURSOS

DEL FISMDF ... 80

D SISTEMATIZACIÓN DE LA INFORMACIÓN .. 84

E CUMPLIMIENTO Y AVANCE EN LOS INDICADORES DE GESTIÓN Y PRODUCTOS 86

F RENDICIÓN DE CUENTAS Y TRANSPARENCIA .. 88

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

8. TEMA V.- PERCEPCIÓN DE LA POBLACIÓN ATENDIDA .. 90

9. TEMA VI.- RESULTADOS DEL PROGRAMA  ... 92

10. ANÁLISIS DE FORTALEZAS, OPORTUNIDADES, DEBILIDADES, AMENAZAS Y RECOMENDACIONES.

 ... 104

11. COMPARACIÓN CON LOS RESULTADOS DE LA EVALUACIÓN DE CONSISTENCIA Y RESULTADOS

ANTERIORES: ... 107

12. CONCLUSIONES ... 108

13. BIBLIOGRAFÍA .. 110

14. Anexos ... 112

Anexo 1: Descripción general del FISMDF 2016.. 112

Anexo 2: Metodología para la cuantificación de las poblaciones Potencial y Objetivo.................. 117

Anexo 3: Procedimiento para la actualización de la base de datos de beneficiarios 117

Anexo 4: Resumen Narrativo de la Matriz de Indicadores para Resultados 117

Anexo 5: Indicadores ... 126

Anexo 6: Metas del programa ... 128

Anexo 7: Complementariedad y coincidencias entre programas federales y/o acciones de

desarrollo social en otros niveles de gobierno ... 130

Anexo 8: Avance de las acciones para atender los aspectos susceptibles de mejora 131

Anexo 9: Resultado de las acciones para atender los aspectos susceptibles de mejora 131

Anexo 10: Análisis de recomendaciones no atendidas derivadas de evaluaciones externas 132

Anexo 11: Evolución de la Cobertura .. 133

Anexo 12: Información de la Población Atendida ... 133

Anexo 13: Diagramas de flujo de los Componentes y procesos claves .. 134

Anexo 14: Gastos desglosados del programa y criterios de clasificación 135

Anexo 15: Avance de los Indicadores respecto de sus metas ... 139

Anexo 16: Instrumentos de Medición del Grado de Satisfacción de la Población Atendida 141

Anexo 17: Principales Fortalezas, Oportunidades, Debilidades, Amenazas y Recomendaciones .. 141

Anexo 18: Comparación con los resultados de la  Evaluación de Consistencia y Resultados anterior

 ... 146

Anexo 19: Valoración Final del Programa ... 147

Anexo 20: Ficha Técnica con los datos generales de la instancia evaluadora y el costo de la

Evaluación ... 148

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1. RESUMEN EJECUTIVO

La Evaluación de Consistencia y Resultados del Fondo de Infraestructura Social Municipal

y de las demarcaciones territoriales del Distrito Federal (FISMDF) realizada en 2017 se

aplicó a los recursos ejercidos en el año fiscal 2016 con base al Modelo de Términos de

Referencia emitidos por el municipio de Benito Juárez y alineados a los Términos de

Referencia que emite el Consejo Nacional de Evaluación de la Política de Desarrollo Social

(CONEVAL). La evaluación consistió en un trabajo de gabinete mediante el análisis

documental de la información generada en la asignación y aplicación de los recursos del

fondo verificando su vinculación con el Plan Municipal de Desarrollo, el cumplimiento de las

Reglas de Operación del fondo y lo establecido en la Matriz de Indicadores para Resultados

a través de las respuestas a 51 preguntas que permitieron medir el Diseño del Programa,

la aplicación de la Planeación Estratégica, su Operación, Cobertura y focalización, la

percepción de los beneficiarios y los Resultados alcanzados.

El primer Tema evaluado fue el de Diseño del Programa compuesto por 13 preguntas de

las cuales 4 de ellas no aportan puntuación a la evaluación, y de las 9 preguntas restantes

que sí aportan puntuación en 2 de ellas la ésta fue menor a la puntuación máxima de 4

puntos logrando una puntuación final en el Tema de Diseño de 3.33 puntos en promedio,

una puntuación media alta que sin embargo requiere de mejora en el Diseño. Los resultados

de este apartado señalan la falta de evidencias municipales respecto a los efectos positivos

atribuibles a los beneficios o apoyos otorgados a la población y por ende no puede

concluirse si la intervención realizada con este apoyo constituye la mejor alternativa de

atención y concluye que en la Matriz de Indicadores para Resultados las metas de los

indicadores de la MIR municipal cuentan con unidad de medida, pero no están definidas en

la MIR municipal ni en la nacional. Es de destacar que aun cuando las metas de los

indicadores tienen todas las características solicitadas estas no se establecen de forma

definitiva ni previo a la asignación de los recursos. Constituye un aspecto susceptible de

mejorar.

El Tema de Planeación y Orientación a Resultados se compone de 9 preguntas, 3 de ellas

no aportan puntuación y con las restantes 6 que sí aportan puntuación se obtuvo un

promedio de 2.33 una calificación media que indica la necesidad de mejorar la utilización

de las evaluaciones externas que se han realizado hasta la fecha, la solventación de los

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

aspectos susceptibles de mejora encontrados así como medir la aportación que los

recursos del FISMDF hacen al logro de los objetivos del Plan Municipal de Desarrollo y las

características socioeconómicas de los beneficiarios del Programa.

El Tema 3 de Cobertura y Focalización compuesto de 3 preguntas donde solamente una

de ellas aporta puntuación se obtuvo la máxima de 4 puntos sin embargo se requiere

mejorar la estrategia de cobertura e incluir en la MIR un indicador para medir cuánto de la

población objetivo realmente se está abarcando.

El Tema 5, Percepción de la Población Atendida, está conformado por una única pregunta

y esta obtuvo una puntuación de cero puntos lo que indica la necesidad urgente de

implementar un sistema de medición del grado de satisfacción de la población atendida.

Y por último en el Tema 6 Medición de Resultados, integrado por 8 preguntas de las cuales

5 aportan puntuación, se obtuvieron 0.8 puntos en promedio, calificación muy baja que

señala la urgente necesidad de implementar acciones de mejora identificadas en esta

evaluación como son: comparar la situación de una muestra de los beneficiarios en al

menos dos puntos en el tiempo, antes y después de otorgado el apoyo; utilizar estudios o

evaluaciones de impacto estatales o nacionales de programas similares que comparen la

situación de los beneficiarios y las compare con los no beneficiarios; aplicar evaluaciones

de impacto que permitan comparar un grupo de beneficiarios con uno de no beneficiarios

de características similares.

En resumen, se concluye que la asignación y ejecución de los recursos de FISMDF en el

municipio de Benito Juárez durante el ejercicio fiscal 2016 logró una puntuación media de

2.64 puntos la cual puede mejorar atendiendo los aspectos susceptibles de mejora

identificados.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

2. INTRODUCCIÓN

CARACTERÍSTICAS DEL PROGRAMA

OBJETIVO GENERAL

Evaluar la consistencia y orientación a resultados de la asignación y aplicación de los

recursos del FISMDF, dando cumplimiento al Programa Anual de Evaluación del municipio

de Benito Juárez, con la finalidad de proveer información que retroalimente su diseño,

gestión y resultados.

OBJETIVOS ESPECÍFICOS

• Analizar la lógica y congruencia en la asignación y aplicación de los recursos del

FISMDF, su vinculación con la planeación estatal, sectorial y nacional, la

consistencia entre el diseño y la normatividad aplicable, así como las posibles

complementariedades y/o coincidencias con otros programas estatales y

federales.

• Identificar si la asignación y aplicación de los recursos del FISMDF cuentan con

instrumentos de planeación y orientación hacia resultados.

• Examinar si la asignación y aplicación de los recursos del FISMDF han definido

una estrategia de cobertura de mediano y de largo plazo y los avances

presentados en el ejercicio fiscal evaluado.

• Analizar los principales procesos establecidos en los Lineamientos y/o Reglas de

Operación para la asignación y aplicación de los recursos del FISMDF o en la

normatividad aplicable; así como los sistemas de información con los que cuentan

y sus mecanismos de rendición de cuentas.

• Identificar si la asignación y aplicación de los recursos del FISMDF cuentan con

instrumentos que le permitan recabar información para medir el grado de

satisfacción de los beneficiarios del programa y sus resultados, y

• Examinar los resultados en la asignación y aplicación de los recursos del FISMDF

respecto a la atención de los objetivos para los que son destinados en el ámbito

municipal de Benito Juárez, Quintana Roo.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

3. Criterios técnicos de la evaluación

TEMAS DE EVALUACIÓN Y METODOLOGÍA

La evaluación de consistencia y resultados se divide en seis temas y 51 preguntas de

acuerdo con el siguiente cuadro:

APARTADO PREGUNTAS TOTAL

Diseño 1-13 13

Planeación y Orientación a

Resultados

14-22 9

Cobertura y Focalización 23-25 3

Operación 26-42 17

Percepción de la

Población Atendida

43 1

Medición de Resultados 44-51 8

TOTAL 51 51

La evaluación se realiza mediante un análisis de gabinete con base en información

proporcionada por la dependencia o entidad responsable del programa, así como

información adicional que la instancia evaluadora considere necesaria para justificar su

análisis. En este contexto, se entiende por análisis de gabinete al conjunto de actividades

que involucra el acopio, la organización y la valoración de información concentrada en

registros administrativos, bases de datos, evaluaciones internas y/o externas y

documentación pública. Sin embargo, de acuerdo con las necesidades de información y

tomando en cuenta la forma de operar de cada programa, se podrán programar y llevar a

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

cabo entrevistas con responsables de los programas y/o personal de la unidad de

evaluación y/o planeación de la dependencia coordinadora.

CRITERIOS GENERALES PARA RESPONDER A LAS PREGUNTAS

Los seis temas incluyen preguntas específicas, de las que 34 deben ser respondidas

mediante un esquema binario (SÍ/NO) sustentando con evidencia documental y haciendo

explícitos los principales argumentos empleados en el análisis. En los casos en que la

respuesta sea SÍ, se debe seleccionar uno de cuatro niveles de respuesta definidos para

cada pregunta.

Las 17 preguntas que no tienen respuestas binarias (por lo que no incluyen niveles de

respuestas) se deben responder con base en un análisis sustentado en evidencia

documental y haciendo explícitos los principales argumentos empleados en el mismo.

I. FORMATO DE RESPUESTA

Cada una de las preguntas debe responderse en un máximo de una cuartilla e incluir los

siguientes conceptos:

a. la pregunta;

b. la respuesta binaria (SÍ/NO) o abierta;

• para las respuestas binarias y en los casos en los que la respuesta sea

“Sí”, el nivel de respuesta (que incluya el número y la oración), y

c. el análisis que justifique la respuesta.

II. CONSIDERACIONES PARA DAR RESPUESTA

Para las preguntas que deben responderse de manera binaria (SÍ/NO), se debe considerar

lo siguiente:

• Determinación de la respuesta binaria (SÍ/NO). Cuando el programa no cuente con

documentos ni evidencias para dar respuesta a la pregunta se considera información

inexistente y, por lo tanto, la respuesta es “No”.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

• Si el programa cuenta con información para responder la pregunta, es decir, si la

respuesta es “Sí”, se procede a precisar uno de cuatro niveles de respuesta,

considerando los criterios establecidos en cada nivel.

Se podrá responder “No aplica” a alguna(s) de las preguntas sólo cuando las

particularidades del programa evaluado no permitan responder a la pregunta. De

presentarse el caso, se deben explicar las causas y los motivos de por qué “No aplica” en

el espacio para la respuesta.

Para el total de las preguntas, los Términos de Referencia incluyen los siguientes cuatro

aspectos que se deben considerar al responder:

1. De manera enunciativa más no limitativa, elementos con los que debe justificar su

valoración, así como la información que se debe incluir en la respuesta o en anexos.

2. Fuentes de información mínimas a utilizar para la respuesta. Se podrán utilizar otras

fuentes de información que se consideren necesarias.

3. Congruencia entre respuestas. En caso de que la pregunta analizada tenga relación

con otra(s), se señala(n) la(s) pregunta(s) con la(s) que debe haber coherencia en

la(s) repuesta(s). Lo anterior no implica, en el caso de las preguntas con respuesta

binaria, que la respuesta binaria (Sí/NO) o el nivel de respuesta otorgado a las

preguntas relacionadas tenga que ser el mismo, sino que la argumentación sea

consistente.

4. Los anexos que se deben incluir en el informe de evaluación son los siguientes:

1. Anexo 1 “Descripción General del Fondo”.

2. Anexo 2 “Metodología para la cuantificación de las poblaciones Potencial y

Objetivo”.

3. Anexo 3 “Procedimiento para la actualización de la base de datos de

beneficiarios”.

4. Anexo 4 “Resumen Narrativo de la Matriz de Indicadores para Resultados”.

5. Anexo 5 “Indicadores”.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

6. Anexo 6 “Metas del programa”.

7. Anexo 7 “Complementariedad y coincidencias entre programas estatales”.

8. Anexo 8 “Avance de las acciones para atender los aspectos susceptibles de

mejora”.

9. Anexo 9 “Resultado de las acciones para atender los aspectos susceptibles de

mejora” (Formato libre).

10. Anexo 10 “Análisis de recomendaciones no atendidas derivadas de

evaluaciones externas”.  

11. Anexo 11 “Evolución de la Cobertura”.  

12. Anexo 12 “Información de la Población Atendida”.  

13. Anexo 13 “Diagramas de flujo de los Componentes y procesos claves”.  

14. Anexo 14 “Gastos desglosados del programa”.  

15. Anexo 15 “Avance de los Indicadores respecto de sus metas”.

16. Anexo 16 “Instrumentos de Medición del Grado de Satisfacción de la Población

Atendida” (Formato libre).

17. Anexo 17 “Principales Fortalezas, Oportunidades, Debilidades, Amenazas y

Recomendaciones”.

18. Anexo 18 “Comparación con los resultados de la  Evaluación de Consistencia

y Resultados anterior”.

19. Anexo 19 “Valoración Final del programa”.

20. Anexo 20 “Ficha Técnica con los datos generales de  la instancia evaluadora y

el costo de la evaluación”.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Evaluación
4. TEMA I.- DISEÑO

A. ANÁLISIS DE LA JUSTIFICACIÓN EN LA ASIGNACIÓN Y APLICACIÓN DE LOS

RECURSOS DEL FISMDF

Con base en la identificación que la dependencia, entidad y/o la unidad responsable del

Fondo hayan realizado del problema o necesidad que se espera resolver con la ejecución

de los recursos federales se debe realizar un análisis que permita contestar las siguientes

preguntas:

1. El problema o necesidad prioritaria que se busca resolver con la asignación y

aplicación de los recursos del FISMDF está identificado en un documento que

cuenta con la siguiente información:

a) El problema o necesidad se formula como un hecho negativo o como una

situación que puede ser revertida.

b) Se define la población que tiene el problema o necesidad.

c) Se define el plazo para su revisión y su actualización.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con documentación

ni evidencias de que el problema o necesidad esté identificado, se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí”

se debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1 • La asignación y aplicación de los recursos del FISMDF tiene

identificado el problema o necesidad que busca resolver, y

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

• El problema no cuenta con las características establecidas en la

pregunta.

2 • La asignación y aplicación de los recursos del FISMDF tiene

identificado el problema o necesidad que busca resolver, y

• El problema cuenta con una de las características establecidas en la

pregunta.

3 • La asignación y aplicación de los recursos del FISMDF tiene

identificado el problema o necesidad que busca resolver, y

• El problema cuenta con dos de las características establecidas en la

pregunta.

4 • La asignación y aplicación de los recursos del FISMDF tiene

identificado el problema o necesidad que busca resolver, y

• El problema cuenta con todas las características establecidas en la

pregunta.

RESPUESTA

1

NIVEL DE RESPUESTA

SÍ Nivel 4

El problema que se pretende atender con los recursos del FISMDF

se identifica en la Ley General de Desarrollo Social que en su

Artículo 9 señala que los municipios, formularán y aplicarán políticas

compensatorias y asistenciales, así como oportunidades de

desarrollo productivo e ingreso en beneficio de las personas, familias

y grupos sociales en situación de vulnerabilidad, destinando los

recursos presupuestales necesarios y estableciendo metas

cuantificables.

La población en situación de vulnerabilidad es el problema que

busca atender el FISMDF; esa población está definida como

“aquellos núcleos de población y personas que por diferentes

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

factores o la combinación de ellos, enfrentan situaciones de riesgo o

discriminación que les impiden alcanzar mejores niveles de vida y,

por lo tanto, requieren de la atención e inversión del Gobierno para

lograr su bienestar”; el plazo para su revisión y actualización es

anual, plazo en el cual el ejecutivo federal revisa las zonas de

atención prioritaria definidas como aquellas áreas o regiones, sean

de carácter predominantemente rural o urbano, cuya población

registra índices de pobreza, marginación indicativos de la existencia

de marcadas insuficiencias y rezagos en el ejercicio de los derechos

para el desarrollo social. La medición de la pobreza considera los

siguientes indicadores: Ingreso corriente per cápita; Rezago

educativo promedio en el hogar; Acceso a los servicios de salud;

Acceso a la seguridad social; Calidad y espacios de la vivienda;

Acceso a los servicios básicos en la vivienda; Acceso a la

alimentación nutritiva y de calidad; Grado de cohesión social, y

Grado de Accesibilidad a carretera pavimentada.

Los indicadores de pobreza consideran las diferencias entre hombre

y mujeres.

1.1. En la respuesta se debe incluir la definición del problema y, en su caso, la

propuesta de modificación o recomendaciones de mejora. Asimismo, se debe

indicar si el problema considera diferencias entre hombres y mujeres, a fin de

conocer las limitaciones y/o las oportunidades que presenta el entorno

económico, demográfico, social, cultural, político, jurídico e institucional para la

promoción de la igualdad entre los sexos.

1.2. Las fuentes de información mínimas a utilizar deben ser Lineamientos y/o Reglas

de Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, informes, diagnósticos, estudios, árbol de problemas del

fondo y/o documentos utilizados por el fondo que contengan información sobre el

problema o necesidad, su población, su cuantificación y su proceso de revisión o

actualización.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 2, 7, 13, 23 y 25.

2. Existe un diagnóstico del problema que atienda la asignación y aplicación de los

recursos del FISMDF y que describa de manera específica:

a) Causas, efectos y características del problema.

b) Cuantificación, características y ubicación territorial de la población que presenta

el problema.

c) El plazo para su revisión y su actualización.

2.1. Si la asignación y aplicación de los recursos del FISMDF no cuenta con un

diagnóstico del problema al que atiende, se considera información inexistente y,

por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí”

se debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1

• La asignación y aplicación de los recursos del FISMDF cuenta con

documentos, información y/o evidencias que le permiten conocer la

situación del problema que se pretende atender, y

• El diagnóstico no cuenta con las características establecidas en la

pregunta.

2

• La asignación y aplicación de los recursos del FISMDF cuenta con

documentos, información y/o evidencias que le permiten conocer la

situación del problema que se pretende atender, y

• El diagnóstico cuenta con una de las características establecidas en la

pregunta.

3

• La asignación y aplicación de los recursos del FISMDF cuenta con

documentos, información y/o evidencias que le permiten conocer la

situación del problema que se pretende atender, y

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

• El diagnóstico cuenta con dos de las características establecidas en la

pregunta.

4

• La asignación y aplicación de los recursos del FISMDF cuenta con

documentos, información y/o evidencias que le permiten conocer la

situación del problema que se pretende atender, y

• El diagnóstico cuenta con todas las características establecidas en la

pregunta.

RESPUESTA

2

NIVEL DE RESPUESTA

SÍ NIVEL 4

Las causas de la pobreza son multidimensionales y sus efectos son

la disminución del desarrollo social de la población que tiene las

características de marginación y pobreza. La población en situación

de vulnerabilidad está cuantificada, se basa en los datos que genera

el INEGI y el CONEVAL quienes identifican sus características y su

ubicación territorial por medio de las zonas ZAP. Los estudios del

CONEVAL se actualizan cada dos años y los del INEGI a nivel

municipal cada cinco años.

El diagnóstico de la situación de pobreza se documenta en el Plan

Municipal de Desarrollo para la definición de los Programas a

implementar que atiendan los rubros identificados en el catálogo del

FISMDF, incluyendo la prevención social de la violencia y la

delincuencia.

Los Lineamientos Generales para la Operación del Fondo de

Aportaciones para la Infraestructura Social son de observancia

obligatoria para el municipio y señalan que se debe incorporar al plan

de desarrollo municipal la información contenida en el Informe Anual,

el cual permite identificar qué indicadores de situación de pobreza y

rezago social son prioritarios de atender para mejorar el bienestar de

las comunidades. Para incidir en dichos indicadores, el municipio

debe llevar a cabo los proyectos que estén previstos en el Catálogo

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

del FAIS. Las entidades, previo convenio con la SEDESOL

calcularán las distribuciones FISMDF.

El estado firma un Convenio donde se establecen la metodología,

fuentes de información, mecanismo de distribución y acciones para

la operación del FISMDF acompañado de un Anexo que indique la

metodología y fórmula empleada para la distribución del FISMDF así

como las variables y fuentes de información utilizadas para efectuar

los cálculos anualmente.

2.2. En la respuesta se deben incluir las principales causas y los efectos del problema

señalados en el diagnóstico. Adicionalmente, se debe valorar la vigencia del

diagnóstico y, en su caso, se propondrán sugerencias para mejorarlo.

2.3. Las fuentes de información mínimas a utilizar deben ser documentos de

diagnóstico y árbol de problema.

2.4. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 1, 3 y 7.

3. ¿Existe justificación teórica o empírica documentada que sustente el tipo de

intervención que la asignación y aplicación de los recursos del FISMDF lleva a

cabo?

Si la asignación y aplicación de los recursos del FISMDF no cuenta con una justificación

teórica o empírica documentada que sustente el tipo de intervención que el fondo lleva

a cabo, se considera información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí”

se debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1

• La asignación y aplicación de los recursos del FISMDF cuenta con una

justificación teórica o empírica documentada que sustente el tipo de

intervención que el programa lleva a cabo en la población objetivo, y

• La justificación teórica o empírica documentada no es consistente con

el diagnóstico del problema.

2

• La asignación y aplicación de los recursos del FISMDF cuenta con una

justificación teórica o empírica documentada que sustente el tipo de

intervención que el programa lleva a cabo en la población objetivo, y

• La justificación teórica o empírica documentada es consistente con el

diagnóstico del problema.

3

• La asignación y aplicación de los recursos del FISMDF cuenta con una

justificación teórica o empírica documentada que sustente el tipo de

intervención que el programa lleva a cabo en la población objetivo, y

• La justificación teórica o empírica documentada es consistente con el

diagnóstico del problema, y

• Existe(n) evidencia(s) (municipal o nacional) de los efectos positivos

atribuibles a los beneficios o los apoyos otorgados a la población

objetivo.

4

• La asignación y aplicación de los recursos del FISMDF cuenta con una

justificación teórica o empírica documentada que sustente el tipo de

intervención que el programa lleva a cabo en la población objetivo, y

• La justificación teórica o empírica documentada es consistente con el

diagnóstico del problema, y

• Existe(n) evidencia(s) (municipal o nacional) de los efectos positivos

atribuibles a los beneficios o apoyos otorgados a la población objetivo,

y

• Existe(n) evidencia(s) (municipal o nacional) de que la intervención es

más eficaz para atender la problemática que otras alternativas.

RESPUESTA

3

NIVEL DE RESPUESTA

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

SÍ NIVEL 2

La Ley General de Desarrollo Social; la Ley de Coordinación Fiscal;

los Lineamientos generales para la operación del Fondo de

Aportaciones para la Infraestructura Social; el Plan Nacional de

Desarrollo; el Plan Estatal de Desarrollo y el Plan Municipal de

Desarrollo.

Sin embargo, no existe evidencia documentada de los efectos

positivos atribuibles a los beneficios o los apoyos otorgados a la

población objetivo y tampoco que la intervención del FISMDF es más

eficaz para atender la problemática que otras alternativas.

3.1. En la respuesta se debe incluir la justificación teórica o empírica, así como el

estudio o el documento del que se deriva dicha justificación. En caso de que

exista evidencia estatal o nacional se debe incluir la referencia de los estudios o

de los documentos.

3.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales y/o

diagnósticos.

3.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 1, 2, 48 y 49.

B. ANÁLISIS DE LA CONTRIBUCIÓN DE LA ASIGNACIÓN Y APLICACIÓN DE LOS

RECURSOS DEL FISMDF A LOS OBJETIVOS MUNICIPALES Y NACIONALES

4. El Propósito de la asignación y aplicación de los recursos del FISMDF está

vinculado con los objetivos del Programa Sectorial considerando que:

a) Existen conceptos comunes entre el Propósito y los objetivos de la asignación y

aplicación de los recursos del FISMDF al Programa Sectorial, por ejemplo:

población objetivo.

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1 • La asignación y aplicación de los recursos del FISMDF cuenta con un

documento en el que se establece la relación del Propósito con el(los)

objetivo(s) del programa sectorial, y

• No es posible determinar vinculación con los aspectos establecidos en

la pregunta.

2 • La asignación y aplicación de los recursos del FISMDF cuenta con un

documento en el que se establece la relación del Propósito con el(los)

objetivo(s) del programa sectorial, y

• Es posible determinar vinculación con uno de los aspectos establecidos

en la pregunta

3 • La asignación y aplicación de los recursos del FISMDF cuenta con un

documento en el que se establece la relación del Propósito con el(los)

objetivo(s) del programa sectorial, y

• Es posible determinar vinculación con todos los aspectos establecidos

en la pregunta.

4 • La asignación y aplicación de los recursos del FISMDF cuenta con un

documento en el que se establece la relación del Propósito con el(los)

objetivo(s) del programa sectorial, y

• Es posible determinar vinculación con todos los aspectos establecidos

en la pregunta.

• El logro del Propósito es suficiente para el cumplimiento de alguna(s)

de la(s) meta(s) de alguno(s) de los objetivos del programa sectorial.

b) El logro del Propósito aporta al cumplimiento de alguna(s) de las metas de

alguno(s) de los objetivos de la asignación y aplicación de los recursos del

FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con un documento

en el que se establezca con qué objetivo(s) del programa sectorial se relaciona el

Propósito, se considera información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí”

se debe seleccionar un nivel según los siguientes criterios:

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

RESPUESTA

4

NIVEL DE RESPUESTA

SÍ NIVEL 4

Las áreas que ejercieron recursos del FISMDF 2016 fueron Obras

Públicas, Dirección General de Planeación, Contraloría, Tesorería y

Secretaría General. El 94.46% de los recursos se invirtieron en obras

de infraestructura ejecutadas por la DGOP que en su MIR establece

como Componentes “Desarrollado el Programa de Construcción de

Equipamiento Urbano Accesible” y “Desarrollado el Programa de

Construcción de Infraestructura Urbana Accesible”, lo cual

comprueba la vinculación de los Programas Sectoriales del

municipio con el objetivo del FISMDF.

La Dirección General de Obras Públicas ejerció $53,067,660.00 en

obras de: Construcción de pozos de absorción, construcción de red

de electrificación, construcción de red de drenaje, pavimentación,

mejoramiento de circuito vial y adquisición de equipo, cantidad que

representa el 94.46% del presupuesto del FISMDF.

La Dirección General de Planeación, la Contraloría y la Dirección

General de Obras Públicas utilizaron $537,066.00 en mantenimiento

y conservación de vehículos.

 La Secretaría General y la Dirección General de Planeación

Municipal utilizaron $320,000.00 para elaborar el Reglamento

Interior de la Secretaria General y la actualización del Manual de

Procedimientos de la Dirección General De Planeación.

Las Direcciones Generales de Obras Públicas y Planeación, la

Contraloría Municipal y la Tesorería Municipal utilizaron

$1,065,030.00 en adquisición de equipo de cómputo impresoras y

escáner para las dependencias involucradas en los procesos de

validación y gestión de recursos Federales.

La Dirección General de Planeación utilizó $821,554.00 para

subcontratación de Servicios con Terceros y para servicios

estadísticos y geográficos.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

La Contraloría municipal ocupó $562,325.00 para Proyectos para

Prestación de Servicios.

El propósito del FISMDF está vinculado con los Programas

Sectoriales de las dependencias ejecutoras de los recursos.

4.1. En la respuesta se debe incluir el objetivo y el nombre del programa sectorial al

que está vinculada la asignación y aplicación de los recursos del FISMDF. En

caso de que exista más de un objetivo o programas sectoriales con los que se

vincule, se deben incluir en la respuesta.

4.2. Las fuentes de información mínimas a utilizar deben ser los programas

sectoriales, relacionados con la asignación y aplicación de los recursos del

FISMDF, la MIR, los Lineamientos de Operación y/o Reglas de Operación para

la asignación y aplicación de los recursos del FISMDF de los fondos o documento

normativo.

4.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 5, 6, 13 y 21.

5. ¿Con cuáles objetivos, ejes y temas del Plan Nacional de Desarrollo y del Plan

Municipal de Desarrollo vigente está vinculado el objetivo sectorial relacionado

con la asignación y aplicación de los recursos del FISMDF?

No procede valoración cuantitativa.

5.1. En la respuesta se deben incluir los ejes temáticos y los objetivos del Plan

Nacional de Desarrollo y del Plan Municipal de Desarrollo vigente relacionados

con la asignación y aplicación de los recursos del FISMDF y se debe señalar por

qué se considera que están relacionados.

5.2. Las fuentes de información mínimas a utilizar deben ser el Plan Nacional de

Desarrollo vigente y el Plan Municipal de Desarrollo, el o los Programas

Sectoriales, relacionados con la asignación y aplicación de los recursos del

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

FISMDF, la MIR, los Lineamientos y/o Reglas de Operación para la asignación y

aplicación de los recursos del FISMDF o documento normativo.

5.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 4, 6, 13 y 21.

RESPUESTA 5

Plan Nacional de Desarrollo:

México Incluyente; Objetivo 2.2 Transitar hacia una sociedad equitativa e incluyente;

Estrategia 2.2.1. Generar esquemas de desarrollo comunitario a través de procesos

de participación social.

México con Educación de Calidad; Objetivo 3.1 Desarrollar el potencial humano de

los mexicanos con educación de calidad; Estrategia 3.1.2. Modernizar la

infraestructura y el equipamiento de los centros educativos.

Plan Municipal de Desarrollo:

Desarrollo Social. Objetivo: Mejorar la calidad de vida, a través de esquemas que

permitan el acceso a los derechos sociales de la población, y reduzcan los niveles

de marginación, mediante la atención de sus necesidades básicas, que garanticen

la equidad y atención a personas en situación de vulnerabilidad; Estrategias: Activar

mecanismos de participación ciudadana en las acciones de gobierno y Atender a

niñas, niños, jóvenes y adultos en situación de vulnerabilidad.

Desarrollo Urbano y Ecología. Objetivo: Contribuir a alcanzar una ciudad con

crecimiento ordenado, sostenible y sustentable, cuidando el entorno ecológico y los

recursos naturales, con obras públicas de calidad y servicios públicos eficientes.

Estrategias: Desarrollar obras públicas, planeadas bajo esquemas de modernidad y

funcionalidad; Implementar un sistema municipal de drenaje pluvial eficiente;

Implementar acciones que permitan tener vialidades de calidad.

Existe vinculación del Propósito del FISMDF con los Planes Nacional y Municipal.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

6. ¿Cómo está vinculado el Propósito de la asignación y aplicación de los recursos

del FISMDF con los Objetivos del Desarrollo del Milenio, los Objetivos de

Desarrollo Sostenible o la Agenda de Desarrollo Post 2015?

No procede valoración cuantitativa.

6.1. En la respuesta se deben incluir el Objetivo de Desarrollo del Milenio, del

Desarrollo Sostenible o de la Agenda de Desarrollo Post 2015 con el que el

Propósito de la asignación y aplicación de los recursos del FISMDF se vincula y

definir la vinculación de acuerdo con las siguientes definiciones:

a) Directa: El logro del Propósito es suficiente para el cumplimiento de al menos uno

de los Objetivos del Desarrollo del Milenio, los Objetivos de Desarrollo Sostenible

o la Agenda de Desarrollo Post 2015.

b) Indirecta: El logro del Propósito aporta al cumplimiento de al menos uno de los

Objetivos del Desarrollo del Milenio, los Objetivos de Desarrollo Sostenible o a la

Agenda de Desarrollo Post 2015.

c) Inexistente: El logro del Propósito no aporta al cumplimiento de al menos uno de

los Objetivos del Desarrollo del Milenio, los Objetivos de Desarrollo Sostenible o

la Agenda de Desarrollo Post 2015.

6.2. Las fuentes de información mínimas a utilizar deben ser MIR, los Lineamientos

y/o Reglas de Operación para la asignación y aplicación de los recursos del

FISMDF o documento normativo y los Objetivos del Desarrollo del Milenio, los

Objetivos de Desarrollo Sostenible o la Agenda de Desarrollo Post 2015.

6.3. La respuesta de esta pregunta debe ser consistente con las respuestas de las

preguntas 4, 5, 13 y 21.

RESPUESTA 6

OBJETIVOS DE DESARROLLO DEL MILENIO

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Objetivo 1: Erradicar la pobreza extrema y el hambre. Reducir a la mitad, entre

1990 y 2015, la proporción de personas que sufren hambre.

Objetivo 7: Garantizar la sostenibilidad del medio ambiente. Reducir a la mitad,

para 2015, la proporción de personas sin acceso sostenible al agua potable y a

servicios básicos de saneamiento. Haber mejorado considerablemente, en 2020, la

vida de al menos 100 millones de habitantes de barrios marginales.

OBJETIVOS DE DESARROLLO SOSTENIBLE

Objetivo 1. Poner fin a la pobreza en todas sus formas en todo el mundo.

Objetivo 2. Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la

nutrición y promover la agricultura sostenible.

Objetivo 3. Garantizar una vida sana y promover el bienestar para todos en todas las

edades.

Objetivo 4. Garantizar una educación inclusiva, equitativa y de calidad y promover

oportunidades de aprendizaje durante toda la vida para todos.

Objetivo 6. Garantizar la disponibilidad de agua y su gestión sostenible y el

saneamiento para todos.

Objetivo 9. Construir infraestructuras resilientes, promover la industrialización

inclusiva y sostenible y fomentar la innovación.

El Propósito de la asignación y aplicación de los recursos del FISMDF es: reducir el

nivel de pobreza de la población a través del financiamiento de obras, acciones

sociales básicas e inversiones que beneficien directamente a la población en

pobreza extrema, asentada en localidades con alto o muy alto nivel de rezago social

conforme a lo previsto en la Ley General de Desarrollo Social, así como a los

habitantes de las zonas de atención prioritaria (ZAP), los cuales están relacionados

con los Objetivos antes descritos.

C. ANÁLISIS DE LA POBLACIÓN POTENCIAL Y OBJETIVO

Definiciones de Población Potencial, Objetivo y Atendida

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Se entenderá por Población Potencial a la población total que presenta la necesidad y/o

problema que justifica la existencia de la asignación y aplicación de los recursos del

FISMDF y que por lo tanto pudiera ser elegible para su atención.

Se entenderá por Población Objetivo a la población que la asignación y aplicación de los

recursos del FISMDF tiene planeado o programado atender para cubrir la Población

Potencial, y que cumple con los criterios de elegibilidad establecidos en su normatividad.

Se entenderá por Población Atendida a la población beneficiada por la asignación y

aplicación de los recursos del FISMDF en un ejercicio fiscal.

Población potencial y objetivo

7. Las poblaciones, potencial y objetivo, están definidas en documentos oficiales

y/o en el diagnóstico del problema y cuentan con la siguiente información y

características:

a) Unidad de medida. 

b) Están cuantificadas. 

c) Metodología para su cuantificación y fuentes de información.

d) Se define un plazo para su revisión y actualización.

Si la asignación y aplicación de los recursos del FISMDF no tiene un documento oficial y/o

diagnóstico en que se definan las poblaciones, potencial y objetivo, o el documento oficial

y/o diagnóstico no cuenta con al menos una de las características establecidas en la

pregunta, se considera información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1 • La asignación y aplicación de los recursos del FISMDF tiene definidas

las poblaciones (potencial y objetivo), y

• Las definiciones cuentan con una de las características establecidas.

2 • La asignación y aplicación de los recursos del FISMDF tiene definidas

las poblaciones (potencial y objetivo), y

• Las definiciones cuentan con dos de las características establecidas.

3 • La asignación y aplicación de los recursos del FISMDF tiene definidas

las poblaciones (potencial y objetivo), y

• Las definiciones cuentan con tres de las características establecidas.

4 • La asignación y aplicación de los recursos del FISMDF tiene definidas

las poblaciones (potencial y objetivo), y

• Las definiciones cuentan con todas las características establecidas.

RESPUESTA

7

NIVEL DE RESPUESTA

SÍ NIVEL 4

Con base a los datos del INEGI 2010, la población del municipio de

Benito Juárez era de 703,294 habitantes, de los cuales 185,311

(26.3%) viven en pobreza con un promedio de 2.5 carencias; la

población en pobreza extrema es de 22,652 habitantes (3.2%) con

3.8 carencias; y 162, 659 viven en pobreza moderada (23.1%).

La Población Potencial, por tanto, está constituida por los 185 mil

311 habitantes que viven en pobreza.

La Población Objetivo está representada por los 22 mil 652

habitantes que viven en pobreza extrema.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

La Población Atendida está representada por los habitantes que son

posible de atender con los recursos del FISMDF.

La identificación de la Población Potencial, Objetivo y Atendida está

documentada sólidamente en documentos que genera el

CONEVAL y cubre todos los requisitos señalados en los TdR de la

evaluación.

La metodología de medición de pobreza fue publicada en el Diario

Oficial de la Federación el 16 de junio de 2010, las estimaciones de

pobreza que se reportan toman en cuenta la variable combustible

para cocinar y si la vivienda cuenta con chimenea en la cocina en la

definición del indicador de carencia por acceso a los servicios

básicos en la vivienda.

7.1. En la respuesta se deben incluir las definiciones de las poblaciones, potencial y

objetivo, así como su cuantificación. La metodología y fuentes de información

para determinar los dos tipos de población deben adjuntarse en el Anexo 2

“Metodología para la cuantificación de las poblaciones Potencial y Objetivo”.

7.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos y/o

Reglas de Operación para la asignación y aplicación de los recursos del FISMDF

o documento normativo, documento oficial, diagnóstico y/o programa sectorial.

7.3. La respuesta de esta pregunta debe ser consistente con las respuestas de las

preguntas 1, 2, 8, 9, 13, 21, 23, 24, 25 y 43.

8. Existe información que permita conocer quiénes reciben los apoyos de la

asignación y aplicación de los recursos del FISMDF (padrón de beneficiarios)

que:

a) Incluya las características de los beneficiarios establecidas en su documento

normativo.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

b) Incluya el tipo de apoyo otorgado. 

c) Esté sistematizada e incluya una clave única de identificación por beneficiario que

no cambie en el tiempo.

d) Cuente con mecanismos documentados para su depuración y actualización.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con información de los

beneficiarios con la asignación y aplicación de los recursos del FISMDF o la información no

cuenta con al menos una de las características establecidas en la pregunta, se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• La información de los beneficiarios cuenta con una de las

características establecidas.

2
• La información de los beneficiarios cuenta con dos de las

características establecidas.

3
• La información de los beneficiarios cuenta con tres de las

características establecidas.

4
• La información de los beneficiarios cuenta todas las características

establecidas.

RESPUESTA

8

NIVEL DE RESPUESTA

Sí NIVEL 4

La Matriz de Inversión para el Desarrollo Social (MIDS) es una

herramienta tecnológica que la SEDESOL utiliza para identificar la

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

incidencia de los proyectos que realizan las entidades, municipios y

DTDF en los indicadores de situación de pobreza y rezago social que

se señalan en el Informe Anual.

Esta herramienta genera una base de datos con los siguientes

registros: beneficiarios por sexo; población y el número de viviendas

beneficiadas; se identifican las ZAP; la localidad; el grado de rezago;

la contribución; la clasificación; la subclasificación; la modalidad; la

carencia que se atiende; el monto presupuestado y el monto ejercido.

En la MIDS se registra y permite consultar los recursos ejercidos por

Tipo de Contribución (directa, indirecta, complementaria, especial,

no clasificado); por Tipo de Rubro de gasto (agua y saneamiento,

educación, salud, urbanización, vivienda, otros proyectos, especial,

no clasificado); por Atención a Rezago Social (acceso a la

alimentación, acceso a los servicios de salud, calidad y espacios de

la vivienda, rezago educativo, servicios básicos de la vivienda, no

aplica). Todos considerando cantidad, importe, población total,

población masculina, población femenina, viviendas).

Los recursos de desagregan por tipo de rubro: agua y saneamiento,

educación, salud, urbanización, vivienda, otros proyectos, especial,

no clasificado.

Y por último por ubicación y por concurrencia de recursos.

El sistema cumple todas las características solicitadas en los TdR.

8.1. En la respuesta se debe indicar qué información integra el padrón, detallando las

características de la clave única, así como señalar las características que no

están incluidas en el padrón y/o las que deben mejorarse.

El procedimiento para la actualización de la base de datos de los beneficiarios y la

temporalidad con la que realiza la actualización se debe adjuntar en el Anexo 3

“Procedimiento para la actualización de la base de datos de beneficiarios”.

Se entenderá por sistematizada que la información se encuentre en bases de datos y

disponible en un sistema informático; por actualizada, que el padrón contenga los datos

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

más recientes de acuerdo con la periodicidad definida para el tipo de información; y por

depurada, que no contenga duplicidades o beneficiarios no vigentes.

8.2. Las fuentes de información mínimas a utilizar deben ser Lineamientos y/o Reglas

de Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de procedimientos, base o padrón de

beneficiarios, normatividad interna aplicable al desarrollo de sistemas de

información, bases de datos y/o sistemas informativos.

8.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 7, 9, 13, 21, 22, 23, 24, 25 y 40.

9. Si la asignación y aplicación de los recursos del FISMDF recolecta información

socioeconómica de sus beneficiarios, explique el procedimiento para llevarlo a

cabo, las variables que mide y la temporalidad de las mediciones.

No procede valoración cuantitativa.

9.1. En la respuesta se debe explicar el procedimiento para recolectar información de

sus beneficiarios (características socioeconómicas para personas físicas y

características específicas para personas morales). Asimismo, se deben señalar

las variables que mide y la temporalidad con que se realizan las mediciones.

9.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales,

padrón de beneficiarios, bases de datos y/o sistemas informativos.

9.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 7, 8, 21 y 22.

RESPUESTA 9

La información que se recolecta es la relacionada con el nivel de pobreza: las zonas

de atención prioritaria (áreas o regiones, sean de carácter predominantemente rural

o urbano, cuya población registra índices de pobreza, marginación indicativos de la

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

existencia de marcadas insuficiencias y rezagos en el ejercicio de los derechos para

el desarrollo social) y se revisan anualmente como lo establece la Ley General de

Desarrollo Social en su Artículo 29; Ingreso corriente per cápita; Rezago educativo

promedio en el hogar; Acceso a los servicios de salud; Acceso a la seguridad social;

Calidad y espacios de la vivienda; Acceso a los servicios básicos en la vivienda;

Acceso a la alimentación nutritiva y de calidad; Grado de cohesión social y Grado de

Accesibilidad a carretera pavimentada.

D. ANÁLISIS DE LA MATRIZ DE INDICADORES PARA RESULTADOS

10. ¿En los Lineamientos de Operación para la asignación y aplicación de los

recursos del FISMDF es posible identificar el resumen narrativo de la Matriz de

Indicadores para Resultados (Fin, Propósito, Componentes y Actividades)?

Si no se identifica al menos uno de los elementos del resumen narrativo de la MIR (Fin,

Propósito, Componentes y Actividades) en los Lineamientos de Operación para la

asignación y aplicación de los recursos del FISMDF o documento normativo del programa,

se considera información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Algunas de las Actividades de la MIR se identifican en las ROP o

documento normativo del fondo.

2

• Algunas de las Actividades y todos los Componentes de la MIR se

identifican en los Lineamientos de Operación para la asignación y

aplicación de los recursos del FISMDF o documento normativo para

asignación y aplicación de los recursos del FISMDF.

3

• Algunas de las Actividades, todos los Componentes y el Propósito de

la MIR se identifican en los Lineamientos de Operación para la

asignación y aplicación de los recursos del FISMDF o documento

normativo para la asignación y aplicación de los recursos del FISMDF.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

4

• Algunas de las Actividades, todos los Componentes, el Propósito y el

Fin de la MIR se identifican en los Lineamientos de Operación para la

asignación y aplicación de los recursos del FISMDF o documento

normativo para la asignación y aplicación de los recursos del FISMDF.

RESPUESTA

10

NIVEL DE RESPUESTA

Sí NIVEL 4

La MIR del FISMDF municipal se alineó a la nacional y contiene Fin,

Propósito, 3 Componentes y 3 Actividades con Indicadores para

darle seguimiento y está alineada también a la normatividad

establecida en la Ley General de Desarrollo Social y a los

Lineamientos Generales para la operación del FISMDF.

En el Anexo 4 se detalla la correspondencia entre los resúmenes

narrativos de la MIR y la normatividad del fondo.

10.1. En la respuesta se debe establecer la correspondencia entre los elementos del

resumen narrativo de la MIR y sus Lineamientos de Operación para la asignación

y aplicación de los recursos del FISMDF o documento normativo; asimismo, se

deben señalar los elementos en los que se identifican áreas de mejora, y la

justificación de las sugerencias.

Adicionalmente, se debe adjuntar el Anexo 4 “Resumen Narrativo de la Matriz de

Indicadores para Resultados”.

10.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de operación y/o MIR.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

10.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 13, 14, 26 y 38.

De la lógica horizontal de la Matriz de Indicadores para resultados

11. Las Fichas Técnicas de los indicadores para la asignación y aplicación de los

recursos del FISMDF cuentan con la siguiente información:

a) Nombre. 

b) Definición. 

c) Método de cálculo. 

d) Unidad de Medida. 

e) Frecuencia de Medición. 

f) Línea base. 

g) Metas. 

h) Comportamiento del indicador (ascendente, descendente, regular o nominal).

Si la asignación y aplicación de los recursos del FISMDF no cuenta con Fichas Técnicas de

sus indicadores, se considera información inexistente y, por lo tanto, la respuesta es No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1 • Más del 0% y hasta el 49% de las Fichas Técnicas de los indicadores

para la asignación y aplicación de los recursos del FISMDF tienen las

características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

2 • Del 50% al 69% de las Fichas Técnicas de los indicadores para la

asignación y aplicación de los recursos del FISMDF tienen las

características establecidas.

3 • Del 70% al 84% de las Fichas Técnicas de los indicadores para la

asignación y aplicación de los recursos del FISMDF tienen las

características establecidas.

4 • Del 85% al 100% de las Fichas Técnicas de los indicadores para la

asignación y aplicación de los recursos del FISMDF tienen las

características establecidas.

RESPUESTA

11

NIVEL DE RESPUESTA

Sí NIVEL 4

El 100% de los indicadores establecidos en la MIR MUNICIPAL DEL

FISMDF para cada nivel de objetivos contienen definición, frecuencia

de medición, método de cálculo, medios de verificación y supuestos.

La línea base y la meta se está estableciendo en esta primera

elaboración de la MIR.

En los reportes del PASH se solicita la meta de los indicadores, sin

embargo, únicamente se documentan las actividades y se

consideran: Porcentaje de proyectos Complementarios registrados

en la MIDS; Porcentaje de proyectos de contribución directa

registrados en la MIDS; y Porcentaje de otros proyectos registrados

en la MIDS. Estas metas se establecen al inicio del año y son muy

generales debido a que se desconocen los proyectos a implementar,

estos se van definiendo conforme avanza el año.

La planeación de los proyectos a implementar en el año no es la

adecuada, requiere fortalecerse y fortalecer la MIR.

Se presenta una diferencia entre los indicadores reportados en el

SFU, lo reportado en la MIDS y lo establecido en la MIR, se requiere

alinearlas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

11.1. En la respuesta se deben explicar las áreas de mejora de las Fichas Técnicas de

los indicadores.

En el Anexo 5 “Indicadores”, se debe incluir el resultado del análisis de cada Ficha Técnica

de los indicadores de la MIR con respecto a las propiedades señaladas en la pregunta. El

formato del Anexo se presenta en la sección XI. Formatos de Anexos de estos Términos de

Referencia y debe entregarse en formato Excel e impreso.

11.2. Las fuentes de información mínimas a utilizar deben ser la MIR y Fichas Técnicas

de los indicadores.

11.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 12 y 41.

12. Las metas de los indicadores de la MIR para la asignación y aplicación de los

recursos del FISMDF tienen las siguientes características:

a) Cuentan con unidad de medida. 

b) Están orientadas a impulsar el desempeño, es decir, no son laxas. 

c) Son factibles de alcanzar considerando los plazos y los recursos humanos y

financieros con los que cuenta el programa.

Si las metas para la asignación y aplicación de los recursos del FISMDF no cumplen con

alguna de las características establecidas, se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

El Anexo 5 amplía estas observaciones.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Nivel Criterios

1

• Más del 0% y hasta el 49% de las metas de los indicadores de la

asignación y aplicación de los recursos del FISMDF tienen las

características establecidas.

2

• Del 50% al 69% de las metas de los indicadores de la asignación y

aplicación de los recursos del FISMDF tienen las características

establecidas.

3

• Del 70% al 84% de las metas de los indicadores de la asignación y

aplicación de los recursos del FISMDF tienen las características

establecidas.

4

• Del 85% al 100% de las metas de los indicadores de la asignación y

aplicación de los recursos del FISMDF tienen las características

establecidas.

12.1. En la respuesta se debe indicar la forma en que la asignación y aplicación de los

recursos del FISMDF establece sus metas y la información que utiliza para la

RESPUESTA

12

NIVEL DE RESPUESTA

No Las metas de los indicadores de la MIR municipal del FISMDF

cuentan con unidad de medida, pero no están definidas en la MIR

municipal ni en la nacional. En el formato Anexo 6 se presenta una

aproximación basada en los resultados alcanzados al final del año

2016

Es de destacar que aun cuando las metas de los indicadores tienen

todas las características solicitadas estas no se establecen de forma

definitiva ni previo a la asignación de los recursos. Constituye un

aspecto susceptible de mejorar.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

construcción de las mismas. Las metas son del ejercicio fiscal evaluado. Las

características de cada meta deben de analizarse en una matriz que integre el

cumplimiento por característica, las causas por las que se considera no cumplen

con alguna de las características y propuestas de mejora. Para el caso de la

característica del inciso b) se debe considerar la desviación establecida en la

Ficha Técnica de cada indicador. La matriz debe adjuntarse en el formato Anexo

6 “Metas del programa”. El formato del Anexo se presenta en la sección XI.

Formatos de Anexos de estos Términos de Referencia y debe entregarse en

formato Excel e impreso.

12.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, la MIR, Fichas Técnicas de los indicadores, documentos

de planeación.

12.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 11, 14, 15 y 41.

E. ANÁLISIS DE POSIBLES COMPLEMENTARIEDADES Y COINCIDENCIAS CON

OTROS PROGRAMAS FEDERALES

13. ¿Con cuáles programas federales y en qué aspectos la asignación y aplicación

de los recursos del FISMDF evaluados podría tener complementariedad y/o

coincidencias?

13.1. En la respuesta se debe incluir el análisis que considere los siguientes aspectos:

a) El Propósito de los programas,

b) La definición de la población objetivo,

c) Los tipos de apoyo otorgados por el programa y

d) La cobertura del programa.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

RESPUESTA 13

El FISMDF se complementa con los recursos propios municipales que se aplican a

los Programas Sectoriales y que se definen en el Anexo 7.

En el formato del Anexo 7 “Complementariedad y coincidencias entre programas

federales”, se deben incluir los textos similares para la asignación y aplicación de los

recursos del FISMDF evaluados y de los otros programas federales. Mediante su

análisis detectará los casos en que:

a) Los objetivos son similares y por lo tanto podrían existir coincidencias;

b) Atienden a la misma población, pero los apoyos son diferentes y, por lo tanto,

pueden ser complementarios;

c) Sus Componentes son similares o iguales y atienden a diferente población, por lo

tanto, son complementarios; y

d) Sus Componentes son similares o iguales y atienden a la misma población, por lo

tanto, coinciden.

El formato del Anexo se presenta en la sección XI. Formatos de Anexos de estos

Términos de Referencia y debe entregarse en formato Excel e impreso.

Se debe indicar si se han establecido señalamientos explícitos de las

complementariedades en los documentos normativos y/o convenios de colaboración

con instancias públicas que estén dirigidos a establecer canales de coordinación.

13.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales,

ROP o documento normativo de programas federales y MIR de programas

federales.

13.3. La respuesta de esta pregunta debe ser consistente con las respuestas de las

preguntas 1, 4, 5, 6, 7, 8 y 10.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

5. TEMA II.- PLANEACIÓN Y ORIENTACIÓN A RESULTADOS

A. INSTRUMENTOS DE PLANEACIÓN

14. La Unidad Responsable de la asignación y aplicación de los recursos del FISMDF

cuenta con un plan estratégico con las siguientes características:

a) Es resultado de ejercicios de planeación institucionalizados, es decir, sigue un

procedimiento establecido en un documento.

b) Contempla el mediano y/o largo plazo. 

c) Establece los resultados que quieren alcanzar, es decir, el Fin y Propósito de la

asignación y aplicación de los recursos del FISMDF. 

d) Cuenta con indicadores para medir los avances en el logro de sus resultados.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con un plan estratégico

para el año que se realiza la evaluación o el plan estratégico no tiene al menos una de las

características establecidas en la pregunta, se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1 • El plan estratégico tiene una de las características establecidas.

2 • El plan estratégico tiene dos de las características establecidas.

3 • El plan estratégico tiene tres de las características establecidas.

4 • El plan estratégico tiene todas las características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

14.1. En la respuesta se deben presentar los objetivos establecidos en los planes y

argumentar por qué se considera que cuenta con las características. En caso de

que se detecten áreas de mejora en los planes estratégicos, se deben explicitar

y proponer la forma de atenderlas. Se entenderá por mediano plazo, que la visión

RESPUESTA

14

NIVEL DE RESPUESTA

Sí NIVEL 4

La unidad responsable de la coordinación de la asignación de los

recursos es la DGPM; las dependencias ejecutoras presentan sus

proyectos para aprobación los cuales coordina, organiza y prepara

para integrar al Programa de Inversión Anual considerando los

planteamientos recibidos, los recursos disponibles y los beneficios

que otorgará a la población. Este PIA se presenta en sesión del

COPLADEMUN (comité de planeación municipal) para su

aprobación la cual se ratifica en sesión del cabildo.

Las unidades responsables de la ejecución de los recursos del

FISMDF son varias dependencias, en el 2016 lo fueron: la Dirección

de Obras Públicas ejecutora de los recursos para las obras

programadas a realizar en el año; la Dirección General de

Planeación, la Contraloría y la Tesorería

El principal elemento de Planeación estratégica es la MIR municipal

del FISMDF alineada a la nacional, en la MIR se plantean los

Objetivos a alcanzar (resumen narrativo) a nivel de Fin, Propósito,

Componente y Actividades. Los indicadores para el seguimiento y

evaluación del logro de los objetivos (con definición, fórmula de

cálculo, sentido, tipo), las metas a alcanzar, los medios de

verificación y los supuestos.

Sin embargo, este proceso inicia ya transcurridos unos meses

después (aproximadamente 3) de haber recibido los recursos lo cual

dificulta el establecimiento de metas y en el transcurso del año se

van realizando modificaciones.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

del plan abarque la presente administración municipal y largo plazo que

trascienda la administración municipal.

14.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales de

planeación y/o programación, sistemas o herramientas de planeación y la MIR.

14.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 10, 12 y 15.

15. La asignación y aplicación de los recursos del FISMDF cuenta con planes de

trabajo anuales para alcanzar sus objetivos que:

a) Son resultado de ejercicios de planeación institucionalizados, es decir, siguen un

procedimiento establecido en un documento.

b) Son conocidos por los responsables de los principales procesos para la asignación

y aplicación de los recursos del FISMDF.

c) Tienen establecidas sus metas.

d) Se revisan y actualizan.

Si no existen planes de trabajo anuales para alcanzar los objetivos de la asignación y

aplicación de los recursos del FISMDF o los planes de trabajo anuales existentes no tienen

al menos una de las características establecidas en la pregunta, se considera información

inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los planes de trabajo anuales tienen una de las características

establecidas.

2
• Los planes de trabajo anuales tienen dos de las características

establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

3
• Los planes de trabajo anuales tienen tres de las características

establecidas.

4
• Los planes de trabajo anuales tienen todas las características

establecidas.

15.1. En la respuesta se deben presentar los objetivos establecidos en los planes y

argumentar por qué se considera que tienen o no las características. En caso de

que se detecten áreas de mejora en los planes de trabajo, se deben explicitar y

proponer la forma de atenderlas. Se entenderá por anual al ciclo fiscal vigente,

ciclo escolar o estacional.

RESPUESTA

15

NIVEL DE RESPUESTA

Sí NIVEL 4

Los recursos del FISMDF se presupuestan anualmente en el

Programa de Inversión Anual (PIA) que elabora la Dirección General

de Planeación Municipal (DGPM) con base a las solicitudes de las

áreas ejecutoras que presentan sus proyectos de inversión y

considerando los lineamientos establecidos en el FISMDF se efectúa

la programación. El PIA se presenta ante el Comité Municipal de

Planeación del Desarrollo Municipal (COPLADEMUN) para su

autorización, posteriormente es ratificado por el Cabildo.

Durante el año se van realizando adecuaciones al PIA con base a

los gastos reales de lo presupuestado.

Este es el procedimiento establecido en el manual de procedimientos

de la DGPM, es conocido por todas las dependencias y entidades

municipales, tiene establecidas las metas y los beneficiarios de cada

proyecto y se difunde en la página del municipio.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

15.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales de

planeación y/o programación, sistemas o herramientas de planeación y la MIR. 

15.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 12 y 14.

B. DE LA ORIENTACIÓN HACIA RESULTADOS Y ESQUEMAS O PROCESOS DE

EVALUACIÓN

16. La asignación y aplicación de los recursos del FISMDF utiliza informes de

evaluaciones externas:

a) De manera regular, es decir, uno de los elementos para la toma de decisiones sobre

cambios a la asignación y aplicación de los recursos del FISMDF son los resultados

de evaluaciones externas.

b) De manera institucionalizada, es decir, sigue un procedimiento establecido en un

documento.

c) Para definir acciones y actividades que contribuyan a mejorar su gestión y/o sus

resultados.

d) De manera consensada, participan operadores, gerentes y personal de la unidad de

planeación y/o evaluación.

Si no existe evidencia de que para la asignación y aplicación de los recursos del FISMDF

ha utilizado informes de evaluaciones o si no se cuenta con al menos una de las

características establecidas en la pregunta se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1
• La asignación y aplicación de los recursos del FISMDF utiliza informes

de evaluación externa y tiene una de las características establecidas.

2
• La asignación y aplicación de los recursos del FISMDF utiliza informes

de evaluación externa y tiene dos de las características establecidas.

3
• La asignación y aplicación de los recursos del FISMDF utiliza informes

de evaluación externa y tiene tres de las características establecidas.

4
• La asignación y aplicación de los recursos del FISMDF utiliza informes

de evaluación externa y tiene todas las características establecidas.

16.1. En la respuesta se deben señalar las evidencias de las características

establecidas y de cuáles no existe evidencia. De ser el caso, se debe señalar

cómo mejoró su gestión y/o resultados a partir de evaluaciones externas.

16.2. Las fuentes de información mínimas a utilizar deben ser informes finales de

evaluaciones externas de la asignación y aplicación de los recursos del FISMDF,

documentos de trabajo, documentos institucionales y posiciones institucionales

de las evaluaciones externas generados a partir de los Mecanismos para el

seguimiento de los ASM derivados de informes y evaluaciones externas.

16.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 17, 18, 19, 20, 42, 44, 46 y 47.

RESPUESTA

16

NIVEL DE RESPUESTA

No La primera evaluación del FISMDF se realizó en el 2016 a los

recursos ejercidos en el ejercicio fiscal 2015, sin embargo, sus

resultados no fueron difundidos ni tomados en cuenta para la

Planeación del 2016.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

17. Del total de los Aspectos Susceptibles de Mejora (ASM) clasificados como

específicos y/o institucionales de los últimos tres años, ¿qué porcentaje han sido

solventados acorde con lo establecido en los documentos de trabajo y/o

institucionales?

Si ninguno de los ASM clasificados como específicos e institucionales presentan un avance

acorde con lo establecido en los documentos de trabajo y/o institucionales, se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1

• Más del 0 y hasta el 49% del total de los ASM se han solventado y/o

las acciones de mejora están siendo implementadas de acuerdo con lo

establecido en los documentos de trabajo e institucionales.

2

• Del 50 al 69% del total de los ASM se han solventado y/o las acciones

de mejora están siendo implementadas de acuerdo con lo establecido

en los documentos de trabajo e institucionales.

3

• Del 70 al 84% del total de los ASM se han solventado y/o las acciones

de mejora están siendo implementadas de acuerdo con lo establecido

en los documentos de trabajo e institucionales.

4

• Del 85 al 100% del total de los ASM se han solventado y/o las acciones

de mejora están siendo implementadas de acuerdo con lo establecido

en los documentos de trabajo e institucionales.

RESPUESTA

17

NIVEL DE RESPUESTA

No No aplica por lo mencionado en la respuesta de la pregunta 16

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

17.1. En la respuesta se debe incluir el Anexo 8 “Avance de las acciones para atender

los aspectos susceptibles de mejora” establecido en el Mecanismo para el

seguimiento a los aspectos susceptibles de mejora derivados de informes y

evaluaciones a los Programas Presupuestarios de la Administración Pública

Municipal vigente. El formato del Anexo se presenta en la sección XI. Formatos

de Anexos de estos Términos de Referencia y debe entregarse en formato Excel

e impreso.

Si la asignación y aplicación de los recursos del FISMDF no ha tenido evaluaciones

externas la respuesta es “No Aplica”. En el caso de que el programa haya decidido no

atender ninguno de los ASM derivados de informes y evaluaciones externas la

respuesta es “No Aplica” y se debe señalar por qué la asignación y aplicación de los

recursos del FISMDF no seleccionó algún hallazgo como ASM.

17.2. Las fuentes de información mínimas a utilizar deben ser informes finales de

evaluaciones externas de la asignación y aplicación de los recursos del FISMDF,

documento de trabajo (plan de trabajo), documento institucional y posiciones

institucionales de las evaluaciones externas generados a partir de los

Mecanismos para el seguimiento de los ASM derivados de informes y

evaluaciones externas.

17.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 18, 19, 20, 46 y 47.

18. Con las acciones definidas en los documentos de trabajo, que a la fecha se han

implementado, provenientes del “Seguimiento a resultados y recomendaciones

derivadas del proceso de evaluación”, ¿se han logrado los resultados

establecidos?

No procede valoración cuantitativa.

RESPUESTA 18

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

NO, no aplica, por lo mencionado en la respuesta de la pregunta 16.

18.1. En la respuesta se deben indicar los resultados de la implementación de las

acciones para atender los ASM y si coinciden con los resultados esperados

establecidos en los documentos de trabajo e institucionales; adicionalmente, se

debe señalar si el producto/evidencia del resultado permite dar cuenta del mismo

y, en su caso, si se considera que existen efectos adicionales de dichas acciones

que el programa no haya identificado. El análisis debe de realizarse en una matriz

que debe adjuntarse en el formato Anexo 9 “Resultados de las acciones para

atender los aspectos susceptibles de mejora”.

18.2. Las fuentes de información mínimas a utilizar deben ser informes finales de

evaluaciones externas de la asignación y aplicación de los recursos del FISMDF,

documentos de trabajo, documentos institucionales, posiciones institucionales de

las evaluaciones externas, avance a los documentos de trabajo e institucionales

generados a partir de los Mecanismos para el seguimiento de los ASM derivados

de informes y evaluaciones externas.

18.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 17, 19 y 20.

19. ¿Qué recomendaciones de las evaluaciones externas de los últimos tres años no

han sido atendidas y por qué?

No procede valoración cuantitativa.

RESPUESTA 19

No aplica, por lo mencionado en la respuesta de la pregunta 16.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

19.1. En la respuesta se deben señalar cuáles recomendaciones no han sido atendidas

y su justificación. Asimismo, se debe señalar cuáles recomendaciones se

considera que afectan directamente el propósito de la asignación y aplicación de

los recursos del FISMDF. El análisis se debe adjuntar en una matriz en el formato

Anexo 10 “Análisis de recomendaciones no atendidas derivadas de evaluaciones

externas”.

19.2. Las fuentes de información mínimas a utilizar deben ser evaluaciones externas,

informes, mecanismos para el seguimiento de los ASM derivados de informes y

evaluaciones externas.

19.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 17, 18, 20, 44, 46, 47, 50 y 51.

20. A partir del análisis de las evaluaciones externas realizadas a la asignación y

aplicación de los recursos del FISMDF y de su experiencia en la temática ¿qué

temas de la asignación y aplicación de los recursos del FISMDF considera

importante evaluar mediante instancias externas?

No procede valoración cuantitativa.

RESPUESTA 20

Los temas importantes de ser evaluados son:

El impacto en la población beneficiada de la aplicación de los recursos del FISMDF

con las obras y acciones ejecutadas.

La satisfacción de la población objetivo y potencial con la aplicación de los recursos.

20.1. En la respuesta se debe establecer una síntesis con los resultados de las

principales evaluaciones externas realizadas a la asignación y aplicación de los

recursos del FISMDF; de los temas evaluados y de los resultados de las

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

evaluaciones, considerados para sugerir los temas a ser evaluados por instancias

externas y justificar el porqué de la selección de estos temas.

20.2. Las fuentes de información mínimas a utilizar deben ser informes finales de

evaluaciones externas de la asignación y aplicación de los recursos del FISMDF,

documentos de trabajo, documentos institucionales, posiciones institucionales de

las evaluaciones externas, avance a los documentos de trabajo e institucionales

generados a partir de los mecanismos para el seguimiento de los ASM derivados

de informes y evaluaciones externas.

20.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 17, 18, 19, 42, 44, 46, 47, 50 y 51.

C. DE LA GENERACIÓN DE INFORMACIÓN

21. La asignación y aplicación de los recursos del FISMDF recolecta información

acerca de:

a) La contribución de la asignación y aplicación de los recursos del FISMDF a los

objetivos del Plan Municipal de Desarrollo y Programas Sectoriales.

b) Los tipos y montos de apoyo otorgados a los beneficiarios en el tiempo.

c) Las características socioeconómicas de sus beneficiarios.

d) Las características socioeconómicas de las personas que no son beneficiarias, con

fines de comparación con la población beneficiaria.

Si la asignación y aplicación de los recursos del FISMDF no recolecta regularmente

información o no cuenta con al menos uno de los aspectos establecidos, se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1
• La asignación y aplicación de los recursos del FISMDF recolecta

información acerca de uno de los aspectos establecidos.

2
• La asignación y aplicación de los recursos del FISMDF recolecta

información acerca de dos de los aspectos establecidos.

3
• La asignación y aplicación de los recursos del FISMDF recolecta

información acerca de tres de los aspectos establecidos.

4
• La asignación y aplicación de los recursos del FISMDF recolecta

información acerca de todos los aspectos establecidos.

RESPUESTA

21

NIVEL DE RESPUESTA

Sí

NIVEL 2

Los formatos establecidos para la solicitud de aplicación de los

recursos solicitan la contribución del proyecto al Plan Municipal de

Desarrollo y documenta.

Los tipos de apoyo y su monto en el tiempo se documenta en la

Matriz de Inversión para el Desarrollo Social (MIDS) donde se puede

consultar a nivel histórico.

Las características socioeconómicas de los beneficiarios no se

documentan, es un aspecto susceptible de mejora.

No se realiza una comparación socioeconómica entre beneficiados

y no beneficiados.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

21.1. En la respuesta se debe indicar qué información recolecta la asignación y

aplicación de los recursos del FISMDF y con qué frecuencia.

21.2. Las fuentes de información mínimas son los Lineamientos de Operación para la

asignación y aplicación de los recursos del FISMDF o documento normativo,

manuales de operación del programa, MIR, padrón de beneficiarios, documentos

oficiales, bases de datos con información de los beneficiarios, información de la

población potencial y objetivo y/o entrevistas con funcionarios encargados de la

operación de la asignación y aplicación de los recursos del FISMDF.

21.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 4, 5, 7, 8, 9 y 22.

22. La asignación y aplicación de los recursos del FISMDF recolecta información

para monitorear su desempeño con las siguientes características:

a) Es oportuna.

b) Es confiable, es decir, está validada por quienes las integran.

c) Está sistematizada.

d) Es pertinente respecto de su gestión, es decir, permite medir los indicadores de

Actividades y Componentes.

e) Está actualizada y disponible para dar seguimiento de manera permanente.

Si la asignación y aplicación de los recursos del FISMDF no recolecta información para

monitorear su desempeño o la información no cuenta con al menos una de las

características establecidas en la pregunta se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Nivel Criterios

1
• La información que recolecta la asignación y aplicación de los recursos

del FISMDF cuenta con una o dos de las características establecidas.

2
• La información que recolecta la asignación y aplicación de los recursos

del FISMDF cuenta con tres de las características establecidas.

3
• La información que recolecta la asignación y aplicación de los recursos

del FISMDF cuenta con cuatro de las características establecidas.

4
• La información que recolecta la asignación y aplicación de los recursos

del FISMDF cuenta con todas las características establecidas.

RESPUESTA

22

NIVEL DE RESPUESTA

Sí

NIVEL 4

La MIDS recolecta información para medir el desempeño en la

ejecución de los recursos del FISMDF, también lo hace el PASH y a

nivel municipal se le da seguimiento mediante el PIA y la MIR del

FISMDF.

Los reportes de la MIDS y del PASH son trimestrales y los reportes

municipales mensuales, así como el seguimiento de la MIR.

Por tanto, la información recopilada es oportuna, es confiable, está

sistematizada, es pertinente y está actualizada, se cumplen todas las

características.

El área de mejora está en el mejoramiento del seguimiento de la MIR.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

22.1. En la respuesta se debe señalar qué información recolecta la asignación y

aplicación de los recursos del FISMDF, sus características e indicar las áreas de

oportunidad que han sido detectadas y, en su caso, incorporar la propuesta para

atender las áreas de oportunidad. Se entenderá por sistematizada que la

información se encuentre en bases de datos y disponible en un sistema

informático; por actualizada, que contenga los datos más recientes de acuerdo

con la periodicidad definida para el tipo de información.

22.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales,

sistemas de información, seguimiento de la asignación y aplicación de los

recursos del FISMDF y/o MIR.

22.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 8, 9, 21, 40 y 44.

6. TEMA III.- COBERTURA Y FOCALIZACIÓN

 A. ANÁLISIS DE COBERTURA

23. La asignación y aplicación de los recursos del FISMDF cuenta con una estrategia

de cobertura documentada para atender a su población objetivo con las

siguientes características:

a) Incluye la definición de la población objetivo.

b) Especifica metas de cobertura anual.

c) Abarca un horizonte de mediano y largo plazo.

d) Es congruente con el diseño de la asignación y aplicación de los recursos del

FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con una estrategia de

cobertura documentada para atender a su población objetivo o la estrategia no cuenta con

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

al menos una de las características establecidas en la pregunta se considera información

inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• La estrategia de cobertura cuenta con una de las características

establecidas.

2
• La estrategia de cobertura cuenta con dos de las características

establecidas.

3
• La estrategia de cobertura cuenta con tres de las características

establecidas.

4
• La estrategia de cobertura cuenta con todas las características

establecidas.

RESPUESTA

23

NIVEL DE RESPUESTA

Sí

NIVEL 4

Estrategia de cobertura.

Los indicadores de resultados y de gestión de la MIR permiten medir

la cobertura, ya que muestran el logro de los objetivos sociales y las

metas alcanzadas; los indicadores de gestión reflejan los

procedimientos y la calidad de los servicios brindados.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

23.1. En la respuesta se debe indicar, de manera resumida, la estrategia de cobertura

para atender a la población objetivo y, en su caso, las áreas de oportunidad

detectadas y/o las características con las que no cuenta la estrategia. Se

entenderá por mediano plazo, que la visión del plan abarque la presente

administración municipal y largo plazo que trascienda la administración

municipal.

23.2. Las fuentes de información mínimas a utilizar deben ser, diagnóstico,

documentos oficiales y/o MIR.

La población objetivo está representada por 22,652 habitantes que

viven en pobreza extrema, en el 2016 las obras y acciones que se

implementaron y que fueron dirigidos hacia esta población muestra

la cantidad de 53,721 beneficiados.

Analizando esta cantidad reportada en el PASH observamos lo

siguiente:

El número de beneficiarios por proyecto no tiene un sustento sólido

para cuantificarlo.

Podrían estarse presentando duplicaciones en el número de

beneficiarios al estar en la misma zona geográfica varios proyectos.

A la cantidad citada habría que descontarle los beneficiarios

indirectos beneficiados con recursos del FISMDF que corresponden

a las áreas administrativas del municipio.

Si consideramos a la Población Potencial de 185,311 habitantes y

consideramos válida la información de los beneficiarios reportados

en el PASH, la cobertura aproximada sería del 29%; y la cobertura

de la población objetivo superior al 100% si se pudiera identificar si

se atendió a la población objetivo o no.

Se requiere definir una estrategia de cobertura e incluir en la MIR un

indicador para medir cuánto de la población objetivo realmente se

está abarcando.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

23.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 1, 7, 8, 24 y 25.

24. ¿La asignación y aplicación de los recursos del FISMDF cuenta con mecanismos

para identificar su población objetivo? En caso de contar con estos, especifique

cuáles y qué información utiliza para hacerlo.

No procede valoración cuantitativa.

RESPUESTA 24

La población objetivo está identificada con la información de pobreza y las zonas

ZAP que generan el INEGI y el CONEVAL y que publican y entregan a los municipios

para el cálculo de la distribución de los recursos.

24.1. En la respuesta se debe describir, de manera resumida, la metodología de

focalización y las fuentes de información.

24.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales.

24.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 7, 8, 23 y 25.

25. A partir de las definiciones de la población potencial, la población objetivo y la

población atendida, ¿cuál ha sido la cobertura de la asignación y aplicación de

los recursos del FISMDF?

No procede valoración cuantitativa.

RESPUESTA 25

La cobertura de la población objetivo ha sido del 250% consideran únicamente los

datos del número de habitantes en pobreza extrema y el número de beneficiarios con

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

los recursos del FIMSDF. La identificación de si los 22,652 habitantes en pobreza

extrema fueron atendidos con las obras no es precisa.

25.1. En la respuesta se debe analizar la evolución de la población atendida y su

convergencia con la población potencial, es decir, si la asignación y aplicación de

los recursos del FISMDF ha logrado atender a toda la población objetivo. El

análisis se debe sustentar con información y se debe adjuntar en el Anexo 11

“Evolución de la Cobertura” y en el Anexo 12 “Información de la Población

Atendida”. El formato de los Anexos se presenta en la sección XI. Formatos de

Anexos de estos Términos de Referencia y debe entregarse en formato Excel e

impreso.

25.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de procedimientos, base o padrón de

beneficiarios, normatividad interna aplicable al desarrollo de sistemas de

información, bases de datos y/o sistemas informativos.

25.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 1, 7, 8, 23, 24 y 43.

7. TEMA IV.- OPERACIÓN

A. ANÁLISIS DE LOS PROCESOS ESTABLECIDOS EN LOS LINEAMIENTOS DE

OPERACIÓN PARA LA ASIGNACIÓN Y APLICACIÓN DE LOS RECURSOS DEL FISMDF O

NORMATIVIDAD APLICABLE

26. Describa mediante Diagramas de Flujo el proceso general de la asignación y

aplicación de los recursos del FISMDF para cumplir con los bienes y los servicios

(Componentes), así como los procesos clave en la operación de asignación y

aplicación de los recursos del FISMDF.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

No procede valoración cuantitativa.

RESPUESTA 26

Diagrama de flujo del FISMDF

26.1. En la respuesta se deben realizar los diagramas de flujo que describan tanto el

proceso general, así como los procesos clave para la asignación y aplicación de

los recursos del FISMDF. Se entenderá por proceso clave aquellas actividades,

procedimientos o procesos fundamentales para alcanzar los objetivos de la

asignación y aplicación de los recursos del FISMDF.

Ejemplos de procesos relevantes: Procedimientos para recibir, registrar y dar trámite a los

apoyos; para la selección de proyectos y/o beneficiarios; de registro y control que permiten

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

asegurar que todos los criterios de elegibilidad y requisitos establecidos en los Lineamientos

de Operación para la asignación y aplicación de los recursos del FISMDF o documento

normativo se cumplen para la selección de proyectos y/o beneficiarios; apoyos entregados

y ejecución de obras; entre otros.

Adicionalmente, se debe incluir un diagrama de flujo de los Componentes del fondo en el

Anexo 13 “Diagramas de flujo de los Componentes y procesos claves”.

Se debe considerar si los procesos clave coinciden con al menos una de las Actividades de

la MIR.

26.2. Manuales de procedimientos, Lineamientos de Operación para la asignación y

aplicación de los recursos del FISMDF o documentos normativos y/o informes.

26.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 10, 27, 28, 30, 32, 34, 36 y 37.

Solicitud de apoyos

27. ¿La asignación y aplicación de los recursos del FISMDF cuenta con información

sistematizada que permite conocer la demanda total de apoyos y las

características de los solicitantes? (socioeconómicas en el caso de personas

físicas y específicas en el caso de personas morales)

Si la asignación y aplicación de los recursos del FISMDF no cuenta con información

sistematizada de la demanda total de apoyos, se considera información inexistente y, por

lo tanto, la respuesta es “No”.

Al contar con información para responder la pregunta, es decir, si la respuesta es “Sí”, se

consideran los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1

• La asignación y aplicación de los recursos del FISMDF cuenta con

información sistematizada, pero ésta no permite conocer la demanda

total de apoyos ni las características de los solicitantes.

2

• La asignación y aplicación de los recursos del FISMDF cuenta con

información sistematizada que permite conocer la demanda total de

apoyos, pero no las características de los solicitantes.

3

• La asignación y aplicación de los recursos del FISMDF cuenta con

información sistematizada que permite conocer la demanda total de

apoyos y las características de los solicitantes.

4

• La asignación y aplicación de los recursos del FISMDF cuenta con

información sistematizada que permite conocer la demanda total de

apoyos y las características de los solicitantes.

• Existe evidencia de que la información sistematizada es válida, es

decir, se utiliza como fuente de información única de la demanda total

de apoyos.

RESPUESTA

27

NIVEL DE RESPUESTA

Sí

NIVEL 3

La información sistematizada con que se cuenta en el municipio es

la que se registra en el Portal Aplicativo de la Secretaría de Hacienda

conocido como PASH, en él se registran los avances físicos y

financieros de la aplicación de los recursos del FISMDF. Este es un

sistema automatizado que se alimenta trimestralmente y que se

nutre de la información proporcionada por los ejecutores de los

recursos.

Otro sistema con el que se cuenta es el Programa de Inversión Anual

conocido como PIA por sus siglas, que consiste en una base de

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

27.1. En la respuesta se debe especificar con qué información sistematizada cuenta la

asignación y aplicación de los recursos del FISMDF y, en su caso, la información

faltante; y la argumentación de por qué se considera que el programa conoce en

esa medida su demanda de apoyos y a sus solicitantes.

27.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo para la asignación y aplicación de los recursos del

FISMDF, cédulas de información de beneficiarios, padrón de beneficiarios,

sistemas de información y/o bases de datos.

27.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 26, 28, 29, 48 y 50.

28. Los procedimientos para recibir, registrar y dar trámite a las solicitudes de apoyo

cuentan con las siguientes características:

a) Corresponden a las características de la población objetivo.

datos donde se presentan las propuestas de inversión de los

recursos del FISMDF, se presenta a los integrantes del Comité

Municipal de Planeación del Desarrollo conocido como

COPLADEMUN, integrado por el Presidente Municipal quien lo

preside, el Cabildo y los Directores Generales y Secretarios de

Gobierno, para su aprobación y posterior ratificación en Sesión de

Cabildo donde se formaliza. El PIA puede considerarse como el

sistema que registra las solicitudes de apoyo que las dependencias

ejecutoras reciben de la población a través de los Comités de

Vecinos, y las necesidades de la población detectadas en el Plan

Municipal de Desarrollo y en los Programas Anuales de las

dependencias.

Las condiciones socioeconómicas de los solicitantes de apoyo no se

conocen por medio de ninguno de estos instrumentos, se infieren

únicamente en el caso de las obras y acciones solicitadas basándose

en las zonas geográficas identificadas como zonas ZAP.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

b) Existen formatos definidos.

c) Están disponibles para la población objetivo.

d) Están apegados al documento normativo para la asignación y aplicación de los

recursos del FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con procedimientos

para recibir, registrar y dar trámite a las solicitudes de apoyo o los procedimientos no

cuentan con al menos una de las características establecidas en la pregunta, se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Al contar con información para responder la pregunta, es decir, si la respuesta es “Sí”, se

consideran los siguientes criterios:

Nivel Criterios

1

• La asignación y aplicación de los recursos del FISMDF cuenta con

procedimientos para recibir, registrar y dar trámite a las solicitudes de

apoyo.

• Los procedimientos cuentan con una de las características descritas.

2

• La asignación y aplicación de los recursos del FISMDF cuenta con

procedimientos para recibir, registrar y dar trámite a las solicitudes de

apoyo.

• Los procedimientos cuentan con dos de las características descritas.

3

• La asignación y aplicación de los recursos del FISMDF cuenta con

procedimientos para recibir, registrar y dar trámite a las solicitudes de

apoyo.

• Los procedimientos cuentan con tres de las características descritas.

4

• La asignación y aplicación de los recursos del FISMDF cuenta con

procedimientos para recibir, registrar y dar trámite a las solicitudes de

apoyo.

• Los procedimientos cuentan con todas las características descritas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

28.1. En la respuesta se deben presentar los argumentos que justifiquen los

procedimientos utilizados para la asignación y aplicación de los recursos del

FISMDF para recibir, registrar y dar trámite a las solicitudes de apoyo y que

cumplen con las características descritas. Asimismo, se debe mencionar las

áreas de mejora detectadas en los procedimientos.

28.2. Los Lineamientos de Operación para la asignación y aplicación de los recursos

del FISMDF o documento normativo para la asignación y aplicación de los

recursos del FISMDF y/o formato(s) de solicitud de apoyo(s).

28.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 26, 27 y 29.

RESPUESTA

28

NIVEL DE RESPUESTA

Sí

NIVEL 4

Los apoyos otorgados a la población, a la ciudadanía, siempre está

apegada a sus necesidades y a sus características, se cuenta con

formatos establecidos y definidos por la secretaría de desarrollo

social para integrar los comités de obras y llevar un registro de la

asistencia de sus integrantes, se integran archivos o expedientes

bien documentados con fotografías del inicio de obras, su avance y

su fin. Todo el proceso de recepción, registro y trámite de solicitudes

de apoyo están apegados a las normatividades establecidas.

Sin embargo, no están disponibles a la ciudadanía, es lo que falta

implementar.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

29. La asignación y aplicación de los recursos del FISMDF cuenta con mecanismos

documentados para verificar el procedimiento para recibir, registrar y dar trámite

a las solicitudes de apoyo con las siguientes características:

a) Son consistentes con las características de la población objetivo. 

b) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras

c) Están sistematizados. 

d) Están difundidos públicamente.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con mecanismos

documentados para verificar el procedimiento para recibir, registrar y dar trámite a las

solicitudes de apoyo o los mecanismos no tienen al menos una de las características

establecidas en la pregunta se considera información inexistente y, por lo tanto, la respuesta

es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1

• Los mecanismos para verificar el procedimiento para recibir, registrar y

dar trámite a las solicitudes de apoyo tienen una de las características

establecidas.

2

• Los mecanismos para verificar el procedimiento para recibir, registrar y

dar trámite a las solicitudes de apoyo tienen dos de las características

establecidas.

3

• Los mecanismos para verificar el procedimiento para recibir, registrar y

dar trámite a las solicitudes de apoyo tienen tres de las características

establecidas.

4

• Los mecanismos para verificar el procedimiento para recibir, registrar y

dar trámite a las solicitudes de apoyo tienen cuatro de las

características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

29.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los mecanismos para verificar el procedimiento para recibir, registrar y dar

trámite a las solicitudes de apoyo y la evidencia de dichas afirmaciones.

Asimismo, se deben mencionar las áreas de mejora detectadas en los

mecanismos y las características que no tienen. Se entenderá por sistematizados

que la información de los procesos se encuentre en bases de datos y disponible

en un sistema informático.

29.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo para la asignación y aplicación de los recursos del FISMDF

y/o formato de solicitud, registro y trámite de apoyo.

29.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 27, 28 y 40.

Selección de beneficiarios y/o proyectos

30. Los procedimientos de la asignación y aplicación de los recursos del FISMDF

para la selección de beneficiarios y/o proyectos tienen las siguientes

características:

RESPUESTA

29

NIVEL DE RESPUESTA

No

No aplica.

No se tienen establecidos mecanismos para verificar el

procedimiento de la recepción, registro y trámite de solicitudes de

apoyo.

Se requiere del sistema informático disponible a la ciudadanía que

capte sus solicitudes de apoyo y le dé seguimiento.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

a) Incluyen criterios de elegibilidad claramente especificados, es decir, no existe

ambigüedad en su redacción.

b) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

c) Están sistematizados. 

d) Están difundidos públicamente.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con procedimientos

documentados para la selección de proyectos y/o beneficiarios o los procedimientos no

tienen al menos una de las características establecidas en la pregunta se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los procedimientos para la selección de beneficiarios y/o proyectos

tienen una de las características establecidas.

2
• Los procedimientos para la selección de beneficiarios y/o proyectos

tienen dos de las características establecidas.

3
• Los procedimientos para la selección de beneficiarios y/o proyectos

tienen tres de las características establecidas.

4
• Los procedimientos para la selección de beneficiarios y/o proyectos

tienen todas las características establecidas.

RESPUESTA

30

NIVEL DE RESPUESTA

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

30.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los procedimientos utilizados en la asignación y aplicación de los recursos

del FISMDF para la selección de proyectos y/o beneficiarios y la evidencia de

dichas afirmaciones. Asimismo, se deben mencionar las áreas de mejora

detectadas en los procedimientos y las características que no tienen. Se

entenderá por sistematizados que la información de los procesos se encuentre

en bases de datos y disponible en un sistema informático. Adicionalmente, se

debe analizar si se consideran las dificultades que podrían presentar tanto

hombres como mujeres en el cumplimiento de los requisitos a cubrir para el

acceso a los bienes y/o servicios otorgados.

Sí Nivel 4

Los proyectos por financiar con recursos de FISMDF tienen que

cumplir los criterios establecidos para ser elegibles, integrar el

Expediente Técnico del Proyecto como primer paso para su análisis

por parte de la DGPM, su validación y su posible integración al PIA

que se presenta al COPLADEMUN para su autorización. Todas las

dependencias ejecutoras tienen que seguir el mismo procedimiento,

por lo cual está estandarizado.

Los beneficiarios de los proyectos están representados por los

ciudadanos que viven a los alrededores de las obras, estos no se

seleccionan con anterioridad a la autorización del proyecto.

 Las dependencias ejecutoras proponen los proyectos a ejecutar con

base al análisis de las problemáticas realizadas con anterioridad y

los Programas establecidos para atenderla.

Por lo tanto, podemos concluir que los criterios de elegibilidad de los

proyectos están claramente especificados, estandarizados, y son

difundidos

La selección final de los proyectos se realiza mediante las sesiones

del COPLADEMUN, en el seno de este Comité se discuten las

prioridades y los integrantes del comité pueden rechazar, aceptar o

solicitar modificaciones a los proyectos presentados.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

30.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de procedimientos y/o documentos oficiales.

30.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 26, 31 y 40.

31. La asignación y aplicación de los recursos del FISMDF cuenta con mecanismos

documentados para verificar el procedimiento de selección de beneficiarios y/o

proyectos y tienen las siguientes características:

a) Permiten identificar si la selección se realiza con base en los criterios de elegibilidad

y requisitos establecidos en los documentos normativos.

b) Están estandarizados, es decir son utilizados por todas las instancias ejecutoras.

c) Están sistematizados. 

d) Son conocidos por operadores de la asignación y aplicación de los recursos del

FISMDF responsables del proceso de selección de proyectos y/o beneficiarios.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con mecanismos

documentados para verificar el procedimiento de la selección de beneficiarios y/o proyectos

o los mecanismos no tienen al menos una de las características establecidas en la pregunta

se considera información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los mecanismos para verificar la selección de beneficiarios y/o

proyectos tienen una de las características establecidas.

2
• Los mecanismos para verificar la selección de beneficiarios y/o

proyectos tienen dos de las características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

3
• Los mecanismos para verificar la selección de beneficiarios y/o

proyectos tienen tres de las características establecidas.

4
• Los mecanismos para verificar la selección de beneficiarios y/o

proyectos tienen todas las características establecidas.

31.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los mecanismos documentados para la asignación y aplicación de los

recursos del FISMDF para verificar la selección de beneficiarios y/o proyectos y

la evidencia de dichas afirmaciones. Asimismo, se deben mencionar las áreas de

mejora detectadas en los mecanismos y las características que no tienen. Se

entenderá por sistematizados que la información del mecanismo se encuentre en

bases de datos y disponible en un sistema informático.

31.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo para la asignación y aplicación de los recursos del

FISMDF, documentos oficiales y manuales de procedimientos.

31.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 30 y 40.

RESPUESTA

31

NIVEL DE RESPUESTA

No

La información consultada no muestra evidencias de la existencia de

mecanismos documentados que verifiquen el procedimiento de

selección de beneficiarios y/o proyectos.

Esta se constituye en un área de mejora.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Tipos de apoyos

32. Los procedimientos para otorgar los apoyos a los beneficiarios tienen las

siguientes características:

a) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

b) Están sistematizados. 

c) Están difundidos públicamente. 

d) Están apegados al documento normativo del FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con procedimientos

documentados para otorgar los apoyos a los beneficiarios o los procedimientos no cuentan

con al menos una de las características establecidas en la pregunta, se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los procedimientos para otorgar los apoyos a los beneficiarios tienen

una de las características establecidas.

2
• Los procedimientos para otorgar los apoyos a los beneficiarios tienen

dos de las características establecidas.

3
• Los procedimientos para otorgar los apoyos a los beneficiarios tienen

tres de las características establecidas.

4
• Los procedimientos para otorgar los apoyos a los beneficiarios tienen

todas las características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

32.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los procedimientos utilizados para la asignación y aplicación de los

recursos del FISMDF para otorgar el apoyo a los beneficiarios y la evidencia de

dichas afirmaciones. Asimismo, se deben mencionar las áreas de mejora

detectadas en los procedimientos y las características que no tienen. Se

entenderá por sistematizados que la información de los procesos se encuentre

en bases de datos y disponible en un sistema informático.

32.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de procedimientos y/o documentos oficiales.

32.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 26, 33 y 40.

RESPUESTA

32

NIVEL DE RESPUESTA

Sí

NIVEL 4

Los beneficiarios de los proyectos seleccionados y autorizados son

convocados para integrar un Comité de obra, primeramente, para

otorgar su consentimiento en el desarrollo del proyecto, y para la

vigilancia del desarrollo del mismo hasta por un año posterior a la

conclusión del proyecto.

El procedimiento de selección de integración y de funcionamiento del

comité está estandarizado, sistematizado a través de formatos que

se llenan, oficios turnados como evidencias del cumplimiento, y se

hace del conocimiento de todos los beneficiarios por medio de

Convocatorias.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

33. La asignación y aplicación de los recursos del FISMDF cuenta con mecanismos

documentados para verificar el procedimiento de entrega de apoyos a

beneficiarios y tienen las siguientes características:

a) Permiten identificar si los apoyos a entregar son acordes a lo establecido en los

documentos normativos para la asignación y aplicación de los recursos del FISMDF.

b) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

c) Están sistematizados. 

d) Son conocidos por operadores de la asignación y aplicación de los recursos del

FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con mecanismos

documentados para verificar el procedimiento de entrega de apoyos a beneficiarios o los

mecanismos no tienen al menos una de las características establecidas en la pregunta se

considera información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los mecanismos para verificar el procedimiento de entrega de apoyos

a beneficiarios tienen una de las características establecidas.

2
• Los mecanismos para verificar el procedimiento de entrega de apoyos

a beneficiarios tienen dos de las características establecidas.

3
• Los mecanismos para verificar el procedimiento de entrega de apoyos

a beneficiarios tienen tres de las características establecidas.

4
• Los mecanismos para verificar el procedimiento de entrega de apoyos

a beneficiarios tienen todas las características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

RESPUESTA

33

NIVEL DE RESPUESTA

Sí

NIVEL 4

Los Comités integrados y señalados en la respuesta anterior

identifican si los proyectos que se les entregan son acordes a lo

establecido en los documentos normativos presentados previos al

inicio de las obras.

El procedimiento es el siguiente:

Se Convoca a los beneficiarios y en reunión con los participantes se

levanta el Acta de Integración, Aceptación y Concertación del Comité

Comunitario de Obra. A este evento asisten representantes del

municipio como; la Contraloría, la DGPM, la Dirección General de

Desarrollo Social (responsable de la integración del comité), la

Secretaría de la Gestión Pública, y los ejecutores de los recursos del

FISMDF en las obras y/o acciones a ejecutar.

Las funciones del Comité son conocidas por sus integrantes y

consisten en:

Vigilar, controlar y evaluar las obras.

Aceptar las obras, otorgar su consentimiento las obras puestas a su

consideración a través del comité.

Convocar a los beneficiarios para que conozcan en qué consistirá el

proyecto para su aceptación o rechazo.

El comité se integra por un presidente, un secretario, un vocal de

control y vigilancia, un primer vocal, y un segundo vocal.

Se generan las listas de asistencia a las asambleas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

33.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los mecanismos documentados para la asignación y aplicación de los

recursos del FISMDF para verificar la entrega de apoyos a beneficiarios y la

evidencia de dichas afirmaciones. Asimismo, se deben mencionar las áreas de

mejora detectadas en los mecanismos y las características que no tienen. Se

entenderá por sistematizados que la información del mecanismo se encuentre en

bases de datos y disponible en un sistema informático.

33.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de procedimientos y/o documentos oficiales.

33.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 32 y 40.

Ejecución

34. Los procedimientos de ejecución de obras y/o acciones tienen las siguientes

características:

a) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

b) Están sistematizados.

c) Están difundidos públicamente. 

d) Están apegados al documento normativo para la asignación y aplicación de los

recursos del FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con procedimientos de

ejecución de obras y/o acciones o los procedimientos no cuentan con al menos una de las

características establecidas en la pregunta, se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Nivel Criterios

1
• Los procedimientos de ejecución de obras y/o acciones tienen una de

las características establecidas.

2
• Los procedimientos de ejecución de obras y/o acciones tienen dos de

las características establecidas.

3
• Los procedimientos de ejecución de obras y/o acciones tienen tres de

las características establecidas.

4
• Los procedimientos de ejecución de obras y/o acciones tienen todas

las características establecidas.

RESPUESTA

34

NIVEL DE RESPUESTA

Sí

NIVEL 4

Los procedimientos de ejecución de obras están completamente

estandarizados, sistematizados, y apegados a las normatividades de

la aplicación y ejecución de los recursos del FISMDF.

Falta la difusión del mismo, su difusión pública.

El procedimiento inicia con la elaboración del expediente técnico de

la obra en el cual se documentan los datos generales del proyecto;

nombre de la obra, beneficiarios, costo, meta por concepto, croquis,

presupuesto, planos, normas y especificaciones a cumplir.

El expediente técnico integra los antecedentes y justificación del

mismo.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

34.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los mecanismos documentados para la asignación y aplicación de los

recursos del FISMDF para verificar la entrega de apoyos a beneficiarios y la

evidencia de dichas afirmaciones. Asimismo, se deben mencionar las áreas de

mejora detectadas en los mecanismos y las características que no tienen. Se

entenderá por sistematizados que la información del mecanismo se encuentre en

bases de datos y disponible en un sistema informático.

34.2. Las fuentes de información mínimas a utilizar deben ser las ROP o documento

normativo, manuales de procedimientos y/o documentos oficiales.

34.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 26, 35 y 40.

35. La asignación y aplicación de los recursos del FISMDF cuenta con mecanismos

documentados para dar seguimiento a la ejecución de obras y acciones y tienen

las siguientes características:

a) Permiten identificar si las obras y/o acciones se realizan acorde a lo establecido en

los documentos normativos para la asignación y aplicación de los recursos del

FISMDF.

b) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

c) Están sistematizados. 

d) Son conocidos por operadores de la asignación y aplicación de los recursos del

FISMDF.

La licitación de obra, la ejecución y la conclusión y entrega de la

misma está documentada y toda la información generada,

incluyendo los pagos realizados y las autorizaciones de ajustes o

modificaciones a los proyectos autorizados por el COPLADEMUN se

anexan al Expediente Unitario en poder de la DGPM.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Si la asignación y aplicación de los recursos del FISMDF no cuenta con mecanismos

documentados para dar seguimiento a la ejecución de obras y/o acciones o los mecanismos

no tienen al menos una de las características establecidas en la pregunta se considera

información inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los mecanismos para dar seguimiento a la ejecución de obras y/o

acciones tienen una de las características establecidas.

2
• Los mecanismos para dar seguimiento a la ejecución de obras y/o

acciones tienen dos de las características establecidas.

3
• Los mecanismos para dar seguimiento a la ejecución de obras y/o

acciones tienen tres de las características establecidas.

4
• Los mecanismos para dar seguimiento a la ejecución de obras y/o

acciones tienen todas las características establecidas.

RESPUESTA

35

NIVEL DE RESPUESTA

Sí

NIVEL 3

Se cuenta con mecanismos documentados para dar seguimiento a

la ejecución de obras y acciones, se cumple con los lineamientos del

FISMDF, sin embargo, no son conocidos por todos los operadores

que participan en el proceso.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

35.1. En la respuesta se deben señalar cuáles son las características establecidas que

tienen los mecanismos documentados para la asignación y aplicación de los

recursos del FISMDF para dar seguimiento a la ejecución de obras y/o acciones

y la evidencia de dichas afirmaciones. Asimismo, se deben mencionar las áreas

de mejora detectadas en los mecanismos y las características que no tienen. Se

entenderá por sistematizados que la información del mecanismo se encuentre en

bases de datos y disponible en un sistema informático.

35.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de procedimientos y/o documentos oficiales.

35.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 34 y 40.

B MEJORA Y SIMPLIFICACIÓN REGULATORIA

36. ¿Cuáles cambios sustantivos en el documento normativo se han hecho en los

últimos tres años que han permitido agilizar el proceso de apoyo a los

solicitantes?

No procede valoración cuantitativa.

RESPUESTA 36

No existen evidencias de modificaciones a los documentos normativos que permitan

agilizar los procesos de apoyo, continúan siendo los mismos.

Una sugerencia es analizar la posibilidad de modificar algunos aspectos

administrativos que permitan agilizar la transferencia de recursos y el inicio de obras.

El seguimiento se da por medio de los informes trimestrales del

PASH, de la MIDS y de la MIR y los avances de obra a cargo de los

ejecutores de los recursos.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

36.1. En la respuesta se deben describir las modificaciones o implementaciones

recientes en las ROP o documento normativo, explicando el hecho o

circunstancia que motivó la(s) modificación(es) y el(los) resultado(s)

provocado(s) por esto(s), que impliquen una mejora y simplificación regulatoria o

de procesos para la asignación y aplicación de los recursos del FISMDF y cuyos

beneficios se presenten en términos de: reducción de tiempos, reducción de

costos de operación, reducción de cantidad de requisitos, etc.

Además de lo anterior, se debe explicar de manera resumida cuáles serían los

cambios sustantivos que se requeriría hacer a los apartados específicos de los

Lineamientos de Operación para la asignación y aplicación de los recursos del

FISMDF o documento normativo de la asignación y aplicación de los recursos del

FISMDF para atender las áreas de mejora identificadas en esta evaluación, y

mencionar si existe evidencia de los cambios efectuados que han permitido

agilizar el proceso.

36.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo y manifestación de impacto regulatorio y comentarios a las

ROP de la Comisión Federal de Mejora Regulatoria.

36.3. La respuesta a esta pregunta debe ser consistente con la respuesta de la

pregunta 26.

Organización y Gestión

37. ¿Cuáles son los problemas que enfrenta la unidad administrativa que opera la

asignación y aplicación de los recursos del FISMDF para la transferencia de

recursos a las instancias ejecutoras y/o a los beneficiarios y, en su caso, qué

estrategias ha implementado?

No procede valoración cuantitativa.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

RESPUESTA 37

El principal problema que se enfrenta el exceso de trámites tanto para disponer de

los recursos como para el inicio de obras y la conclusión de las mismas.

Sin embargo, se considera que hasta el momento son gestiones necesarias y

obligatorias que se tienen que realizar y que para su cambio o modificación se tendría

que plantear desde otras instancias considerando la participación de todos los

involucrados.

37.1. En la respuesta se deben explicitar qué informes, sistemas o documentación fue

revisada; una descripción de los mecanismos de transferencias detallando la

participación de las instancias correspondientes, la problemática detectada, y en

ese caso, la propuesta para solucionar dicha problemática.

37.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo para la asignación y aplicación de los recursos del

FISMDF, informes financieros, sistemas y/o documentos institucionales.

37.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 26 y 39.

C EFICIENCIA Y ECONOMÍA OPERATIVA EN LA ASIGNACIÓN Y APLICACIÓN DE

LOS RECURSOS DEL FISMDF
Registro de operaciones programáticas y presupuestales

38. La asignación y aplicación de los recursos del FISMDF identifica y cuantifica los

gastos en los que incurre para generar los bienes y los servicios (Componentes)

que ofrece y los desglosa en los siguientes conceptos:

a) Gastos en operación: Directos e Indirectos. 

b) Gastos en mantenimiento: Requeridos para mantener el estándar de calidad de los

activos necesarios para entregar los bienes o servicios a la población objetivo

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

(unidades móviles, edificios, etc.). Considere recursos de los capítulos 2000 y/o

3000.

c) Gastos en capital: Son los que se deben afrontar para adquirir bienes cuya duración

en la asignación y aplicación de los recursos del FISMDF es superior a un año.

Considere recursos de los capítulos 5000 y/o 6000 (Ej: terrenos, construcción,

equipamiento, inversiones complementarias).

d) Gasto unitario: Gastos Totales/población atendida (Gastos totales=Gastos en

operación + gastos en mantenimiento). Para la asignación y aplicación de los

recursos del FISMDF en sus primeros dos años de operación se deben de

considerar adicionalmente en el numerador los Gastos en capital.

Si para la asignación y aplicación de los recursos del FISMDF no ha identificado ni

cuantificado gastos en operación de los bienes y/o servicios que ofrece o si no desglosa al

menos uno de los conceptos establecidos, se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1

• La asignación y aplicación de los recursos del FISMDF identifica y

cuantifica los gastos en operación y desglosa uno de los conceptos

establecidos.

2

• La asignación y aplicación de los recursos del FISMDF identifica y

cuantifica los gastos en operación y desglosa dos de los conceptos

establecidos.

3

• La asignación y aplicación de los recursos del FISMDF identifica y

cuantifica los gastos en operación y desglosa tres de los conceptos

establecidos.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

4

• La asignación y aplicación de los recursos del FISMDF identifica y

cuantifica los gastos en operación y desglosa todos los conceptos

establecidos.

38.1. En la respuesta se debe explicar la metodología, las fórmulas de cuantificación,

las fuentes de información utilizadas, los gastos desglosados, y/o unitarios

determinados, y las áreas de mejora identificadas. La información se debe incluir

en el Anexo 14 “Gastos desglosados para la asignación y aplicación de los

recursos del FISMDF”. El formato del Anexo se presenta en la sección XI.

RESPUESTA

38

NIVEL DE RESPUESTA

Sí

NIVEL 4

Se identifican y cuantifican los gastos en los que se incurre para

generar los bienes y los servicios de los recursos del FISMDF.

En 2016 los gastos directos de operación ascendieron a la cantidad

de $52,488,218.51 pesos; los gastos indirectos de operación fueron

por la cantidad de $1,541,175.48 pesos; en mantenimiento se

emplearon $682,224.96 pesos; y $1,205,033.66 pesos en gastos de

capital haciendo un total de $55,916,652.61 pesos.

Al considerar una población beneficiada, aproximada, de 53,721

personas el costo unitario obtenido fue de $1,040.87 pesos.

El Anexo 14 detalla esta información.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Formatos de Anexos de estos Términos de Referencia y debe entregarse en

formato Excel e impreso.

38.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo e información contable.

38.3. La respuesta a esta pregunta debe ser consistente con la respuesta a la pregunta

10.

Economía

39. ¿Cuáles son las fuentes de financiamiento para la operación de los recursos del

FISMDF y qué proporción del presupuesto total representa cada una de las

fuentes?

No procede valoración cuantitativa.

RESPUESTA 39

El Presupuesto total del FISMDF 2016 fue de $69,251,504.00 pesos de los cuales

se ejecutaron $55,916,652.61 pesos quedando un saldo por ejercer de

$13,334,851.47.

39.1. En la respuesta se deben indicar las fuentes de financiamiento para la asignación

y aplicación de los recursos del FISMDF; los montos de cada una de ellas

(asignados y ejercidos), y en caso de que existan diferencias entre el presupuesto

ejercido y el asignado, se deben detallar y documentar las causas.

39.2. Las fuentes de información mínimas a utilizar deben ser documentos oficiales y

entrevistas con funcionarios encargados de la operación del programa para

determinar las causas

39.3. La respuesta a esta pregunta debe ser consistente con la respuesta a la pregunta

37.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

D SISTEMATIZACIÓN DE LA INFORMACIÓN

40. Las aplicaciones informáticas o sistemas institucionales con que cuenta el

programa tienen las siguientes características:

a) Cuentan con fuentes de información confiables y permiten verificar o validar la

información capturada.

b) Tienen establecida la periodicidad y las fechas límites para la actualización de los

valores de las variables.

c) Proporcionan información al personal involucrado en el proceso correspondiente.

d) Están integradas, es decir, no existe discrepancia entre la información de las

aplicaciones o sistemas.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con aplicaciones

informáticas o sistemas o las aplicaciones o sistemas no tienen al menos una de las

características establecidas se considera información inexistente y, por lo tanto, la

respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los sistemas o aplicaciones informáticas del programa tienen una de

las características establecidas.

2
• Los sistemas o aplicaciones informáticas del programa tienen dos de

las características establecidas.

3
• Los sistemas o aplicaciones informáticas del programa tienen tres de

las características establecidas.

4
• Los sistemas o aplicaciones informáticas del programa tienen todas las

características establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

40.1. En la respuesta se debe analizar de manera resumida el cumplimiento de las

características señaladas en la pregunta para los sistemas relacionados con la

administración y operación de la asignación y aplicación de los recursos del

FISMDF, y se deben comentar sobre los cambios de los últimos tres años en los

sistemas del programa.

40.2. Las fuentes de información mínimas a utilizar deben ser bases de datos, sistemas

de información y manuales de procedimientos.

40.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 7, 8, 22, 29, 30, 31, 32, 33, 34 y 35.

RESPUESTA

40

NIVEL DE RESPUESTA

Sí

NIVEL 4

Las fuentes de información de la ejecución y asignación de los

recursos del FISMDF son confiables, provienen de los ejecutores

de los recursos y se registran trimestralmente en el sistema

conocido como PASH, y en la MIDS, las fechas límites de captura

son los primeros 15 días posteriores al mes posterior al trimestre

correspondiente.

El personal involucrado es conocedor de esta información ya que la

misma se publica en la página de transparencia del municipio, y no

existe discrepancia entre la información que proporcionan los

ejecutores de los recursos y el sistema.

Para cada uno de los proyectos, el formato solicita la siguiente

información: su nombre; municipio y localidad donde se realice;

beneficiarios; presupuesto ministrado, programado, ejercido y su

avance porcentual; metas programadas, alcanzadas y su avance

porcentual.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

E CUMPLIMIENTO Y AVANCE EN LOS INDICADORES DE GESTIÓN Y PRODUCTOS

41. ¿Cuál es el avance de los indicadores de servicios y de gestión (Actividades y

Componentes) y de resultados (Fin y Propósito) de la MIR de la asignación y

aplicación de los recursos del FISMDF respecto de sus metas?

No procede valoración cuantitativa.

RESPUESTA 41

A continuación, se presentan los avances obtenidos en los indicadores registrados

en el PASH en la ejecución de los recursos del FISMDF 2016:

Indicador de Componente:

Indicador
Meta

programada

Logrado en el

periodo

Avance

porcentual

1. Porcentaje de proyectos de

servicios básicos en la vivienda

respecto del total de proyectos

financiados con recursos del

FISMDF

42 proyectos 35 proyectos 84.34%

2. Porcentaje de recursos

destinados al financiamiento de

proyectos de servicios básicos

respecto al total de recursos

FISMDF

$51,321,322 $43,284,403.00 84.34%

11. Porcentaje de otros proyectos

(proyectos complementarios de

urbanización, infraestructura

productiva, Proyectos PRODIM y

Proyectos de Gastos Indirectos)

respecto del total de proyectos

20 proyectos 19 proyectos 95.66%

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

financiados con recursos del

FISMDF

12. Porcentaje de recursos

destinados al financiamiento de

otros proyectos (proyectos

complementarios de

urbanización, infraestructura

productiva, Proyectos PRODIM y

Proyectos de Gastos Indirectos)

respecto al total de recursos

FISMDF

13,205,366.9 $12,632,254 95.66%

Indicadores de Actividad:

Indicador Meta

programada

Logrado en el

periodo

Avance

porcentual

1. Porcentaje de proyectos

Complementarios registrados en

la MIDS

20 18.51 92.55

2. Porcentaje de proyectos de

contribución directa registrados

en la MIDS

60 64.81 108.02

3. Porcentaje de otros proyectos

registrados en la MIDS
20 16.67 83.35

41.1. En la respuesta se deben presentar los valores definitivos de los indicadores para

el ejercicio fiscal en evaluación reportados en el Portal Aplicativo de la Secretaría

de Hacienda y Crédito Público (PASH) para Cuenta Pública. Asimismo, se debe

realizar una valoración por nivel de objetivo (Fin, Propósito, Componentes y

Actividades) respecto al avance de los indicadores en relación con valores

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

alcanzados anteriores. La información se debe incluir en el Anexo 15 “Avance de

los Indicadores respecto de sus metas”. El formato del Anexo se presenta en la

sección XI. Formatos de Anexos de estos Términos de Referencia y debe

entregarse en formato Excel e impreso.

41.2. Las fuentes de información mínimas a utilizar deben ser MIR del ejercicio fiscal

evaluado y anteriores, Cuenta Pública del ejercicio fiscal evaluado y anteriores e

informes del PASH.

41.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 11, 12, 44 y 45.

F RENDICIÓN DE CUENTAS Y TRANSPARENCIA

42. La asignación y aplicación de los recursos del FISMDF cuenta con mecanismos

de transparencia y rendición de cuentas con las siguientes características:

a) Los Lineamientos de Operación para la asignación y aplicación de los recursos del

FISMDF o documento normativo están disponibles en la página electrónica de

manera accesible, a menos de tres clics.

b) Los resultados principales de la asignación y aplicación de los recursos del FISMDF

son difundidos en la página electrónica de manera accesible, a menos de tres clics.

c) Cuenta con un teléfono o correo electrónico para informar y orientar tanto al

beneficiario como al ciudadano en general, disponible en la página electrónica,

accesible a menos de tres clics.

d) La dependencia o entidad que opera la asignación y aplicación de los recursos del

FISMDF no cuenta con modificación de respuesta a partir de recursos de revisión

presentados ante el Instituto Federal de Acceso a la Información Pública (IF AI).

Si la asignación y aplicación de los recursos del FISMDF no cuenta con mecanismos de

transparencia y rendición de cuentas o los mecanismos no tienen al menos una de las

características establecidas en la pregunta, se considera información inexistente y, por lo

tanto, la respuesta es “No”.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• Los mecanismos de transparencia y rendición de cuentas tienen una

de las características establecidas.

2
• Los mecanismos de transparencia y rendición de cuentas tienen dos

de las características establecidas.

3
• Los mecanismos de transparencia y rendición de cuentas tienen tres

de las características establecidas.

4
• Los mecanismos de transparencia y rendición de cuentas tienen todas

las características establecidas.

42.1. En la respuesta se deben indicar los mecanismos de transparencia existentes,

medios de difusión de dichos mecanismos y propuestas para las áreas de

RESPUESTA

42

NIVEL DE RESPUESTA

Sí

NIVEL 4

Los resultados de la aplicación de los recursos que se reportan en el

PASH son difundidos en la página electrónica de manera accesible,

a menos de tres clics, en la dirección

http://cancun.gob.mx/tesoreria/armonizacion/ y en la página principal

se localiza el teléfono en el cual se pueden comunicar. La DGPM no

cuenta con modificación de respuesta a partir de recursos de revisión

presentados ante el Instituto Federal de Acceso a la Información

Pública.

http://cancun.gob.mx/tesoreria/armonizacion/

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

oportunidad identificadas. Los resultados principales se refieren a resultados a

nivel de Fin, de Propósito y/o de Componentes.

42.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo para la asignación y aplicación de los recursos del

FISMDF, documentos oficiales, página de Internet, así como recursos de revisión

de las solicitudes de información y las resoluciones de los recursos de revisión.

42.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 16, 20, 42, 44 y 47.

8. TEMA V.- PERCEPCIÓN DE LA POBLACIÓN ATENDIDA

43. La asignación y aplicación de los recursos del FISMDF cuenta con instrumentos

para medir el grado de satisfacción de su población atendida con las siguientes

características:

a) Su aplicación se realiza de manera que no se induzcan las respuestas.

b) Corresponden a las características de sus beneficiarios.

c) Los resultados que arrojan son representativos.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con instrumentos para

medir el grado de satisfacción de su población atendida se considera información

inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1

• Los instrumentos para medir el grado de satisfacción de la población

atendida no tienen al menos el inciso a) de las características

establecidas.

2
• Los instrumentos para medir el grado de satisfacción de la población

atendida tienen el inciso a) de las características establecidas.

3

• Los instrumentos para medir el grado de satisfacción de la población

atendida tienen el inciso a) de las características establecidas y otra de

las características.

4
• Los instrumentos para medir el grado de satisfacción de la población

atendida tienen todas las características establecidas.

43.1. En la respuesta se deben indicar qué características tienen los instrumentos, los

resultados de los mismos y la frecuencia de su aplicación. Adicionalmente, se

debe adjuntar el Anexo 16. “Instrumentos de Medición del Grado de Satisfacción

de la Población Atendida” con las principales características de los instrumentos.

43.2. Las fuentes de información mínimas a utilizar deben ser estudios y/o

evaluaciones (internas o externas); metodologías e instrumentos, así como

resultados de las encuestas de satisfacción aplicadas a la población atendida.

RESPUESTA

43

NIVEL DE RESPUESTA

No

Información inexistente. Área de Oportunidad por implementar.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

43.3. La respuesta a esta pregunta debe ser consistente con las respuestas a las

preguntas 7 y 25.

9. TEMA VI.- RESULTADOS DEL PROGRAMA 

44. ¿Cómo documenta el programa sus resultados a nivel de Fin y de Propósito?

a) Con indicadores de la MIR.

b) Con hallazgos de estudios o evaluaciones que no son de impacto.

c) Con información de estudios o evaluaciones rigurosas estatales o nacionales que

muestran el impacto de programas similares.

d) Con hallazgos de evaluaciones de impacto.

No procede valoración cuantitativa.

RESPUESTA 44

Los resultados a nivel de Fin y de Propósito se documentan con los indicadores de

la MIR como se señala en el Anexo 15, adecuada la MIR municipal a la nacional.

44.1. En la respuesta se debe señalar con qué documenta la asignación y aplicación

de los recursos del FISMDF sus resultados y por qué ha utilizado esos medios.

44.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, MIR, evaluaciones externas y diagnóstico.

44.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 19, 20, 22, 41, 42, 45, 46, 47, 48, 49, 50 y 51.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

45. En caso de que la asignación y aplicación de los recursos del FISMDF cuente con

indicadores para medir su Fin y Propósito, inciso a) de la pregunta anterior,

¿cuáles han sido sus resultados?

Si los indicadores para medir el logro de los objetivos de Fin y de Propósito de la MIR no

proporcionan resultados se considera información inexistente y, por lo tanto, la respuesta

es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• No hay resultados positivos de la asignación y aplicación de los

recursos del FISMDF a nivel de Fin y Propósito.

2
• Hay resultados positivos de la asignación y aplicación de los recursos

del FISMDF a nivel de Fin o de Propósito.

3
• Hay resultados positivos de la asignación y aplicación de los recursos

del FISMDF a nivel de Fin y de Propósito.

4

• Hay resultados positivos de la asignación y aplicación de los recursos

del FISMDF a nivel de Fin y de Propósito.

• Los resultados son suficientes para señalar que el programa cumple

con el Propósito y contribuye al Fin.

RESPUESTA

45

NIVEL DE RESPUESTA

Sí

Nivel 4

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

AGEBS EN ZONAS DE ATENCIÓN PRIORITARIA URBANA 2016

AGEB´s urbanas de atención prioritaria: 106

Personas en pobreza extrema: 21,458

Carencias en promedio: 3.8

Presupuesto FISMDF recibido en 2013: $45,727,817.00

Presupuesto FISMDF autorizado en 2016: $69,251,504.28

Población municipal en 2010: 703,294 habitantes

Población en pobreza: 185,311 habitantes

A continuación, se presentan los avances obtenidos en los

indicadores registrados en el PASH en la ejecución de los recursos

del FISMDF 2016:

Indicador de Fin:

Indicador Cálculo
Logrado en el

periodo

1. Porcentaje de

la población en

pobreza extrema
(21,458/703,294) *100 3%

2. Inversión per

cápita del fondo

para la

Infraestructura

Social Municipal

en localidades

con alto y muy

alto rezago

social.

($55,916,657/703,294)

($55,916,657/21,458)

$79.50 por

toda la

población

municipal

$2,605.86 por

toda la

población en

pobreza

extrema

Indicador de Propósito

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

45.1. En la respuesta se deben señalar los resultados específicos identificados por

indicador y argumentar, en su caso, la suficiencia de los resultados, así como la

vigencia de los mismos, es decir, si la medición se realizó utilizando fuentes de

información actualizadas.

45.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, MIR y documentos oficiales.

45.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 41 y 44.

46. En caso de que la asignación y aplicación de los recursos del FISMDF cuente con

evaluación(es) externa(s) que no sea(n) de impacto y que permite(n) identificar

hallazgo(s) relacionado(s) con el Fin y el Propósito de la asignación y aplicación

de los recursos del FISMDF inciso b) de la pregunta 44, dichas evaluaciones

cuentan con las siguientes características:

Indicador Cálculo
Logrado en el

periodo

1. Porcentaje de

población que

presenta

carencia por

acceso a

servicios básicos

de la vivienda.

(100,913/703,294)*100 14.34%

2. Porcentaje de

población que

presenta

carencia por

calidad y

espacios de la

vivienda.

(117,393/703,294)*100 16.69%

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

a) Se compara la situación de los beneficiarios en al menos dos puntos en el tiempo,

antes y después de otorgado el apoyo.

b) La metodología utilizada permite identificar algún tipo de relación entre la situación

actual de los beneficiarios y la intervención de la asignación y aplicación de los

recursos del FISMDF.

c) Dados los objetivos de la asignación y aplicación de los recursos del FISMDF, la

elección de los indicadores utilizados para medir los resultados se refiere al Fin y

Propósito y/o características directamente relacionadas con ellos.

d) La selección de la muestra utilizada garantiza la representatividad de los resultados

entre los beneficiarios de la asignación y aplicación de los recursos del FISMDF.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con evaluación(es)

externa(s), diferente(s) a evaluaciones de impacto, que permite(n) identificar uno o varios

hallazgos relacionados con el Fin y/o el Propósito del programa que cuenten con al menos

una de las características establecidas en la pregunta, se considera información inexistente

y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1

• La asignación y aplicación de los recursos del FISMDF cuenta con

evaluación(es) externa(s), que no son de impacto, que permite(n)

identificar uno o varios hallazgos relacionados con el Fin y/o el

Propósito del programa y tiene(n) una de las características

establecidas.

2

• La asignación y aplicación de los recursos del FISMDF cuenta con

evaluación(es) externa(s), que no son de impacto, que permite(n)

identificar uno o varios hallazgos relacionados con el Fin y/o el

Propósito del programa, y tiene(n) dos de las características

establecidas.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

3

• La asignación y aplicación de los recursos del FISMDF cuenta con

evaluación(es) externa(s), que no son de impacto, que permite(n)

identificar uno o varios hallazgos relacionados con el Fin y/o el

Propósito del programa, y tiene(n) tres de las características

establecidas.

4

• La asignación y aplicación de los recursos del FISMDF cuenta con

evaluación(es) externa(s), que no son de impacto, que permite(n)

identificar uno o varios hallazgos relacionados con el Fin y/o el

Propósito del programa, y tiene(n) todas las características

establecidas.

46.1. En la respuesta se debe indicar el tipo de evaluación (es) revisada (s) y cuáles

de las características establecidas en la pregunta se tienen. Se debe revisar la

metodología utilizada, las fuentes de información, así como señalar las fortalezas

y las debilidades de la (s) evaluación (es) externa (s).

46.2. Las fuentes de información mínimas a utilizar deben ser evaluaciones externas

de la asignación y aplicación de los recursos del FISMDF.

46.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 17, 19, 20, 44 y 47.

47. En caso de que la asignación y aplicación de los recursos del FISMDF cuente con

evaluación(es) externa(s), diferente(s) a evaluaciones de impacto, que permite(n)

RESPUESTA

46

NIVEL DE RESPUESTA

No No se han realizado evaluaciones de impacto.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

identificar uno o varios hallazgos relacionados con el Fin y/o el Propósito del

recurso federal, ¿cuáles son los resultados reportados en esas evaluaciones?

No procede valoración cuantitativa.

RESPUESTA 47

La evaluación realizada en 2016 a los recursos ejercidos en 2015 no muestra

hallazgos relacionados con el Fin y el Propósito debido a que considera el Fin y

Propósito de la MIR nacional y no se contaba ni se realizó la MIR municipal.

Esta evaluación constituye la línea base del Fin y el Propósito de la MIR municipal.

47.1. En la respuesta se deben señalar los hallazgos específicos identificados y, en

caso de considerarlo, las áreas de oportunidad identificadas en las fuentes de

información utilizadas.

47.2. Las fuentes de información mínimas a utilizar deben ser evaluaciones externas

y/o documentos oficiales.

47.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 16, 17, 19, 20, 42, 44 y 46.

48. En caso de que la asignación y aplicación de los recursos del FISMDF cuente con

información de estudios o evaluaciones estatales o nacionales que muestran

impacto de programas similares, inciso c) de la pregunta 44, dichas evaluaciones

cuentan con las siguientes características:

I. Se compara un grupo de beneficiarios con uno de no beneficiarios de características

similares.

II. La(s) metodología(s) aplicadas son acordes a las características de la asignación y

aplicación de los recursos del FISMDF y la información disponible, es decir, permite

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

generar una estimación lo más libre posible de sesgos en la comparación del grupo

de beneficiarios y no beneficiarios.

III. Se utiliza información de al menos dos momentos en el tiempo.

IV. La selección de la muestra utilizada garantiza la representatividad de los resultados.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con información de

estudios o evaluaciones estatales o nacionales que muestren impacto de programas

similares que tengan al menos la primera característica (comparar un grupo de beneficiarios

con uno de no beneficiarios de características similares), se considera información

inexistente y, por lo tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1 • La evaluación de impacto tiene la característica I.

2 • La evaluación de impacto tiene las características I y II.

3
• La evaluación de impacto tiene las características I, II y III o las

características I, II y IV.

4 • La evaluación de impacto tiene todas las características establecidas.

RESPUESTA

48

NIVEL DE RESPUESTA

No No se cuenta con información de estudios o evaluaciones estatales

y nacionales de impacto.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

48.1. En la respuesta se deben indicar cuáles de las características anteriores tiene la

evaluación o estudio. Se deben señalar las razones por las cuales se considera

que son asignaciones y aplicaciones de los recursos del FISMDF similares y las

principales diferencias. Adicionalmente, se deben especificar las limitaciones en

la comparación. Del estudio se debe revisar la metodología utilizada, las pruebas

realizadas para asegurar la comparabilidad de los grupos, las fuentes de

información y el diseño muestral de la evaluación. Se requiere señalar las

fortalezas y debilidades de la evaluación y las implicaciones que estas tienen

sobre la validez de los resultados.

48.2. Las fuentes de información mínimas a utilizar deben ser evaluaciones externas

de programas similares.

48.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 3, 27, 44 y 49.

49. En caso de que la asignación y aplicación de los recursos del FISMDF cuente con

información de estudios o evaluaciones estatales y nacionales que muestran

impacto de programas similares ¿qué resultados se han demostrado?

No procede valoración cuantitativa.

RESPUESTA 49

No se cuenta con información de estudios o evaluaciones estatales y nacionales de

impacto.

49.1. En la respuesta se debe indicar el impacto demostrado la asignación y aplicación

de los recursos del FISMDF similares, así como las características del estudio o

de la evaluación rigurosa existente. Se debe revisar la metodología utilizada, las

pruebas realizadas para asegurar la comparabilidad de los grupos, las fuentes de

información y el diseño muestral de la evaluación.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

49.2. Las fuentes de información mínimas a utilizar deben ser los Lineamientos de

Operación para la asignación y aplicación de los recursos del FISMDF o

documento normativo, manuales de operación de la asignación y aplicación de

los recursos del FISMDF, MIR, documentos oficiales y/o entrevistas con

funcionarios encargados de la operación del programa.

49.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 3, 44 y 48.

50. En caso de que la asignación y aplicación de los recursos del FISMDF cuente con

evaluaciones de impacto, con qué características de las siguientes cuentan

dichas evaluaciones:

a) Se compara un grupo de beneficiarios con uno de no beneficiarios de características

similares.

b) La(s) metodología(s) aplicadas son acordes a las características de la asignación y

aplicación de los recursos del FISMDF y la información disponible, es decir, permite

generar una estimación lo más libre posible de sesgos en la comparación del grupo

de beneficiarios y no beneficiarios.

c) Se utiliza información de al menos dos momentos en el tiempo.

d) La selección de la muestra utilizada garantiza la representatividad de los resultados.

Si la asignación y aplicación de los recursos del FISMDF no cuenta con evaluaciones que

tengan al menos la primera característica (comparar un grupo de beneficiarios con uno de

no beneficiarios de características similares), se considera información inexistente y, por lo

tanto, la respuesta es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1 • La evaluación de impacto tiene la característica a).

2 • La evaluación de impacto tiene las características a) y b).

3
• La evaluación de impacto tiene las características a), b) y c) o las

características a), b) y d).

4 • La evaluación de impacto tiene todas las características establecidas.

50.1. En la respuesta se deben indicar cuáles de las características anteriores tiene la

evaluación de la asignación y aplicación de los recursos del FISMDF que le

permiten estimar el impacto del mismo. Se debe revisar la metodología utilizada,

las pruebas realizadas para asegurar la comparabilidad de los grupos, las fuentes

de información y el diseño muestral de la evaluación. Se requiere señalar las

fortalezas y debilidades de la evaluación y las implicaciones que estas tienen

sobre la validez de los resultados.

El método debe estar sustentado en literatura especializada en el tema que se

pretende evaluar y debe estar justificada la elección de dicho método.

50.2. Las fuentes de información mínimas a utilizar deben ser evaluaciones externas

del programa.

50.3. La respuesta a esta pregunta debe ser consistente con las respuestas de las

preguntas 19, 20, 27, 44 y 51.

RESPUESTA

50

NIVEL DE RESPUESTA

No No se cuenta con información de estudios o evaluaciones estatales

y nacionales de impacto.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

51. En caso de que se hayan realizado evaluaciones de impacto que cumplan con al

menos las características señaladas en los incisos a) y b) de la pregunta anterior,

¿cuáles son los resultados reportados en esas evaluaciones?

Si la asignación y aplicación de los recursos del FISMDF no cuenta con evaluaciones para

medir su impacto que cumplan con al menos las características señaladas en los incisos a

y b de la pregunta anterior, se considera información inexistente y, por lo tanto, la respuesta

es “No”.

Si cuenta con información para responder la pregunta, es decir, si la respuesta es “Sí” se

debe seleccionar un nivel según los siguientes criterios:

Nivel Criterios

1
• No se reporta evidencia de efectos positivos de la asignación y

aplicación de los recursos del FISMDF en sus beneficiarios.

2

• Se reportan efectos positivos del programa en variables relacionadas

con el Fin o el Propósito de la asignación y aplicación de los recursos

del FISMDF.

3

• Se reportan efectos positivos del programa en variables relacionadas

con el Fin y el Propósito de la asignación y aplicación de los recursos

del FISMDF.

4

• Se reportan efectos positivos del programa en variables relacionadas

con el Fin y el Propósito de la asignación y aplicación de los recursos

del FISMDF.

• Se reportan efectos positivos del programa en aspectos adicionales al

problema para el que fue creado.

RESPUESTA

51

NIVEL DE RESPUESTA

No No se cuenta con información de estudios o evaluaciones estatales

y nacionales de impacto.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

51.1. En la respuesta se deben señalar los resultados específicos que indica la

evidencia existente y las áreas de oportunidad identificadas en la metodología

utilizada para generar esta evidencia.

51.2. Las fuentes de información mínimas a utilizar deben ser evaluaciones de impacto

y/o documentos oficiales.

51.3. La respuesta a esta pregunta debe ser consistente con la respuesta de la

pregunta 45.

10. ANÁLISIS DE FORTALEZAS, OPORTUNIDADES, DEBILIDADES,

AMENAZAS Y RECOMENDACIONES.

Las principales Fortalezas y Oportunidades detectadas en la evaluación del FISMDF

fueron:

Diseño: El problema o necesidad prioritaria que se busca resolver con la asignación y

aplicación de los recursos del FISMDF está completamente identificado y normado, el

problema se identifica con claridad. La elaboración de un Diagnóstico, que el municipio tiene

que integrar como parte de los requisitos para la firma de un Convenio, en el cual se

establece la metodología, fuentes de información, mecanismo de distribución y acciones

para la operación del FISMDF acompañado de un Anexo que indica la metodología y

fórmula empleada para la distribución del FISMDF, así como las variables y fuentes de

información utilizadas para efectuar los cálculos anualmente. La justificación teórica del tipo

de intervención del FISMDF está sustentada en diversos ordenamientos normativos. Los

programas de las dependencias que ejecutan los recursos del FISMDF están vinculados

con los objetivos del Programa Sectorial. La población objetivo está plenamente identificada

y documentada sólidamente. La MIDS es una fortaleza del FISMDF. Se identifican los

resúmenes narrativos de Fin, Propósito, Componente y Actividad de la MIR nacional y se

elaboró la MIR municipal. Los indicadores cumplen con las características requeridas para

una ficha de indicadores.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Planeación y Orientación a Resultados: El Plan estratégico se conforma e integra

después de transcurridos unos meses (aproximadamente 3) de haber recibido los recursos

lo cual dificulta el establecimiento de metas. Se cuenta con planes de trabajo anuales. Se

recolecta información para monitorear el desempeño de la asignación y aplicación de los

recursos del FISMDF.

Cobertura y focalización: Se cuenta con mecanismos para identificar su población objetivo

y tanto el INEGI como el CONEVAL contribuyen a la identificación.

 Operación: Las condiciones socioeconómicas de los solicitantes de apoyo se conocen por

medio de los instrumentos utilizados para definir la demanda de apoyos y las características

de los solicitantes. Los procedimientos para recibir, registrar y dar trámite a las solicitudes

de apoyo cuentan con las características requeridas. Los procedimientos para la selección

de beneficiarios y/o proyectos tienen las características establecidas en los TdR. Los

procedimientos para otorgar los apoyos a los beneficiarios tienen las características

requeridas. Se cuenta con mecanismos documentados para verificar el procedimiento de

entrega de apoyos a beneficiarios con las características necesarias. Los procedimientos

de ejecución de obras y/o acciones tienen las características requeridas. Se cuenta con los

mecanismos documentados para dar seguimiento a la ejecución de obras y acciones con

las características requeridas. Se identifican y cuantifican los gastos en los que incurre la

asignación y aplicación del FISMDF para generar los bienes y los servicios. Las

aplicaciones informáticas con que cuenta el programa tienen las características suficientes

para su operación. Los mecanismos de transparencia y rendición de cuentas tienen las

características requeridas.

Percepción de la Población Atendida: No se identifican fortalezas.

Medición de Resultados: Los resultados a nivel de Fin y de Propósito se documentan con

los indicadores de la MIR como se señala en el Anexo 15, adecuada la MIR municipal a la

nacional. Se cuenta con indicadores para medir el Fin y el Propósito y se documentan sus

resultados.

Las principales Debilidades y Amenazas detectadas en la evaluación del FISMDF fueron:

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Diseño: Las principales características socioeconómicas de la población objetivo se

conocen, sin embargo, no se identifica de esa población objetivo quienes son los

beneficiados. Las metas del FISMDF únicamente se establecen en el PASH al inicio del

año, no en la MIR.

Planeación y Orientación a Resultados: La principal debilidad del FISMDF es no haber

utilizado los resultados de la evaluación realizada en el 2016. No se han realizado

evaluaciones de impacto. No se realiza una comparación socioeconómica entre

beneficiados y no beneficiados.

Cobertura y Focalización: La estrategia de cobertura no es la adecuada.

Operación: No se cuenta con mecanismos documentados que verifiquen el procedimiento

para recibir, registrar y dar trámite a las solicitudes de apoyo. No se tiene documentados

los mecanismos que verifiquen el procedimiento de selección de beneficiarios y/o

proyectos.

Percepción de la Población Atendida: No se cuenta con instrumentos para medir el grado

de satisfacción de la población atendida.

Medición de Resultados: No se han realizado evaluaciones de impacto. No se identifican

hallazgos a nivel de Fin y Propósito de la MIR en la evaluación aplicada en el 2016. No se

cuenta con información de estudios o evaluaciones estatales y nacionales de impacto.

Recomendaciones: Elaborar un Programa Presupuestario para el FISMDF que contenga

el Diagnóstico municipal, identificación del problema, Objetivo, Estrategia, líneas de acción

y se aplique la MML para revisar y consolidar su MIR. Contar con un documento específico

que contenga las fichas de los indicadores independiente a la MIR. Iniciar el año anterior al

de ejecución con la elaboración del Plan Estratégico. Implementar y mejorar el seguimiento

de la MIR. Implementar la difusión del Programa a todos los operadores que participan en

el proceso. Recolectar, documentar y comparar a la población objetivo con la beneficiada.

Implementar un ejercicio de planeación de ejecución de los recursos del FISMDF que

permita programar las metas a alcanzar. Utilizar los informes de la evaluación externa

aplicada en el 2016 y esta. Realizar evaluaciones de impacto y medir la satisfacción de la

población beneficiada. Recolectar información socioeconómica de no beneficiarios y

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

beneficiarios con fines de comparación. Definir una estrategia de cobertura e incluir en la

MIR un indicador para medir cuánto de la población objetivo realmente se está abarcando.

Implementar los mecanismos de seguimiento y evaluación. Implementar y documentar el

mecanismo. Implementar los instrumentos que midan la satisfacción de la población

atendida. Implementar evaluaciones de impacto. Identificar los hallazgos a nivel de Fin y

Propósito de la MIR en esta evaluación 2017. Documentar estudios estatales y nacionales

de referencia para futuras evaluaciones.

11. COMPARACIÓN CON LOS RESULTADOS DE LA EVALUACIÓN DE

CONSISTENCIA Y RESULTADOS ANTERIORES:

La evaluación del 2016 efectuada al FISMDF no fue valorada cuantitativamente por lo que

no puede compararse en este sentido. Los principales resultados obtenidos de sus

Conclusiones fueron:

El Objetivo del FISM se logra con la contribución del Fin y del Propósito establecido en la

MIR nacional y con los Fines y Propósitos de las MIR de las dependencias ejecutoras. Los

objetivos de los Planes de Desarrollo Nacional, Estatal, Municipal, así como los de los

Programas Sectoriales Municipales están vinculados con los objetivos del fondo. Las

actividades que ejecuta el municipio con el fondo contribuyen al logro del componente

correspondiente de la MIR nacional y al logro de los componentes municipales de las

dependencias ejecutoras. La lógica vertical presenta una inconsistencia al no identificarse

puntualmente con qué Componente se relacionan las Actividades, sin embargo, se

identifica en su conjunto una adecuada relación causa-efecto entre Actividades,

Componentes, Propósito y Fin.

Las asignaciones de los recursos del Fondo consideran la medición de la pobreza

multidimensional a través de una fórmula sin considerar la evolución de los indicadores que

se registran en el SFU ni en los PP, por lo que no están vinculadas directamente al

desempeño de los programas que se ejecutan con dicho fondo. Se reporta trimestralmente

información necesaria y suficiente para el cálculo de los indicadores que permiten medir el

desempeño del fondo. Otra fortaleza en este criterio es que el MBJ cuenta con un Plan

Municipal de Desarrollo para el período 2013-2016 y en 2014 se inició la transición del

modelo tradicional al modelo de Gestión basada en Resultados, lo que contempló la

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

planeación, programación y presupuestación de los programas, a partir de la MML para el

periodo mencionado.

Las principales conclusiones respecto a la cobertura y focalización del fondo son que, de

conformidad con los criterios de distribución establecidos en la LCF y los lineamientos

generales para la operación del Fondo de Aportaciones para la Infraestructura Social, los

recursos que obtiene el MBJ están en función de la medición de la pobreza y a los montos

asignados anteriormente, por lo que los recursos que reciben no se vinculan al desempeño

del Fondo, lo que podría generar ineficacia e ineficiencia en el uso de los recursos.

La selección de los beneficiarios está claramente definida y es la adecuada para la

aplicación de los recursos del fondo. La normatividad del fondo establece claramente su

operación para cumplir con los componentes de la MIR. Sin embargo, el grado de

satisfacción de los beneficiarios es desconocido.

12. CONCLUSIONES

La asignación y aplicación de los recursos del Fondo de Infraestructura Social Municipal y

de las demarcaciones territoriales del Distrito Federal (FISMDF) evaluados en el 2017 a los

recursos ejercidos en el ejercicio fiscal 2016 mostraron una puntuación promedio general

de 2.64 puntos en una escala de 0 a 4, donde cero es la carencia de los requisitos evaluados

y 4 la máxima puntuación que indica el cumplimiento total de los requerimientos de la

evaluación, por tanto una puntuación de 2.64 puntos puede considerarse arriba de la media,

un resultado medio en los Temas evaluados de Diseño del Programa, Planeación y

Orientación a Resultados, Cobertura y Focalización, Operación, Percepción de la Población

Atendida y Medición de Resultados.

Como se señala en el Anexo 19 la puntuación más baja fue la correspondiente al Tema

Percepción de la Población Atendida al carecer de instrumentos que midan la satisfacción

de esta población por lo que se sugiere implementar los instrumentos respectivos y estar

en condiciones de verificar si las obras y/o acciones implementadas son las adecuadas para

la población atendida.

El Tema de Medición de Resultados tuvo la puntuación de 0.8 puntos, también muy baja

debido a que no existen estudio o investigaciones documentadas que muestren la situación

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

de la población beneficiada antes y después de recibir los apoyos y de esta forma poder

estar en condiciones de medir el impacto de la asignación y aplicación de los recursos

relacionándolos con el Fin y el Propósito de la MIR municipal y de los lineamientos del

FISMDF.

El Tema de Planeación y Orientación a Resultados con una puntuación de 2.33 puntos

muestra como áreas de oportunidad la utilización de las evaluaciones externas aplicadas

con anterioridad, implementar los aspectos susceptibles de mejora identificados en

evaluaciones anteriores con la participación de las áreas ejecutoras de los recursos

implementando Lineamientos para su aplicación lo cual permitirá mejorar la asignación y

aplicación de los recursos del FISMDF.

En el Tema de Operación se analiza el cumplimiento de los Lineamientos del FISMDF y la

existencia de sistemas de información para el seguimiento de la asignación y aplicación de

los recursos así como sus mecanismos de rendición de cuentas, se compone de 17

preguntas de las cuales 12 son valoradas cuantitativamente. El municipio de Benito Juárez

obtuvo una puntuación de 3.16 puntos, puntuación media alta que indica el cumplimiento

de los Lineamientos del FISMDF y muestra como áreas de oportunidad implementar un

sistema informático disponible a la ciudadanía que capte sus solicitudes de apoyo y le dé

seguimiento, que indique el procedimiento de selección de beneficiarios y/o proyectos entre

los principales hallazgos.

El Tema de Diseño permite analizar la lógica y congruencia en el diseño del programa, su

vinculación con el Plan Municipal de Desarrollo, la consistencia entre el diseño y los

Lineamientos del FISMDF, así como las posibles complementariedades y/o coincidencias

con otros programas federales. Este Tema se integró con 13 preguntas de las cuales 9

aportan puntuación a la evaluación alcanzando un promedio de 3.33 puntos superior al

Tema de Operación y que indica como área de mejora las relativas al diseño de la Matriz

de Indicadores para Resultados municipal, ya que aun cuando las metas de los indicadores

tienen todas las características solicitadas estas no se establecen de forma definitiva ni

previo a la asignación de los recursos.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

13. BIBLIOGRAFÍA

1. Acuerdo por el que se modifica el diverso por el que se emiten los Lineamientos

generales para la operación del Fondo de Aportaciones para la Infraestructura

Social, publicado el 14 de febrero de 2014 y sus modificatorios el 13 de mayo de

2014 y 12 de marzo de 2015. Diario Oficial de la Federación. Jueves 31 de marzo

de 2016.

http://www.dof.gob.mx/nota_detalle.php?codigo=5431512&fecha=31/03/2016

2. Acuerdo por el que se da a conocer la distribución y calendarización de los recursos

del FISMDF entre los municipios del estado de Quintana Roo para el ejercicio fiscal

2016. Periódico Oficial del Estado de Quintana Roo, Chetumal Quintana Roo 29 de

enero de 2016.

3. Acuerdo por el que se emiten los Lineamientos Generales para la operación del

Fondo de Aportaciones para la Infraestructura Social. Diario Oficial de la Federación

2014.

http://www.dof.gob.mx/nota_detalle.php?codigo=5332721&fecha=14/02/2014

4. Convenio para acordar la metodología, fuentes de información, mecanismos de

distribución, y acciones para la operación del FISM. Podre Ejecutivo del Estado de

Quintana Roo. Enero 25 de 2016.

5. Expediente Unitario del archivo de la Dirección General de Planeación Municipal

correspondiente al FISMDF.

6. Ley de Coordinación Fiscal (LCF). Nueva Ley publicada en el Diario Oficial de la

Federación el 27 de diciembre de 1978. TEXTO VIGENTE. Última reforma publicada

DOF 18-07-2016. http://www.diputados.gob.mx/LeyesBiblio/pdf/31_180716.pdf

7. Ley Federal de Presupuesto y Responsabilidad Hacendaria (LFPRH).

8. Ley General de Contabilidad Gubernamental.

9. Ley General de Desarrollo Social. Nueva Ley publicada en el Diario Oficial de la

Federación el 20 de enero de 2004. TEXTO VIGENTE. Últimas reformas publicadas

DOF 01-06-2016. http://www.diputados.gob.mx/LeyesBiblio/pdf/264_010616.pdf

10. Manual de Procedimientos de la Dirección General de Planeación Municipal.

11. Matriz de Indicadores para Resultados del FISMDF municipio de Benito Juárez.

Dirección General de Planeación Municipal.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

12. Matriz de Indicadores para Resultados del FISMDF. Secretaría de Desarrollo Social

(SEDESOL)

13. Modelo de Términos de Referencia del Municipio de Benito Juárez para la

Evaluación de Consistencia y Resultados.

http://cancun.gob.mx/transparencia/files/2017/10/TdR_MBJ_CyR_2017.pdf

14. Plan Municipal de Desarrollo 2016-2018. Dirección General de Planeación

Municipal.

15. Presupuesto de Egresos de la Federación para el ejercicio fiscal 2016.

http://www.diputados.gob.mx/LeyesBiblio/abro/pef_2016/PEF_2016_orig_27nov15.

pdf

16. Programa Anual de Evaluación 2017 del municipio de Benito Juárez.

http://cancun.gob.mx/transparencia/informacionpublica/programa-anual-de-

evaluacion-pae-2017/

17. Reportes del Sistema de Formato Único del Portal Aplicativo de la Secretaría de

Hacienda (PASH). Dirección General de Planeación Municipal.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

14. Anexos

Anexo 1: Descripción general del FISMDF 2016

Descripción general del FISMDF 2016

El Fondo de Aportaciones para la Infraestructura Social (FAIS) se constituye con un monto

equivalente al 2.5294% de la recaudación federal participable estimada en la Ley de Ingresos

de la Federación (0.3066% corresponde al Fondo para la Infraestructura Social de las

Entidades (FISE) y el restante 2.2228% al Fondo para la Infraestructura Social Municipal y de

las Demarcaciones territoriales del Distrito Federal (FISMDF).

El FISMDF se rige bajo los Lineamientos Generales que para su operación emitió la Secretaria

de Desarrollo Social en el 2014 y que han sido actualizados y modificados en el 2016.

Conforme a lo señalado en el artículo 33 de la LCF, los recursos del FAIS están destinados para

atender directamente a la población en pobreza extrema, y a las localidades con alto o muy

alto nivel de rezago social conforme a lo previsto en la Ley General de Desarrollo Social (LGDS),

y en las Zonas de Atención Prioritaria (ZAP).

Los municipios deben utilizar los recursos del FISMDF para la realización de obras y acciones

que atiendan prioritariamente las carencias sociales identificadas en el Informe Anual,

documento en el que se informa sobre la situación de pobreza y rezago social de las entidades,

municipios y DTDF que realiza la Secretaría de Desarrollo Social, y que publica en el Diario

Oficial de la Federación a más tardar el último día hábil de enero del ejercicio fiscal

correspondiente.

Para ello, las entidades, municipios y DTDF deben incorporar a su plan de desarrollo estatal y

municipal o de las DTDF, la información contenida en el Informe Anual, el cual permite identificar

qué indicadores de situación de pobreza y rezago social son prioritarios de atender para

mejorar el bienestar de las comunidades.

Para incidir en dichos indicadores, las entidades, municipios y DTDF deben llevar a cabo los

proyectos que estén previstos en el Catálogo del FAIS, listado de proyectos de infraestructura

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

social básica que se pueden llevar a cabo con recursos del FAIS, el cual permite identificar la

incidencia de éstos en los indicadores de carencia sociales que define el CONEVAL para la

medición multidimensional de la pobreza y del rezago social, salvo en los casos que, por

excepción, se clasifiquen dentro de la categoría de proyectos especiales y por lo tanto requieran

de la revisión, y en su caso, de la emisión de recomendaciones para su realización por parte del

Comité de Proyectos Especiales establecidos en los Lineamientos.

El Informe Anual es la herramienta que utiliza la SEDESOL para evaluar la efectividad del uso

de los recursos del FAIS respecto del mejoramiento de los indicadores de situación de pobreza

y rezago social y debe contener al menos los siguientes elementos:

i. Principales indicadores sociodemográficos del municipio o DT generados a partir de la

información contenida en los reportes que al respecto emita el CONEVAL y el INEGI.

ii. Principales indicadores de situación de pobreza, vulnerabilidad y carencias sociales, con

base en la información contenida en los reportes que al respecto emita el CONEVAL.

iii. Indicadores asociados con el índice de rezago social, destacando aquéllos en los que

se incide con la aplicación de los recursos del FAIS, con base en la información contenida en

los reportes que al respecto emita el CONEVAL y el INEGI.

iv. Indicadores de rezago social por tamaño de localidad, resaltando aquellas que

presenten el mayor número de personas o viviendas por tipo de rezago.

Las entidades, los municipios y las DT, deberán realizar la planeación, seguimiento y evaluación

de los proyectos del FAIS del ejercicio fiscal de que se trate, con base en el Informe Anual y el

Catálogo del FAIS, tomando en cuenta los siguientes criterios:

I. Si el municipio o DT es ZAP Rural y no tiene ZAP urbanas, deberá invertir los recursos

en beneficio de la población que habita en las localidades que presentan los dos grados de

rezago social más altos, o bien, de la población en pobreza extrema.

II. Si el municipio tiene ZAP urbanas, deberá invertir en éstas, por lo menos una proporción

de los recursos del FISMDF, igual a la que resulta de dividir la población que habita en la ZAP

urbana entre la población en pobreza extrema del municipio. El resto de los recursos se deberá

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

invertir en beneficio de la población que vive en las localidades que presentan los dos grados

de rezago social más altos, o bien, en donde exista población en pobreza extrema.

III. Si el municipio o DTDF no tiene ZAP, entonces deberá invertir los recursos del FISMDF

en beneficio de la población que habita en las localidades con mayor grado de rezago social,

o bien donde haya población en pobreza extrema.

De acuerdo con su contribución al mejoramiento de los indicadores de pobreza y rezago social

y con base en lo señalado en el artículo 33 de la LCF, los recursos del FAIS se orientan a la

realización de cuatro tipos de proyectos conforme a la siguiente clasificación:

• Directa: Proyectos de infraestructura social básica que contribuyen de manera

inmediata a mejorar alguna de las carencias sociales relacionadas con la pobreza

multidimensional e identificadas en el Informe Anual.

• Complementarios: Proyectos de infraestructura social básica que coadyuvan al

mejoramiento de los indicadores de pobreza, rezago social y al desarrollo económico y social

de las entidades, municipios y DTDF.

• Especiales: Proyectos que no estén señalados en el Catálogo del FAIS, no obstante,

corresponden a los destinos a que se refiere el artículo 33 de la LCF y que contribuyen a mejorar

los indicadores de pobreza y rezago social que publica el CONEVAL.

Artículo 33.- Las aportaciones federales que con cargo al Fondo de Aportaciones para la

Infraestructura Social reciban las entidades, los municipios y las demarcaciones territoriales, se

destinarán exclusivamente al financiamiento de obras, acciones sociales básicas y a inversiones

que beneficien directamente a población en pobreza extrema, localidades con alto o muy alto

nivel de rezago social conforme a lo previsto en la Ley General de Desarrollo Social, y en las

zonas de atención prioritaria.

A. Los recursos del Fondo de Aportaciones para la Infraestructura Social, se destinarán a los

siguientes rubros:

I. Fondo de Aportaciones para la Infraestructura Social Municipal y de las Demarcaciones

Territoriales del Distrito Federal: agua potable, alcantarillado, drenaje y letrinas, urbanización,

electrificación rural y de colonias pobres, infraestructura básica del sector salud y educativo,

mejoramiento de vivienda, así como mantenimiento de infraestructura, conforme a lo señalado

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

en el catálogo de acciones establecido en los Lineamientos del Fondo que emita la Secretaría

de Desarrollo Social.

En el caso de los municipios y de las demarcaciones territoriales, éstos podrán disponer de

hasta un 2% del total de recursos del Fondo para la Infraestructura Social Municipal y de las

Demarcaciones Territoriales del Distrito Federal que les correspondan para la realización de

un Programa de Desarrollo Institucional Municipal y de las Demarcaciones Territoriales del

Distrito Federal. Este programa será convenido entre el Ejecutivo Federal a través de la

Secretaría de Desarrollo Social, el Gobierno de la entidad correspondiente y el municipio o

demarcación territorial de que se trate. Los recursos de este programa podrán utilizarse para

la elaboración de proyectos con la finalidad de fortalecer las capacidades de gestión del

municipio o demarcación territorial, de acuerdo con lo señalado en el catálogo de acciones

establecido en los Lineamientos del Fondo que emita la Secretaría de Desarrollo Social.

Adicionalmente, las entidades, los municipios o demarcaciones territoriales podrán destinar

hasta el 3% de los recursos que les correspondan de este Fondo para ser aplicados como

gastos indirectos para la verificación y seguimiento de las obras y acciones que se realicen,

así como para la realización de estudios y la evaluación de proyectos que cumplan con los

fines específicos a que se refiere este artículo.

Para la realización de los proyectos por tipo de incidencia, las entidades, municipios y DT

deberán considerar lo siguiente:

I. Deberán destinar por lo menos el 70% de los recursos en los proyectos clasificados como de

incidencia directa conforme al Catálogo del FAIS.

II. Podrán destinar como máximo hasta un 30% en proyectos clasificados como de incidencia

complementaria y/o en proyectos especiales.

En el caso de los proyectos de infraestructura carretera, caminos, pavimentación, revestimiento,

guarniciones y banquetas, sólo podrá destinarse hasta un 15% de los recursos FISE O FISMDF.

A los proyectos especiales no podrá destinarse más del 15% de los recursos FAIS.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Los gobiernos locales podrán destinar una parte proporcional equivalente al 3% de los recursos

asignados del FISE y FISMDF para la verificación y seguimiento, así como para la realización

de estudios y la evaluación de proyectos, conforme a las acciones que se señalan en el Anexo

A.I.2 de los Lineamientos.

Los municipios o DT podrán destinar hasta un 2% de los recursos del FISMDF para la

elaboración de proyectos conforme a lo señalado en el artículo 33 de la LCF, con la finalidad

de fortalecer las capacidades de gestión del municipio o DT.

Los recursos destinados a este programa deberán orientarse a fortalecer las capacidades de

gestión e institucionales del municipio o DT en lo referente a la atención de los problemas y

demandas de la ciudadanía.

Los proyectos que podrán realizarse a través del PRODIMDF tienen la finalidad de fortalecer

el marco jurídico, la operación, organización y coordinación, así como de promover la

participación ciudadana en el municipio o DT. Dichos proyectos se encuentran contenidos en el

Anexo A.I.1 de los presentes Lineamientos.

2.5. Gastos indirectos

Los gobiernos locales podrán destinar una parte proporcional equivalente al 3% de los recursos

asignados del FISE y FISMDF para la verificación y seguimiento, así como para la realización

de estudios y la evaluación de proyectos, conforme a las acciones que se señalan en el Anexo

A.I.2 de los Lineamientos.

Los gobiernos locales deberán asegurarse de que los estudios y la evaluación de los proyectos

incluyan al menos la información que solicita la SEDESOL en los formatos necesarios para la

valoración de los proyectos especiales, que forman parte integral de estos Lineamentos en el

Anexo III.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Anexo 2: Metodología para la cuantificación de las poblaciones

Potencial y Objetivo

Metodología para la cuantificación de las poblaciones Potencial y Objetivo

La Población potencial está representada por los 185,311 habitantes del municipio

identificados por el INEGI en situación de pobreza, y la Población Objetivo por 22,652

habitantes en situación de pobreza extrema y que se localiza en las zonas de atención

prioritarias. El CONEVAL y el INEGI son las fuentes de información de la Población Potencial

y Objetivo.

Anexo 3: Procedimiento para la actualización de la base de datos

de beneficiarios

Procedimiento para la actualización de la base de datos de beneficiarios

NO SE TIENE ESTABLECIDO UN PROCEDIMIENTO

Anexo 4: Resumen Narrativo de la Matriz de Indicadores para

Resultados

Resumen Narrativo de la Matriz de Indicadores para Resultados

Nivel de

Objetivos

Resumen Narrativo de la MIR municipal

del FISMDF alineada a la nacional

Lineamientos con los que se

corresponden.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Fin Contribuir a construir un entorno digno

que propicie el desarrollo a través de la

mejora de los servicios básicos, la calidad

y espacios de la vivienda y la

infraestructura social, mediante la

reducción de los rezagos en materia de

servicios básicos en la vivienda, calidad y

espacios de la vivienda e infra estructura

social de la población que habita en las

zonas de atención prioritaria, en las

localidades con los dos mayores grados

de rezago social de cada municipio o que

se encuentra en situación de pobreza

extrema.

Fin de la MIR nacional.

LEY GENERAL DE

DESARROLLO SOCIAL.

Artículo 6. Son derechos para

el desarrollo social la

educación, la salud, la

alimentación nutritiva y de

calidad, la vivienda, el disfrute

de un medio ambiente sano, el

trabajo y la seguridad social y

los relativos a la no

discriminación en los términos

de la Constitución Política de

los Estados Unidos Mexicanos.

Propósito

La población que habita en las zonas de

atención prioritaria urbanas, en las

localidades con los dos mayores grados

de rezago social del municipio o que se

encuentra en situación de pobreza

extrema reducen los rezagos en

infraestructura social básica relacionada

con las carencias de servicios básicos en

la vivienda, calidad y espacios de la

vivienda e infraestructura social.

Capítulo IV

De las Zonas de Atención

Prioritaria.

Artículo 29. Se consideran

zonas de atención prioritaria

las áreas o regiones, sean de

carácter predominantemente

rural o urbano, cuya población

registra índices de pobreza,

marginación indicativos de la

existencia de marcadas

insuficiencias y rezagos en el

ejercicio de los derechos para

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

el desarrollo social

establecidos en esta Ley. Su

determinación se orientará por

los criterios de resultados que

para el efecto defina el

Consejo Nacional de

Evaluación de la Política de

Desarrollo Social que esta Ley

señala y deberá, en todo

tiempo, promover la eficacia

cuantitativa y cualitativa de los

ejecutores de la Política Social.

Artículo 30. El Ejecutivo

Federal revisará anualmente

las zonas de atención

prioritaria, teniendo como

referente las evaluaciones de

resultados de los estudios de

medición de la pobreza, que

emita el Consejo Nacional de

Evaluación de la Política de

Desarrollo Social e informará a

la Cámara de Diputados sobre

su modificación, desagregado

a nivel de localidades en las

zonas rurales y a nivel de

manzanas en las zonas

urbanas, para los efectos de

asignaciones del Presupuesto

de Egresos de la Federación.

La Cámara de Diputados, al

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

aprobar el presupuesto, hará

la declaratoria de zonas de

atención prioritaria, la cual

deberá publicarse en el Diario

Oficial de la Federación, junto

con el decreto del Presupuesto

de Egresos de la Federación.

Artículo 31. La Declaratoria

tendrá los efectos siguientes:

1. Asignar recursos para elevar

los índices de bienestar de la

población en los rubros

deficitarios;

4. Desarrollar obras de

infraestructura social

necesarias para asegurar el

disfrute y ejercicio de los

derechos para el desarrollo

social.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Componente 1
Proyectos financiados de infraestructura

de servicios básicos en la vivienda

LINEAMIENTOS GENERALES

PARA LA OPERACIÓN DEL

FISMDF

TÍTULO SEGUNDO. -

OPERACIÓN DEL FAIS

2.2. Uso de los recursos del

FAIS. Las entidades,

municipios y DTDF deben

utilizar los recursos del FAIS

para la realización de obras y

acciones que atiendan

prioritariamente las carencias

sociales identificadas en el

Informe Anual.

Para ello, las entidades,

municipios y DTDF deben

incorporar a su plan de

desarrollo estatal y municipal

o de las DTDF, la información

contenida en el Informe Anual,

el cual permite identificar qué

indicadores de situación de

pobreza y rezago social son

prioritarios de atender para

mejorar el bienestar de las

comunidades.

Para incidir en dichos

indicadores, las entidades,

Componente 2
Proyectos financiados de infraestructura

para la calidad y espacios de la vivienda

Componente 3
Proyectos financiados de infraestructura

social

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

municipios y DTDF deberán

llevar a cabo los proyectos que

estén previstos en el Catálogo

del FAIS, el cual se incluye

como Anexo 1 de los presentes

Lineamientos; salvo en los

casos que, por excepción, se

clasifiquen dentro de la

categoría de proyectos

especiales y por lo tanto

requieran de la revisión, y en su

caso, de la emisión de

recomendaciones para su

realización por parte del

Comité de Proyectos

Especiales establecidos en los

presentes Lineamientos.

Actividad 1 Capacitación al personal que participa en

la asignación y aplicación de los recursos

del FISMDF

LINEAMIETOS GENERALES

PARA LA OPERACIÓN DEL

FISMDF

TÍTULO TERCERO. -

SEGUIMIENTO SOBRE EL

USO DE LOS RECURSOS

La SEDESOL, las entidades y

los municipios o DTDF

deberán cumplir con las

responsabilidades señaladas

en los artículos 33, 48 y 49 de

la LCF y 75 de la LGCG, y

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

demás aplicables, en materia

de transparencia, rendición de

cuentas y seguimiento sobre el

uso de los recursos del FAIS.

3.1. Informes sobre el ejercicio y

destino de los recursos del

FAIS

3.1.1. Responsabilidades de la

SEDESOL

I. Dar capacitación a las

Delegaciones de la SEDESOL,

las entidades, los municipios o

DTDF sobre la operación del

FAIS, con el fin de que los

proyectos que se realicen con

los recursos del FISMDF y FISE

incidan en los indicadores de

carencias sociales y de rezago

social identificados en el

Informe Anual, conforme al

Catálogo del FAIS.

Actividad 2 Registro en la Matriz de Inversión para el

Desarrollo Social

LINEAMIENTOS GENERALES

PARA LA OPERACIÓN DEL

FISMDF

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

TÍTULO TERCERO. -

SEGUIMIENTO SOBRE EL

USO DE LOS RECURSOS

3.1. Informes sobre el ejercicio y

destino de los recursos del

FAIS

3.1.1. Responsabilidades de la

SEDESOL

VI. Dar seguimiento

trimestral sobre el uso de los

recursos del FAIS y su

incidencia en los indicadores

de situación de pobreza y

rezago social señalados en el

Informe Anual a través de la

MIDS. La MIDS deberá

contener información al menos

sobre el tipo de proyectos,

grado de avance de los

proyectos, incidencia en las

carencias sociales y

coinversión con otros recursos

federales para su realización.

LINEAMIENTOS GENERALES

PARA LA OPERACIÓN DEL

FISMDF

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

TÍTULO TERCERO. -

SEGUIMIENTO SOBRE EL

USO DE LOS RECURSOS

3.1. Informes sobre el ejercicio y

destino de los recursos del

FAIS

3.1.2. Responsabilidades de las

entidades, municipios y DTDF

VI. Proporcionar a la

SEDESOL la información

adicional que ésta requiera

para la integración de la MIDS,

con el fin de contar con

elementos para el análisis de

incidencia de los proyectos

realizados con los recursos del

FISE y FISMDF en los

indicadores de situación de

pobreza y de rezago social

identificados en el Informe

Anual, conforme al Catálogo

del FAIS.

Actividad 3 Seguimiento de proyectos (actividad

transversal a los tres componentes de la

Matriz)

LINEAMIETOS GENERALES

PARA LA OPERACIÓN DEL

FISMDF

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

TÍTULO TERCERO. -

SEGUIMIENTO SOBRE EL

USO DE LOS RECURSOS

3.1. Informes sobre el ejercicio y

destino de los recursos del

FAIS

3.1.1. Responsabilidades de la

SEDESOL

II. Dar seguimiento al uso

de los recursos del FAIS con

base en la información que

reporten las entidades

federativas, municipios y DTDF

en el SFU.

Anexo 5: Indicadores

Indicadores

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Nivel de

Objetivo
Nombre del indicador Método de cálculo

C
la

ro

R
e

le
v
a

n
te

E
c
o

n
ó

m
ic

o

M
o

n
ito

re
a

b
le

A
d

e
c
u

a
d

o

D
e

fin
ic

ió
n

U
n

id
a

d
 d

e
 M

e
d

id
a

F
re

c
u

e
n

c
ia

 d
e

 m
e

d
ic

ió
n

L
ín

e
a

 b
a

se

M
e

ta
s

C
o

m
p

o
rta

m
ie

n
to

 d
e

l

in
d

ic
a

d
o

r

Fin

Inversión per cápita del fondo para la

Infraestructura Social Municipal en

localidades con alto y muy alto rezago social.

(Recursos del FISM que se invierten en localidades con alto y muy

alto rezago social de acuerdo a la clasificación 2010/ Total de

población 2010 que habitaba en localidades de alto y muy alto

rezago social) / (Recursos que recibe el municipio del FISM en el

presente ejercicio fiscal/Total de población 2010 que habitaba en

todos los municipios que reciben recursos del FISM)

S S S S S S S S S S A

Porcentaje de la población en pobreza

extrema

(Población en pobreza extrema/Población total) *100

S S S S S S S S S S A

Propósito

Porcentaje de población que presenta

carencia por acceso a servicios básicos de la

vivienda.

(personas con carencia por servicios básicos de la vivienda en el

año t/total de habitantes en el año t) *100
S S S S S S S S S S A

Porcentaje de población que presenta

carencia por calidad y espacios de la

vivienda.

(Personas con carencia por calidad y espacios de la vivienda en el

año t/total de habitantes en el año t) *100
S S S S S S S S S S A

Componente 1

Porcentaje de proyectos de servicios básicos

en la vivienda respecto del total de proyectos

financiados con recursos del FISMDF

(Número de proyectos de servicios básicos en la vivienda

financiados por el FISMDF en el ejercicio fiscal corriente/Número

total de proyectos financiados con recursos del FISMDF en el

ejercicio fiscal corriente) *100

S S S S S S S S S S A

Porcentaje de recursos destinados al

financiamiento de proyectos de servicios

básicos respecto al total de recursos FISMDF

(Monto de recursos destinados a proyectos de servicios básicos en

la vivienda en el ejercicio fiscal corriente/Monto total de recursos

programados en el ejercicio fiscal corriente) *100

S S S S S S S S S S A

Componente 2

Porcentaje de proyectos de calidad y espacios

de vivienda respecto del total de proyectos

financiados con recursos del FISMDF

(Número de proyectos de calidad y espacios de la vivienda

financiados por el FISMDF en el ejercicio fiscal corriente/Número

total de proyectos financiados con recursos del FISMDF en el

ejercicio fiscal corriente) *100

S S S S S S S S S S A

Porcentaje de recursos destinados al

financiamiento de proyectos de calidad y

espacios de la vivienda respecto del total de

recursos del FISMDF

(Monto de recursos del FISMDF destinados a proyectos de calidad

y espacios de la vivienda en el ejercicio fiscal corriente/Monto total

de recursos programados del FISMDF en el ejercicio fiscal

corriente) *100

S S S S S S S S S S A

Componente 3

Porcentaje de proyectos de infraestructura

educativa respecto del total de proyectos

financiados con recursos del FISMDF

(Número de proyectos de infraestructura educativa financiados por

el FISMDF en el ejercicio fiscal corriente/Número total de

proyectos financiados con recursos del FISMDF en el ejercicio fiscal

corriente) *100

S S S S S S S S S S A

Porcentaje de recursos destinados al

financiamiento de proyectos de

infraestructura educativa respecto al total de

recursos FISMDF

(Monto de recursos del FISMDF destinados a proyectos de

infraestructura educativa en el ejercicio fiscal corriente/Monto total

de recursos programados del FISMDF en el ejercicio fiscal

corriente) *100

S S S S S S S S S S A

Porcentaje de proyectos de infraestructura de

salud respecto del total de proyectos

financiados con recursos del FISMDF

(Número de proyectos de infraestructura de salud financiados por

el FISMDF en el ejercicio fiscal corriente/Número total de

proyectos financiados con recursos del FISMDF en el ejercicio fiscal

corriente) *100

S S S S S S S S S S A

Porcentaje de recursos destinados al

financiamiento de proyectos de

infraestructura de salud respecto al total de

recursos FISMDF

(Monto de recursos del FISMDF destinados a proyectos de

infraestructura de salud en el ejercicio fiscal corriente/Monto total

de recursos programados del FISMDF en el ejercicio fiscal

corriente) *100

S S S S S S S S S S A

Porcentaje de proyectos de infraestructura de

alimentación respecto del total de proyectos

financiados con recursos del FISMDF

(Número de proyectos de infraestructura de alimentación

financiados por el FISMDF en el ejercicio fiscal corriente/Número

total de proyectos financiados con recursos del FISMDF en el

ejercicio fiscal corriente) *100

S S S S S S S S S S A

Porcentaje de recursos destinados al

financiamiento de proyectos de

infraestructura de alimentación respecto al

total de recursos FISMDF

(Monto de recursos del FISMDF destinados a proyectos de

infraestructura de alimentación en el ejercicio fiscal

corriente/Monto total de recursos programados del FISMDF en el

ejercicio fiscal corriente) *100

S S S S S S S S S S A

Porcentaje de otros proyectos (proyectos

complementarios de urbanización,

infraestructura productiva, Proyectos

PRODIM y Proyectos de Gastos Indirectos)

respecto del total de proyectos financiados

con recursos del FISMDF

(Número de otros proyectos financiados por el FISMDF en el

ejercicio fiscal corriente/Número total de proyectos financiados

con recursos del FISMDF en el ejercicio fiscal corriente) *100
S S S S S S S S S S A

Porcentaje de recursos destinados al

financiamiento de otros proyectos (proyectos

complementarios de urbanización,

infraestructura productiva, Proyectos

(Monto de recursos del FISMDF destinados a otros proyectos en el

ejercicio fiscal corriente/Monto total de recursos programados del

FISMDF en el ejercicio fiscal corriente) *100

S S S S S S S S S S A

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

PRODIM y Proyectos de Gastos Indirectos)

respecto al total de recursos FISMDF

Actividad 1

Porcentaje del personal capacitado en el

FISMDF respecto del total de personal que

está relacionado con los recursos del FISM

(Personal capacitado/total de personal programado) *100 S S S S S S S S S S A

Actividad 2

Porcentaje de otros proyectos registrados en

la MIDS

(Sumatoria de otros proyectos registrados en la MIDS al trimestre

correspondiente/Sumatoria de proyectos totales registrados en la

MIDS al trimestre correspondiente) *100

S S S S S S S S S S A

Porcentaje de proyectos de contribución

directa registrados en la MIDS

(Sumatoria de proyectos de contribución directa registrados en la

MIDS al trimestre correspondiente/Sumatoria de proyectos

totales registrados en la MIDS al trimestre correspondiente) *100

S S S S S S S S S S A

Porcentaje de proyectos complementarios

registrados en la MIDS

(Sumatoria de proyectos complementarios registrados en la MIDS

al trimestre correspondiente/Sumatoria de proyectos totales

registrados en la MIDS al trimestre correspondiente) *100

S S S S S S S S S S A

Actividad 3

Porcentaje de avance en el reporte MIDS (número de reportes subidos a la MIDS/ Número de reportes

programados a reportar) *100
S S S S S S S S S S A

Porcentaje de avance físico registrado en la

MIDS
(realizado/programado) *100 S S S S S S S S S S A

Porcentaje de avance financiero registrado en

la MIDS
(realizado/programado) *100 S S S S S S S S S S A

Porcentaje de avance físico registrado en EL

SFU
(realizado/programado) *100 S S S S S S S S S S A

Porcentaje de avance financiero registrado en

EL SFU
(realizado/programado) *100 S S S S S S S S S S A

Anexo 6: Metas del programa
Metas del programa

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Nivel de

Objetivo

Nombre del indicador Meta Unidad de

medida

Justificación Orientada

a impulsar

el

desempeño

Justificación Factible Justificación Propuesta de

mejora de la

meta

Fin Inversión per cápita

del fondo para la

Infraestructura Social

Municipal en

localidades con alto y

muy alto rezago social.

$2,900 p/c pesos per

cápita

Muestra la inversión

del FISMDF por

persona en pobreza

extrema

Sí El conocimiento de

la inversión per

cápita genera una

búsqueda a

incrementarla.

Sí Utilizando

todos los

recursos del

FISMDF en

apoyo a la

población en

pobreza

extrema

Orientar la

totalidad de los

recursos a la

atención de la

población en

pobreza

extrema y

establecer

convenios con

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Porcentaje de la

población en pobreza

extrema

2.5% Porcentaje Población en

pobreza extrema

respecto al total de la

población. Se

establece en esta

evaluación una línea

base.

Sí Impulsa la

orientación de los

recursos hacia los

más necesitados

para disminuir el

valor

Sí Cumplir con los

lineamientos y

orientar la

mayor

cantidad de

recursos a la

población

identificada en

situación de

pobreza

extrema

instituciones

internacionales

que apoyen con

recursos

económicos.

Propósito Porcentaje de

población que

presenta carencia por

acceso a servicios

básicos de la vivienda.

10% Porcentaje Población con

carencia de servicios

básicos en la vivienda

Sí Disminuir el

porcentaje de la

población con

estas carencias se

constituye en un

reto para invertir

en su bienestar

Sí Darle prioridad

al apoyo en

proyectos

orientados a

satisfacer esta

necesidad.

Orientar una

mayor cantidad

de recursos en

proyectos de

este rubro

 Porcentaje de

población que

presenta carencia por

calidad y espacios de

la vivienda.

11.69% Porcentaje Población que

presenta carencia

por calidad y

espacios de la

vivienda respecto al

total de la población

municipal

Sí Disminuir el

porcentaje de la

población con

estas carencias se

constituye en un

reto para invertir

en su bienestar

Sí Darle prioridad

al apoyo en

proyectos

orientados a

satisfacer esta

necesidad.

Orientar una

mayor cantidad

de recursos en

proyectos de

este rubro

Componente Porcentaje de

proyectos de servicios

básicos en la vivienda

respecto del total de

proyectos financiados

con recursos del

FISMDF

70% Porcentaje Mide el porcentaje de

proyectos de

servicios básicos

realizados respecto

del total de proyectos

Sí Incrementar este

porcentaje se

constituye en un

reto para

reorientar los

recursos hacia su

consecución

Sí Darle prioridad

al apoyo en

proyectos

orientados a

satisfacer esta

necesidad.

Orientar una

mayor cantidad

de recursos en

proyectos de

este rubro

 Porcentaje de recursos

destinados al

financiamiento de

proyectos de servicios

básicos respecto al

total de recursos

FISMDF

70% Porcentaje Mide el porcentaje de

recursos destinados a

proyectos de

servicios básicos

realizados respecto

del total de proyectos

Sí Incrementar este

porcentaje se

constituye en un

reto para

reorientar los

recursos hacia su

consecución

Sí Darle prioridad

al apoyo en

proyectos

orientados a

satisfacer esta

necesidad.

Orientar una

mayor cantidad

de recursos en

proyectos de

este rubro

 Porcentaje de otros

proyectos (proyectos

complementarios de

urbanización,

infraestructura

productiva, Proyectos

PRODIM y Proyectos

de Gastos Indirectos)

respecto del total de

proyectos financiados

con recursos del

FISMDF

30% Porcentaje Mide el porcentaje de

otros proyectos

respecto del total de

proyectos

Sí Conservar el

porcentaje mínimo

requerido

priorizando los

proyectos de

servicios básicos

de la vivienda se

constituye en un

reto para

reorientar los

recursos hacia su

consecución

Sí Darles

prioridad a los

servicios

básicos sin

descuidar los

otros

proyectos.

Analizar y

planear

adecuadament

e la selección

de proyectos

 Porcentaje de recursos

destinados al

financiamiento de

otros proyectos

(proyectos

complementarios de

urbanización,

infraestructura

productiva, Proyectos

PRODIM y Proyectos

de Gastos Indirectos)

respecto al total de

recursos FISMDF

30% Porcentaje Mide el porcentaje de

recursos destinados a

otros proyectos

respecto del total de

proyectos

Sí Conservar el

porcentaje mínimo

requerido

priorizando los

proyectos de

servicios básicos

de la vivienda se

constituye en un

reto para

reorientar los

recursos hacia su

consecución

Sí Darles

prioridad a los

servicios

básicos sin

descuidar los

otros

proyectos.

Analizar y

planear

adecuadament

e la selección de

proyectos

Actividad Porcentaje de

proyectos

Complementarios

registrados en la MIDS

5% Porcentaje Respecto al total de

proyectos muestra la

distribución

Sí Priorizar los

proyectos de

incidencia directa

se constituye en el

estímulo

Sí Es una decisión

posible y

factible de

tomar por las

autoridades

Analizar los

datos

estadísticos de

niveles de

pobreza,

ubicación

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

 Porcentaje de

proyectos de

contribución directa

registrados en la MIDS

85% Porcentaje Respecto al total de

proyectos muestra la

distribución

Sí Priorizar los

proyectos de

incidencia directa

se constituye en el

estímulo

Sí Es una decisión

posible y

factible de

tomar por las

autoridades

geográfica de

la población

más pobre y sus

necesidades

más urgentes

de atender que

contribuyan a

mejorar su

bienestar

 Porcentaje de otros

proyectos registrados

en la MIDS

5% Porcentaje Respecto al total de

proyectos muestra la

distribución

Sí Priorizar los

proyectos de

incidencia directa

se constituye en el

estímulo

Sí Es una decisión

posible y

factible de

tomar por las

autoridades

Anexo 7: Complementariedad y coincidencias entre programas

federales y/o acciones de desarrollo social en otros niveles de

gobierno

Complementariedad y coincidencias entre programas federales y/o acciones de desarrollo

social en otros niveles de gobierno

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Nombre del

programa

Modalidad y

clave

Dependencia/

entidad
Propósito Población objetivo Tipo de apoyo

Cobertura

geográfica

Fuentes de

información

¿Coincide con

el programa

evaluado?

¿Se complementa

con el programa

evaluado?

Justificación

Transformando a

la educación

Municipal Dirección de

Desarrollo

Social

Articular acciones que permitan

a niñas, niños y jóvenes de las

escuelas públicas del municipio

de Benito Juárez, contar con

apoyos para continuar sus

estudios, así como la comunidad

escolar.

niñas, niños y jóvenes

de escasos recursos,

con calificaciones

sobresalientes

Económico Municipal Programas

Sectoriales

del municipio

de Benito

Juárez

No Sí Realizar

programas de

apoyo para

incentivar el

desempeño y la

permanencia de

alumnos en

escuelas

públicas, desde

nivel preescolar

hasta nivel

superior.

En educación

todos somos

iguales

Municipal Dirección de

Desarrollo

Social

Articular acciones que permitan

a niñas, niños y jóvenes de las

escuelas públicas del municipio

de Benito Juárez, contar con

apoyos para continuar sus

estudios, así como la comunidad

escolar.

Grupos marginados y

en situación de

vulnerabilidad

Económico y

de

capacitación

Municipal Programas

Sectoriales

del municipio

de Benito

Juárez

No Sí Estrategia:

Ampliar los

apoyos a

programas

educativos para

facilitar el

acceso a

grupos

marginados y

en situación de

vulnerabilidad.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Municipio

saludable

Municipal Dirección de

Desarrollo

Social

Incrementar y facilitar el acceso

a los servicios de salud a nivel

preventivo.

Habitantes del

municipio

Brigadas

médicas

Municipal Programas

Sectoriales

del municipio

de Benito

Juárez

No Sí Coadyuvar en

mejorar la

atención de la

salud en la

población en

situación de

vulnerabilidad y

fomentar la

cultura de la

prevención.

Obras de calidad Municipal Obras

públicas

Implementar espacios

planificados que correspondan

a las necesidades del

crecimiento urbano, en

beneficio de la población

Benitojuarense.

Habitantes del

municipio

Obras Municipal Programas

Sectoriales

del municipio

de Benito

Juárez

Sí Sí Los recursos del

FISMDF no son

suficientes para

atender la

infraestructura

municipal

Anexo 8: Avance de las acciones para atender los aspectos

susceptibles de mejora

Avance de las acciones para atender los aspectos susceptibles de mejora

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

NO SE HAN ATENDIDO LOS ASPECTOS SUSCEPTIBLES DE MEJORA DE EVALUACIONES

ANTERIORES

Anexo 9: Resultado de las acciones para atender los aspectos

susceptibles de mejora

Resultado de las acciones para atender los aspectos susceptibles de mejora

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Secretaría Municipal de Seguridad Pública y Tránsito

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

NO SE HAN ATENDIDO LOS ASPECTOS SUSCEPTIBLES DE MEJORA DE EVALUACIONES

ANTERIORES

Anexo 10: Análisis de recomendaciones no atendidas derivadas de

evaluaciones externas

Análisis de recomendaciones no atendidas derivadas de evaluaciones externas

La evaluación aplicada en 2016 tuvo las siguientes recomendaciones que no han sido

atendidas:

Para que los indicadores sean relevantes, se requiere que exista una clara y coherente lógica

vertical entre las actividades y sus componentes. Se requiere corregir la lógica vertical

ascendente de la MIR. El número de componentes es de 7 y el número de Actividades 10,

cuando la MML indica contar cuando menos con dos actividades por cada Componente. Se

recomienda Identificar las actividades de cada componente en la MIR.

Para medir de manera directa al objetivo se requeriría de un indicador que diera cuenta de

las localidades que pasan de un rezago social Alto a Bajo.

Incluir en el PMD los Informes Anuales de Indicadores de situación de pobreza y rezago social

que son prioritarios de atender para mejorar el bienestar de las comunidades.

Incluir los indicadores de la MIR nacional en la MIR municipal de los PP que ejecutan los

recursos del fondo.

La asignación de los recursos del FISMDF debe atender el desempeño de los indicadores del

SFU del FISMDF, así como de los indicadores estratégicos y de gestión de los PP de las

Secretarías y Direcciones que ejecutan este Fondo.

Vigilar la asignación de recursos en actividades que pueden ser realizadas por las áreas

municipales para evitar la opacidad en asignaciones presupuestales.

Se recomienda establecer un padrón de beneficiarios para tener un mayor y mejor control y

seguimiento del ejercicio de los recursos del FISMDF.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Anexo 11: Evolución de la Cobertura

Evolución de la Cobertura

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación Municipal

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Tipo de Población Unidad de Medida Año 2016

P. Potencial
 Población en situación de

pobreza 185,311

P. Objetivo
Población en situación de

pobreza extrema 22,653

P. Atendida
 Población atendida

reportada en el PASH 53,721

(
𝑃𝐴

𝑃𝑂
)×100

%
(
53,721

22,653
)×100

=250%

Anexo 12: Información de la Población Atendida

Información de la Población Atendida

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación Municipal

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

NO SE OBTUVO INFORMACIÓN DE LA POBLACIÓN ATENDIDA EN LA FORMA QUE SE

SOLICITA EN EL FORMATO

C
la

v
e
 E

s
ta

d
o

N
o

m
b

re
 E

s
ta

d
o

C
la

v
e
 M

u
n

ic
ip

io

N
o

m
b

re
 M

u
n

ic
ip

io

C
la

v
e
 L

o
c

a
li
d

a
d

N
o

m
b

re
 L

o
c

a
li
d

a
d

T
o

ta
l

M
u

je
re

s

H
o

m
b

re
s

In
fa

n
te

s

0
 -

 5
 a

ñ
o

s
 y

 1
1
 m

e
s
e
s

N
iñ

a
s
 y

 n
iñ

o
s

6
 -

 1
2
 a

ñ
o

s
 y

 1
1
 m

e
s
e
s

A
d

o
le

s
c
e
n

te
s

1
3
 -

 1
7
 a

ñ
o

s
 y

 1
1
 m

e
s
e
s

J
ó

v
e
n

e
s

1
8
 -

 2
9
 a

ñ
o

s
 y

 1
1
 m

e
s
e
s

A
d

u
lt

o
s

3
0
 -

 6
4
 a

ñ
o

s
 y

 1
1
 m

e
s
e
s

A
d

u
lt

o
s

 m
a
y
o

re
s

>
 6

5
 a

ñ
o

s

In
d

íg
e

n
a
s

N
o

 i
n

d
íg

e
n

a
s

P
e
rs

o
n

a
s
 c

o
n

d
is

c
a
p

a
c
id

a
d

Anexo 13: Diagramas de flujo de los Componentes y procesos

claves

Diagramas de flujo de los Componentes y procesos claves

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Anexo 14: Gastos desglosados del programa y criterios de

clasificación

Gastos desglosados del programa y criterios de clasificación

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación Municipal

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Capítulos de

Gasto Concepto Total Categoría

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

1000: Servicios

personales

1100 Remuneraciones al personal de

carácter permanente

NA

1200 Remuneración al personal de carácter

transitorio

NA

1300 Remuneraciones adicionales NA

1400 Seguridad social NA

1500 Otras prestaciones sociales y

económicas

NA

1600 Previsiones NA

1700 Pago de estímulos a servidores públicos NA

SUBTOTAL CAPÍTULO 1000 $0.00

2000: Materiales y

suministros

2100 Materiales de administración, emisión

de documentos y artículos oficiales

NA

2200 Alimentos y utensilios NA

2300 Materias primas y materiales de

producción y comercialización

NA

2400 Materiales y artículos de construcción y

de reparación

NA

2500 Productos químicos, farmacéuticos y de

laboratorio

NA

2600 Combustibles, lubricantes y aditivos NA

2700 Vestuario, blancos, prendas de

protección y artículos deportivos

NA

2800 Materiales y suministros para

seguridad

NA

2900 Herramientas, refacciones y accesorios

menores

NA

SUBTOTAL CAPÍTULO 2000

3000: Servicios

Generales

3100 Servicios básicos NA

3200 Servicio de arrendamiento NA

3300 Servicios profesionales, científicos,

técnicos y otros servicios

$1,541,175.48 Gasto de

inversión

3400 Servicios financieros, bancarios y

comerciales

NA

3500 Servicios de instalación, reparación,

mantenimiento y conservación

$682,224.96 Gasto de

inversión

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

3600 Servicios de comunicación social y

publicidad

NA

3700 Servicios de traslado y viáticos NA

3800 Servicios oficiales NA

3900 Otros servicios generales NA

SUBTOTAL CAPÍTULO 3000 $2,223,400.44

4000:

Transferencias,

asignaciones,

subsidios, y otras

ayudas

4100 Transferencias internas y asignaciones

al sector publico

NA

4200 Transferencias al resto del sector

público

NA

4300 Subsidios y subvenciones NA

4400 Ayudas sociales NA

4500 Pensiones y jubilaciones NA

4600 Transferencias a fideicomisos,

mandatos y otros análogos

NA

4700 Transferencias a la seguridad social NA

4800 Donativos NA

4900 Transferencias al exterior NA

SUBTOTAL CAPÍTULO 4000 $0.00

5000: Bienes

muebles e

inmuebles

5100 Mobiliario y equipo de administración $1,065,028.03 Gasto de

inversión

5200 Mobiliario y equipo educacional y

recreativo

NA

5300 Equipo e instrumental médico y de

laboratorio

NA

5400 Vehículos y equipo de transporte NA

5500 Equipo de defensa y seguridad NA

5600 Maquinaria, otros equipos y

herramientas

$140,005.63 Gasto de

inversión

5700 Activos biológicos NA

5800 Bienes inmuebles NA

5900 Activos intangibles NA

SUBTOTAL CAPÍTULO 5000 $1,205,033.66

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

6000: Inversión

pública

6100 Obra pública en bienes de dominio

publico

$52,488,218.51 Gasto de

inversión

6200 Obra pública en bienes propios NA

6300 Proyectos productivos y acciones de

fomento

NA

SUBTOTAL CAPÍTULO 6000 $52,488,218.51

9000: Deuda

pública

9100 Amortización de la deuda publica NA Gasto de

inversión

9200 Intereses de la deuda publica NA

9300 Comisiones de la deuda publica NA

9400 Gastos de la deuda publica NA

9500 Costo por coberturas NA

9600 Apoyos financieros NA

9900 Adeudos de ejercicios fiscales

anteriores (ADEFAS)

NA

SUBTOTAL CAPÍTULO 9000 $0.00

TOTAL $55,916,652.61

Categoría Cuantificación Metodología y criterios para clasificar cada concepto del gasto

Gastos en operación

directos

$52,488,218.51 Representa los gastos directos menos los gastos de capital

Gastos en operación

indirectos

$1,541,175.48 Representa el total de gastos indirectos descontando los gastos

de mantenimiento

Gastos en

mantenimiento

$682,224.96 Es la suma de los gastos realizados para mantenimiento

Gastos en capital $1,205,033.66 Representa los gastos realizado en adquisición de maquinaria y

equipo del capítulo 5000 de gastos

Gasto total $55,916,652.61 Es la suma de todos los gastos arriba señalados

Gasto unitario $1,040.87 División del total de gastos entre el total de elementos

considerados el estado de fuerza policial, tanto en activo como

de confianza

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Anexo 15: Avance de los Indicadores respecto de sus metas

Avance de los Indicadores respecto de sus metas

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Nivel de

Objetivo

Nombre del

Indicador

Frecuencia

de

Medición

Meta

(año

evaluado)

Valor alcanzado

(año evaluado)

Avance

(%)

Justificación

Fin

Inversión per cápita

del fondo para la

Infraestructura Social

Municipal en

localidades con alto

y muy alto rezago

social.

Anual NA

$2,605.86 por

población en

pobreza

extrema

NA

Se

establece la

línea base

Porcentaje de la

población en

pobreza extrema

Anual NA 3% NA

Se

establece la

línea base

Propósito

Porcentaje de

población que

presenta carencia

por acceso a

servicios básicos de

la vivienda.

Semestral NA 14.34% NA

Se

establece la

línea base

Porcentaje de

población que

presenta carencia

por calidad y

espacios de la

vivienda.

Semestral NA 16.69% NA

Se

establece la

línea base

Componente

1

Porcentaje de

proyectos de

servicios básicos en

la vivienda respecto

del total de

proyectos

Trimestral 42 proyectos 35 proyectos 84.34%

Planeación

cercana a

lo realizado

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

financiados con

recursos del FISMDF

Porcentaje de

recursos destinados

al financiamiento de

proyectos de

servicios básicos

respecto al total de

recursos FISMDF

Trimestral $51,321,322 $43,284,403 84.34%

Porcentaje de otros

proyectos (proyectos

complementarios de

urbanización,

infraestructura

productiva,

Proyectos PRODIM y

Proyectos de Gastos

Indirectos) respecto

del total de

proyectos

financiados con

recursos del FISMDF

Trimestral 20 proyectos 19 proyectos 95.66%

Porcentaje de

recursos destinados

al financiamiento de

otros proyectos

(proyectos

complementarios de

urbanización,

infraestructura

productiva,

Proyectos PRODIM y

Proyectos de Gastos

Indirectos) respecto

al total de recursos

FISMDF

Trimestral $13,205,366.9 $12,632,254 95.66%

Planeación

cercana a

lo realizado

Actividad 2

Porcentaje de otros

proyectos

registrados en la

MIDS

Trimestral 20 16.67 92.55

Porcentaje de

proyectos de

contribución directa

registrados en la

MIDS

Trimestral 60 64.81 108.02

Porcentaje de

proyectos

complementarios

registrados en la

MIDS

Trimestral 20 18.51 83.35

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Anexo 16: Instrumentos de Medición del Grado de Satisfacción de

la Población Atendida

Instrumentos de Medición del Grado de Satisfacción de la Población Atendida

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

NO SE CUENTA CON NINGÚN INSTRUMENTO PARAMEDIR EL GRADO DE

SATISFACCIÓN DE LA POBLACIÓN ATENDIDA

Anexo 17: Principales Fortalezas, Oportunidades, Debilidades,

Amenazas y Recomendaciones

Principales Fortalezas, Oportunidades, Debilidades, Amenazas y Recomendaciones

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Apartado de la

evaluación:

Fortaleza y oportunidad/debilidad o

amenaza

Referencia

(pregunta)
Recomendación

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Fortaleza y Oportunidad

Diseño

El problema o necesidad prioritaria que

se busca resolver con la asignación y

aplicación de los recursos del FISMDF

está completamente identificado y

normado, el problema se identifica con

claridad.

Pregunta 1

Se recomienda al municipio

elaborar un Programa para

el FISMDF que contenga el

Diagnóstico municipal,

identificación del problema,

Objetivo, Estrategia, líneas

de acción y se aplique la

MML para revisar y

consolidar su MIR

Otra de las principales fortalezas del

FISMDF es la elaboración de un

Diagnóstico que el municipio tiene que

elaborar como parte de los requisitos

para la firma de un Convenio, en él se

establecen la metodología, fuentes de

información, mecanismo de distribución y

acciones para la operación del FISMDF

acompañado de un Anexo que indica la

metodología y fórmula empleada para la

distribución del FISMDF, así como las

variables y fuentes de información

utilizadas para efectuar los cálculos

anualmente.

Pregunta 2 Es una fortaleza

La justificación teórica del tipo de

intervención del FISMDF está sustentada

en diversos ordenamientos normativos.

Pregunta 3 Es una fortaleza

Los programas de las dependencias que

ejecutan los recursos del FISMDF están

vinculados con los objetivos del Programa

Sectorial

Pregunta 4

Es una fortaleza

La población objetivo está plenamente

identificada y documentada sólidamente.

Pregunta 7 Es una fortaleza

La MIDS es una fortaleza del FISMDF Pregunta 8 Es una fortaleza

Se identifican los resúmenes narrativos de

Fin, Propósito, Componente y Actividad

de la MIR nacional y se elaboró la MIR

municipal

Pregunta 10 Es una fortaleza

Los indicadores cumplen con las

características requeridas para una ficha

de indicadores.

Pregunta 11 Es una fortaleza, sin

embargo, se recomienda

contar con un documento

específico que contenga las

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

fichas de los indicadores

independiente a la MIR

Planeación y

Orientación a

Resultados

El Plan estratégico se conforma e integra

después de transcurridos unos meses

(aproximadamente 3) de haber recibido

los recursos lo cual dificulta el

establecimiento de metas.

Pregunta 14 Se recomienda iniciar el año

anterior al de ejecución con

la elaboración del Plan

Estratégico.

Se cuenta con planes de trabajo anuales. Pregunta 15 Es una fortaleza

Se recolecta información para monitorear

el desempeño de la asignación y

aplicación de los recursos del FISMDF

Pregunta 22 Es una fortaleza, se

recomienda implementar y

mejorar el seguimiento de la

MIR

Cobertura y

Focalización

Se cuenta con mecanismos para

identificar su población objetivo y tanto el

INEGI como el CONEVAL contribuyen a

la identificación.

Pregunta 24 Es una fortaleza

Operación

Las condiciones socioeconómicas de los

solicitantes de apoyo se conocen por

medio de los instrumentos utilizados para

definir la demanda de apoyos y las

características de los solicitantes.

Pregunta 27 Es una fortaleza

Los procedimientos para recibir, registrar

y dar trámite a las solicitudes de apoyo

cuentan con las características

requeridas.

Pregunta 28 Es una fortaleza

Los procedimientos para la selección de

beneficiarios y/o proyectos tienen las

características establecidas en los TdR

Pregunta 30 Es una fortaleza

Los procedimientos para otorgar los

apoyos a los beneficiarios tienen las

características requeridas.

Pregunta 32 Es una fortaleza

Se cuenta con mecanismos documentados

para verificar el procedimiento de entrega

de apoyos a beneficiarios con las

características necesarias.

Pregunta 33 Es una fortaleza

Los procedimientos de ejecución de obras

y/o acciones tienen las características

requeridas.

Pregunta 34 Es una fortaleza

Se cuenta con los mecanismos

documentados para dar seguimiento a la

ejecución de obras y acciones con las

características requeridas.

Pregunta 35 Se recomienda la difusión a

todos los operadores que

participan en el proceso.

Se identifican y cuantifican los gastos en

los que incurre la asignación y aplicación

Pregunta 38 Es una fortaleza

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

del FISMDF para generar los bienes y los

servicios

Las aplicaciones informáticas con que

cuenta el programa tienen las

características suficientes para su

operación.

Pregunta 40 Es una fortaleza

Los mecanismos de transparencia y

rendición de cuentas tienen las

características requeridas.

Pregunta 42 Es una fortaleza

Percepción de la

Población

Atendida

No se identifican fortalezas

Medición de

Resultados

Los resultados a nivel de Fin y de

Propósito se documentan con los

indicadores de la MIR como se señala en

el Anexo 15, adecuada la MIR municipal a

la nacional

Pregunta 44 Es una fortaleza

Se cuenta con indicadores para medir el

Fin y el Propósito y se documentan sus

resultados.

Pregunta 45 Es una fortaleza

Debilidad o Amenaza

Diseño

Las principales características

socioeconómicas de la población objetivo

se conocen, sin embargo, no se identifica

de esa población objetivo quienes son los

beneficiados.

Pregunta 9

Se requiere recolectar,

documentar y comparar a la

población objetivo con la

beneficiada.

Las metas del FISMDF únicamente se

establecen en el PASH al inicio del año,

no en la MIR.

Pregunta 12 Se recomienda implementar

un ejercicio de planeación

de ejecución de los recursos

del FISMDF que permita

programar las metas a

alcanzar.

Planeación y

Orientación

a Resultados

La principal debilidad del FISMDF es no

haber utilizado los resultados de la

evaluación realizada en el 2016

Pregunta 16,

17, 18, 19.

Se recomienda utilizar los

informes de la evaluación

externa aplicada en el 2016

y esta.

No se han realizado evaluaciones de

impacto.

Pregunta 20 Se recomienda realizar

evaluaciones de impacto y

medir la satisfacción de la

población beneficiada.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

No se realiza una comparación

socioeconómica entre beneficiados y no

beneficiados.

Pregunta 21 Se recomienda recolectar

información socioeconómica

de no beneficiarios y

beneficiarios con fines de

comparación.

Cobertura y

Focalización

La estrategia de cobertura no es la

adecuada

Pregunta 23 Se requiere definir una

estrategia de cobertura e

incluir en la MIR un

indicador para medir cuánto

de la población objetivo

realmente se está

abarcando.

Operación

No se cuenta con mecanismos

documentados que verifiquen el

procedimiento para recibir, registrar y dar

trámite a las solicitudes de apoyo.

Pregunta 29 Se recomienda implementar

los mecanismos.

No se tiene documentados los

mecanismos que verifiquen el

procedimiento de selección de

beneficiarios y/o proyectos.

Pregunta 31 Implementar y documentar

el mecanismo.

Percepción

de la

Población

Atendida

No se cuenta con instrumentos para medir

el grado de satisfacción de la población

atendida

Pregunta 43 Implementar los

instrumentos que midan la

satisfacción de la población

atendida.

Medición de

Resultados

No se han realizado evaluaciones de

impacto

Pregunta 46 Implementar evaluaciones

de impacto

No se identifican hallazgos a nivel de Fin y

Propósito de la MIR en la evaluación

aplicada en el 2016.

Pregunta 47 Identificarlos en esta

evaluación 2017.

No se cuenta con información de estudios

o evaluaciones estatales y nacionales de

impacto.

Pregunta 48,

49, 50, 51

Documentar estudios

estatales y nacionales de

referencia para futuras

evaluaciones.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Anexo 18: Comparación con los resultados de la  Evaluación de

Consistencia y Resultados anterior

Comparación con los resultados de la  Evaluación de Consistencia y Resultados

anterior

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Dirección General de Planeación

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

La evaluación del 2016 efectuada al FISMDF no fue valorada cuantitativamente por lo que no

puede compararse.

Los principales resultados obtenidos de sus Conclusiones son:

El Objetivo del FISM se logra con la contribución del Fin y del Propósito establecido en la MIR

nacional y con los Fines y Propósitos de las MIR de las dependencias ejecutoras. Los objetivos

de los Planes de Desarrollo Nacional, Estatal, Municipal, así como los de los Programas

Sectoriales Municipales están vinculados con los objetivos del fondo. Las actividades que

ejecuta el municipio con el fondo contribuyen al logro del componente correspondiente de la

MIR nacional y al logro de los componentes municipales de las dependencias ejecutoras. La

lógica vertical presenta una inconsistencia al no identificarse puntualmente con qué

Componente se relacionan las Actividades, sin embargo, se identifica en su conjunto una

adecuada relación causa-efecto entre Actividades, Componentes, Propósito y Fin.

Las asignaciones de los recursos del Fondo consideran la medición de la pobreza

multidimensional a través de una fórmula sin considerar la evolución de los indicadores que se

registran en el SFU ni en los PP, por lo que no están vinculadas directamente al desempeño de

los programas que se ejecutan con dicho fondo. Se reporta trimestralmente información

necesaria y suficiente para el cálculo de los indicadores que permiten medir el desempeño del

fondo. Otra fortaleza en este criterio es que el MBJ cuenta con un Plan Municipal de

Desarrollo para el período 2013-2016 y en 2014 se inició la transición del modelo tradicional

al modelo de Gestión basada en Resultados, lo que contempló la planeación, programación y

presupuestación de los programas, a partir de la MML para el periodo mencionado.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Las principales conclusiones respecto a la cobertura y focalización del fondo son que, de

conformidad con los criterios de distribución establecidos en la LCF y los lineamientos

generales para la operación del Fondo de Aportaciones para la Infraestructura Social, los

recursos que obtiene el MBJ están en función de la medición de la pobreza y a los montos

asignados anteriormente, por lo que los recursos que reciben no se vinculan al desempeño del

Fondo, lo que podría generar ineficacia e ineficiencia en el uso de los recursos.

La selección de los beneficiarios está claramente definida y es la adecuada para la aplicación

de los recursos del fondo. La normatividad del fondo establece claramente su operación para

cumplir con los componentes de la MIR. Sin embargo, el grado de satisfacción de los

beneficiarios es desconocido.

Anexo 19: Valoración Final del Programa

Valoración Final del Programa

Nombre del Programa: FISMDF

Modalidad: I004

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Secretaría Municipal de Seguridad Pública y Tránsito

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Tema Nivel Justificación

Diseño 3.33 nivel alto Se cuenta con un buen diseño del

Programa

Planeación y Orientación a

Resultados

2.16 nivel medio La planeación y orientación a

resultados requiere fortalecerse en

la utilización de las evaluaciones

externas, aplicación de

evaluaciones de impacto y de

satisfacción de beneficiarios, así

como comparar el efecto de la

intervención entre dos momentos,

antes y después de los apoyos.

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Cobertura y Focalización 4 nivel alto Buena cobertura y focalización, una

sola pregunta con puntuación.

Operación 3.17 nivel arriba del promedio Puede mejorarse el componente de

operación del Programa

implementando las características

socioeconómicas de los solicitantes

de apoyo.

Percepción de la Población

Atendida

0 nivel más bajo Es urgente mejorar este apartado

implementando evaluaciones de

satisfacción de la población

atendida.

Medición de Resultados 0.8 nivel bajo La utilización de otros tipos de

estudios fortalecerá el Programa,

así como la investigación de las

condiciones previas y posteriores a

la intervención en los beneficiarios

del programa.

Valoración Final Nivel promedio del total de temas

2.70 arriba del promedio

Se concluye que el FISMDF requiere

de atención en los temas de

percepción de la población

atendida y la medición de

resultados prioritariamente.

Los aspectos más fuertes son el

Diseño, la cobertura y la Operación.

Anexo 20: Ficha Técnica con los datos generales de la instancia

evaluadora y el costo de la Evaluación

Ficha Técnica con los datos generales de la instancia evaluadora y el costo de la

Evaluación

Nombre del Programa: FISMDF

Modalidad: I004

SM 11 MZ 2 LOTE 3 LOCAL 15A PRIMER PISO
RFC: EPE150612H24

CP: 77504

Dependencia/Entidad: Municipio de Benito Juárez

Unidad Responsable: Secretaría Municipal de Seguridad Pública y Tránsito

Tipo de Evaluación: Consistencia y Resultados

Año de la Evaluación: 2017

Nombre de la instancia evaluadora: ESCALA PLANEACION ESTRATEGICA CORPORATIVA

SA DE CV

Nombre de la unidad administrativa responsable de dar seguimiento a la evaluación:

DIRECCIÓN DE PLANEACIÓN MUNICIPAL

Nombre del titular de la unidad administrativa responsable de dar seguimiento a la

evaluación: ENRIQUE EDUARDO ENCALADA SÁNCHEZ

Forma de contratación de la instancia evaluadora: INVITACIÓN RESTRINGIDA

Costo total de la evaluación: $364,500.00

Fuente de financiamiento: RECURSOS PROPIOS

