

1

PROGRAMA PARA UN GOBIERNO CERCANO Y

MODERNO 2013-2018

INFORME DE AVANCE Y RESULTADOS 2018

SECRETARÍA DE HACIENDA Y CRÉDITO

PÚBLICO

2

ÍNDICE

MARCO NORMATIVO ... 3

RESUMEN EJECUTIVO .. 4

AVANCE Y RESULTADOS .. 7

Objetivo 1. Impulsar un gobierno abierto que fomente la rendición de cuentas en la APF 7

Resultados ... 7

Objetivo 2. Fortalecer el presupuesto basado en resultados de la APF, incluyendo el gasto federalizad o . 18

Resultados .. 18

Objetivo 3. Optimizar el uso de los recursos en la APF ... 23

Resultados .. 23

Objetivo 4. Mejorar la gestión pública gubernamental en la APF ... 29

Resultados .. 29

Objetivo 5. Establecer una Estrategia Digital Nacional que acelere la inserción de México en la Sociedad de

la Información y del Conocimiento ... 33

Resultados ... 33

ANEXO. FICHAS DE LOS INDICADORES .. 37

GLOSARIO ... 50

SIGLAS Y ABREVIATURAS ... 55

3

MARCO NORMATIVO

Este documento se presenta con fundamento en lo establecido en el numeral 32 del Acuerdo 01/2013 por el que se emiten

los Lineamientos para dictaminar y dar seguimiento a los programas derivados del Plan Nacional de Desarrollo 2013-2018

publicado en el Diario Oficial de la Federación del 10 de junio de 2013, el cual enuncia que:

Las dependencias y entidades deberán difundir y publicar en sus páginas de Internet, los programas a su cargo, al día

siguiente de su publicación en el Diario Oficial de la Federación. Asimismo, deberán publicar dentro del primer bimestre de

cada año, en el mismo medio electrónico, los logros obtenidos de conformidad con los objetivos, indicadores y metas definidos

en los programas .

4

RESUMEN EJECUTIVO
El Programa para un Gobierno Cercano y Moderno 2013-

2018 (PGCM), tuvo como propósito fundamental que la

ciudadanía retomara la confianza en el gobierno, a través

del establecimiento de una correcta gestión pública

orientada a resultados, que optimice el uso de los recursos

públicos, utilice las nuevas Tecnologías de la Información,

fortalezca la transparencia y la rendición de cuentas e

integre los diferentes esfuerzos gubernamentales y de la

sociedad civil, con el objetivo primordial de mejorar la

calidad de vida de los ciudadanos.

Considerando lo anterior, a continuación se presentan los

resultados observados durante 2018 en el marco del

PGCM que dan cuenta del compromiso y esfuerzo de las

instituciones de la Administración Pública Federal (APF) por

mejorar la gestión gubernamental, teniendo como eje de su

actuación a la ciudadanía y la atención de sus demandas.

La información se integró para cada objetivo del Programa,

con el apoyo de las Unidades Normativas responsables de

la coordinación de las estrategias1/.

Entre los resultados alcanzados durante 2018 destacan los

siguientes:

Objetivo 1. Impulsar un gobierno

abierto que fomente la rendición de

cuentas en la APF

Durante 2018, se publicaron cuatro nuevas plataformas en

materia de transparencia presupuestaria:

 El 9 de octubre se aprobó la apertura pública del

Portal de Transparencia de las Industrias

Extractivas con la aprobación de la máxima

instancia nacional de la Iniciativa para la

Transparencia de las Industrias Extractivas (EITI

por sus siglas en inglés): El Grupo Multipartícipe

Nacional integrado por sociedad civil, industria y

gobierno.

1/ De la Presidencia de la República: la Coordinación de la

Estrategia Digital Nacional; de la Secretaría de la Función

Pública: la Unidad de Políticas de Mejora de la Gestión Pública;

la Unidad de Política de Contrataciones Públicas; la Unidad de

Ética, Integridad Pública y Prevención de Conflictos de Interés;

la Unidad de Política de Recursos Humanos de la

Administración Pública Federal; la Unidad de Control y

Auditoría de la Gestión Pública; la Unidad de Políticas de

Apertura Gubernamental y Cooperación Internacional y la

Dirección General de Denuncias e Investigaciones; de la

Secretaría de Hacienda y Crédito Público: la Unidad de Política

 El 27 de noviembre se lanzó el sitio de

Recaudación Local, con la finalidad de dar a

conocer información sobre la recaudación de

impuestos y derechos a nivel estatal, así como la

recaudación del impuesto predial y por el derecho

de suministro de agua de gobiernos municipales

 El 28 de noviembre, se lanzó al público la

Plataforma Inteligente de Apoyos del Gobierno

Federal, que utiliza inteligencia artificial y

concentra información sobre los apoyos que

entregan los programas de gobierno a personas

físicas, morales y gobiernos locales.

 La plataforma de capacitación, que ofrece

herramientas metodológicas y técnicas para el

análisis de las políticas públicas y la mejora del

desempeño del gasto.

Asimismo, durante el ejercicio fiscal 2018, se actualizó la

sección Obra Pública Abierta (OPA) con datos de los

proyectos de inversión a través de mapas, fichas por

proyecto y datos abiertos. El uso de esta información se

promovió a través de las redes sociales institucionales, que

derivó en 70,306 visitas durante el periodo, lo que

representa un incremento del 54.8% respecto al 2017.

El Instituto Nacional de Transparencia, Acceso a la

Información y Protección de Datos Personales (INAI), logró

para 2018, reducir el promedio de atención a las solicitudes

de información de los sujetos obligados del orden federal,

al pasar de 12.3 días en 2017 a 12.0 días en 2018.

Objetivo 2. Fortalecer el

presupuesto basado en resultados

de la APF, incluyendo el gasto

federalizado

En el marco de la planeación nacional, el 16 de febrero se

publicó en el Diario Oficial de la Federación, el Decreto por

el que se reforman, adicionan y derogan diversas

disposiciones de la Ley de Planeación, con lo que se

fortalece la Planeación Nacional con un enfoque a

resultados, se incorporan los principios de la Agenda 2030

y Control Presupuestario; la Unidad de Inversiones; la Unidad

de Seguros, Pensiones y Seguridad Social; la Tesorería de la

Federación; la Unidad de Evaluación del Desempeño y el

Instituto de Administración y Avalúos de Bienes Nacionales; la

Secretaría de Gobernación; el Archivo General de la Nación; y

el Instituto Nacional de Transparencia, Acceso a la Información

y Protección de Datos Personales.

5

y se fortalece el marco de la transparencia y rendición de

cuentas, entre otros aspectos.

En el mes de mayo de 2018 se dieron a conocer a las

dependencias y entidades de la APF, los resultados del

Modelo Sintético de Información de Desempeño, que

integró información de 577 Programas presupuestarios

(Pp), a efecto de ser considerados en la toma de decisiones

y en la mejora del desempeño de los Pp.

Objetivo 3. Optimizar el uso de los

recursos en la APF

Para fortalecer el uso eficiente de los recursos destinados

a servicios personales y gasto de operación, durante 2018,

el gasto programable pagado del Sector Público

Presupuestario se incrementó a una tasa real anual de

4.5% al 30 de noviembre de ese año; por otra parte, las

erogaciones por concepto de servicios personales

experimentaron la misma tendencia, pero a un ritmo

significativamente menor, ya que su variación real anual se

ubicó en 2.4%.

En lo correspondiente a la APF y, particularmente, a las

variables que permiten el cálculo del indicador Proporción

del gasto en servicios personales respecto al gasto

programable de la Administración Pública Centralizada, se

identificó un comportamiento similar. De tal manera que, al

30 de noviembre de 2018, en este indicador se observó un

valor de 18.1%, que cumple satisfactoriamente con la

meta 2018 de 16.9%.

En cuanto al gasto de operación administrativo, este

registró una variación anual negativa de -4.3%, dato

inferior a la inflación observada al 30 de noviembre de

2018, la cual se ubicó en 4.7%. De este modo, el resultado

tasa de crecimiento de ese tipo de erogaciones por debajo

de la inflación del periodo que corresponda.

En 2018 se obtuvieron ahorros estimados por un total de

7,431.8 millones de pesos (mdp): 5,918.1 mdp por el uso

de las contrataciones consolidadas, 142.4 mdp por el uso

de contratos marco y 1,371.3 mdp por el uso de las ofertas

subsecuentes de descuentos.

El pago de subsidios al amparo de Cuenta Única de la

Tesorería (CUT) fue del 91% para 2018.

Objetivo 4. Mejorar la gestión

pública gubernamental en la APF

A fin de reducir procedimientos que no aportan valor y los

tiempos de ejecución en los procesos, la Unidad de Políticas

de Mejora de la Gestión Pública (UPMGP) de la Secretaría

de la Función Pública (SFP) alcanzó un avance del 92% en

su optimización, equivalente a 1,863 de un total de 2,020

procesos prioritarios. Asimismo, respecto a la

homologación de la operación institucional en las oficinas

donde se realiza un mismo proceso, se obtuvo un avance

del 89% en la estandarización, que corresponde a 713, de

un total de 801 procesos factibles de homologar.

Para contribuir con un marco normativo que permita la

eficiente ejecución de los procesos y evitar que éste se

convierta en un obstáculo o entorpezca la operación

cotidiana del gobierno, en el periodo de 2013 a 2018, se

simplificaron 11,259 normas internas de 14,841 vigentes

correspondientes a 221 instituciones.

Para transformar los procesos de las dependencias y

entidades que garanticen la eficiente operación del

gobierno, se puso en marcha el Sistema de Información de

Proyectos de Mejora Gubernamental, que permite

administrar proyectos de mejora que contribuyan a hacer

más eficientes los procesos del gobierno. Al respecto, se

registraron un total de 179 proyectos de 111

instituciones, de los cuales concluyeron 163, equivalente a

un 91.06% de avance.

Objetivo 5. Establecer una

Estrategia Digital Nacional que

acelere la inserción de México en la

Sociedad de la Información y del

Conocimiento

Entre agosto y noviembre de 2018 se lanzaron los

siguientes servicios, con los que se aprovecha al máximo

las Tecnologías de la Información y las Comunicaciones

(TIC) para realizar con eficiencia y eficacia las tareas

gubernamentales:

 www.gob/migob, permite a la ciudadanía conocer

el estatus y dar seguimiento a las solicitudes de

trámites y servicios que se realizan ante las

instituciones de gobierno.

 www.gob/empleo, pone a disposición de la

población, información laboral (oferta, búsqueda,

capacitación y emprendimiento, entre otros

servicios), sustentada en cuatro pilares:

capacitación, vinculación, orientación y

consolidación de la información de las diferentes

dependencias gubernamentales, con lo que se

pretende impulsar la orientación laborar y

conectar oferta y demanda de empleo en México.

 www.gob/pasaporte. Es el sitio en el que la

población puede agendar una cita para solicitar el

Pasaporte Oficial en México, en alguna de las

Delegaciones y Oficinas de Enlace con la

Secretaría de Relaciones Exteriores (S.R.E.), y en

el extranjero, a través de las oficinas consulares.

http://www.gob/migob
http://www.gob/empleo
http://www.gob/pasaporte

6

 www.gob/academiadigital. Es el espacio donde

los servidores públicos podrán aprender y reforzar

los conocimientos y competencias digitales. Su

objetivo es garantizar el uso y apropiación de las

TIC en la APF, a través de la adquisición y

desarrollo de habilidades digitales, con

capacitación en línea, la cual tiene valor curricular;

principalmente con cursos masivos y abiertos,

facilitando el acceso a programas educativos de

calidad, de las mejores universidades nacionales e

internacionales.

 www.gob.mx/wikiguias, es el repositorio con las

guías que apoyan la implementación de la

Ventanilla Única Nacional.

 www.gob.mx/semarnatdigital, integra los

servicios digitales de la Secretaría de Medio

Ambiente y Recursos Naturales en un solo punto.

 www.gob.mx/migración, integra en un solo punto

los servicios digitales del Instituto Nacional de

Migración.

 www.gob.mx/actas, el cual se encuentra en la

fase piloto para actas de matrimonio en tres

entidades federativas y dos para actas de

defunción.

http://www.gob/academiadigital
http://www.gob.mx/wikiguias
http://www.gob.mx/semarnatdigital
http://www.gob.mx/migración
http://www.gob.mx/actas

7

AVANCE Y

RESULTADOS

Objetivo 1. Impulsar un gobierno

abierto que fomente la rendición de

cuentas en la APF

Un gobierno abierto implica fortalecer la rendición de

cuentas a través de acciones concretas como la apertura

de datos, a fin de facilitar el acceso a la información para

esta pueda ser consultada, analizada y reutilizada por

todos los ciudadanos; así como fomentar la participación

ciudadana que permita una retroalimentación entre la

sociedad civil, sector privado y gobierno con el propósito de

mejorar los programas y acciones del gobierno.

Resultados

Con el propósito de fortalecer el uso de la información

presupuestaria, durante 2018 se realizaron diversas

acciones cuyos resultados son los siguientes:

 Actualización de la sección de OPA del Portal de

Transparencia Presupuestaria (PTP), con datos

de los proyectos de inversión a través de mapas,

fichas por proyecto y datos abiertos. El uso de

esta información se promovió a través de las

redes sociales institucionales, que derivó en

70,306 visitas durante el periodo, lo que

representa un incremento del 54.8% respecto al

2017.

 Mediante la plataforma del Plan Nacional de

Desarrollo (PND) 2013-2018, se dio

seguimiento a los avances y resultados de los

indicadores derivados del PND con buscadores

dinámicos, gráficos exportables y bases de datos.

El uso de la información se promovió a través de

redes sociales.

 Derivado de lo anterior, la plataforma tuvo 14,513

visitas en el periodo reportado, lo que representa un

incremento de 262.8% respecto al mismo periodo de

2017.

2/ Disponible en el sitio

https://www.transparenciapresupuestaria.gob.mx/es/PTP/C

apacitacion

3/ La cual promueve la gestión abierta y responsable de los

recursos petroleros gasíferos y mineros. Disponible en el sitio

https://eiti.transparenciapresupuestaria.gob.mx/swb/eiti/ho

me



conocer el proceso de apertura y

aprovechamiento de los datos presupuestarios

de cualquier nivel de gobierno.

 Se publicaron las siguientes plataformas:

 Capacitación2/, que ofrece herramientas

metodológicas y técnicas para el análisis de las

políticas públicas y la mejora del desempeño del gasto.

 EITI MX3/ para promover la gestión abierta y

responsable de los recursos petroleros, gasíferos y

mineros.

 Recaudación Local4/ con la finalidad de dar a conocer

información sobre la recaudación de impuestos y

derechos a nivel estatal, así como la recaudación del

impuesto predial y por el derecho de suministro de

agua de gobiernos municipales.

 Apoyos del Gobierno Federal5/ que utiliza inteligencia

artificial y concentra información sobre los apoyos que

entregan los programas de gobierno a personas

físicas, morales y gobiernos locales, lo anterior para

fomentar el uso y aprovechamiento de la información

del gasto público y la participación ciudadana.

 En redes sociales PTP,

Facebook

en Twitter, respecto al año previo.

A fin de fomentar la participación ciudadana en el diseño,

seguimiento y evaluación de las políticas del Gobierno de la

República, se realizaron diversas acciones que contribuyen

a dicha estrategia:

 En

digitales, tecnologías de la información y

se

presentó ante la sociedad civil y gobiernos de

diversos países el PTP, como una herramienta

para acercar información útil en materia

presupuestaria a la ciudadanía.

 En la jornada cívica #19S Memoria y Acción6/,

organizada por Social TIC y Ruta Cívica, entre

4/ Disponible en el sitio

https://www.transparenciapresupuestaria.gob.mx/es/PTP/R

ecaudacion_Local

5/ Disponible en el sitio

https://www.transparenciapresupuestaria.gob.mx/es/apoyo

sdelgobierno

6/ Evento que buscó reunir a ciudadanos, colectivos y

organizaciones que respondieron a la emergencia tras el sismo

del 19 de septiembre y que siguen integrando registros,

https://www.transparenciapresupuestaria.gob.mx/es/PTP/Capacitacion
https://www.transparenciapresupuestaria.gob.mx/es/PTP/Capacitacion
https://eiti.transparenciapresupuestaria.gob.mx/swb/eiti/home
https://eiti.transparenciapresupuestaria.gob.mx/swb/eiti/home
https://www.transparenciapresupuestaria.gob.mx/es/PTP/Recaudacion_Local
https://www.transparenciapresupuestaria.gob.mx/es/PTP/Recaudacion_Local
https://www.transparenciapresupuestaria.gob.mx/es/apoyosdelgobierno
https://www.transparenciapresupuestaria.gob.mx/es/apoyosdelgobierno

8

otras organizaciones, se presentaron las mejoras

a la plataforma Fuerza México7/.

 Se presentó, ante el Grupo Multipartícipe

Nacional, integrado por sociedad civil, industria y

gobierno, la Plataforma de Transparencia para las

Industrias Extractivas8/ la cual es un estándar

internacional que promueve la transparencia en

los sectores petrolero, gasífero y minero para

mejorar la gestión y rendición de cuentas.

 Se realizó el Rally #DatosEnLaCalle 2018, con el

objetivo de que la ciudadanía verificara la obra

pública financiada con recursos federales; este

tuvo como resultado 224 visitas a 214 proyectos

de inversión.

 Se atendieron 17 reportes sobre OPA en seguimiento

a los realizados por los participantes del Rally

#DatosEnLaCalle.

 Se realizó la Expedición de Datos de

Contrataciones Abiertas y Datos Anticorrupción

con el propósito de que la ciudadanía utilice datos

de contrataciones para el seguimiento de los

recursos.

A fin de proveer una plataforma digital y promover su uso

en la población para el análisis del impacto de las Políticas

públicas, se publicó la Guía Rápida del Presupuesto de

Egresos de la Federación 2018 y la de la Cuenta Pública

2017, con puntos clave y en lenguaje ciudadano.

El portal datos.gob.mx registró alrededor de 1,687,362

visitas, con aproximadamente 10, 803 descargas desde

dicho portal, y con 7,300 conjuntos de datos publicados,

alcanzando más de 38,000 recursos publicados.

creando narrativas audiovisuales, desarrollando bases de

datos, transparentando acciones de gobierno y reforzando la

acción ciudadana.

7/ Disponible en el sitio

https://www.transparenciapresupuestaria.gob.mx/es/PTP/f

uerzamexico

8/ Disponible en el sitio

https://eiti.transparenciapresupuestaria.gob.mx/swb/eiti/ho

me

9 / Disponible en el sitio

https://www.gob.mx/participa/consultas/principiosiamx

10 / Disponible en el sitio

https://docs.wixstatic.com/ugd/7be025_70707ddb93334

f6bb8c6c779562b0f63.pdf

11/ Más información sobre la iniciativa disponible en

https://www.gob.mx/cms/uploads/attachment/file/26955

2/Folleto_blockchain_HACKMX_oct2017_v6.pdf

Durante el 2018, previo análisis de resultados de una

consulta pública, se impulsó la Estrategia de Inteligencia

México: Aprovechando la Revolución de la IA , mismo que

se publicó en junio de 2018. En octubre se puso a consulta

Guía para el

desarrollo y uso de la 9/.

En

entregado a la Comisión Nacional Bancaria y de Valores10/.

 En ese mismo mes, la Coordinación de la

Estrategia Digital Nacional de la Oficina de la

Presidencia y la Unidad de Gobierno Digital

(UGD) de la SFP, dieron a conocer el uso de la

tecnología blockchain como una herramienta

facilitadora de innovación en todos los sectores,

así como para compartir con la comunicad, los

avances logrados en el marco de la iniciativa

BlockchainHackMX11/.

 En agosto de 2018, se puso a consulta pública

una propuesta de documento para construir, de

manera colaborativa, el Modelo de Gobernanza

para crear la Red Blockchain México12/

Por otro lado, con el propósito de fortalecer la coordinación

institucional para la prevención y combate a la corrupción

en cumplimiento a los compromisos internacionales

firmados por México, la Unidad de Políticas de Apertura

Gubernamental y Cooperación Internacional (UPAGCI) de

la SFP, presenta los siguientes resultados:

 Grupo de Alto Nivel para el Seguimiento de las

Convenciones Internacionales Anticorrupción

(GAN) 13/ 14/.

12/ Disponible en el sitio

http://www.gob.mx/participa/consultas/redblockchainmexi

co

13/ Convención Interamericana Contra la Corrupción de la

Organización de Estados Americanos, Convención para

Combatir el Cohecho de Servidores Públicos Extranjeros en

Transacciones Comerciales Internacionales de la Organización

para la Cooperación y el Desarrollo Económicos, Convención

de las Naciones Unidas Contra la Corrupción; Cumbre de

Londres Anticorrupción de 2016 y Grupo de Trabajo

Anticorrupción del G20.

14/ El GAN está integrado por la SFP, PGR, Secretaría de Economía,

Secretaría de Energía, Secretaría de Relaciones Exteriores,

Agencia Mexicana de Cooperación Internacional para el

Desarrollo, Banco Nacional de Comercio Exterior, PROMEXICO,

Comisión Nacional Bancaria y de Valores, Procuraduría Fiscal

de la Federación, Servicio de Administración Tributaria, Servicio

de Administración y Enajenación de Bienes, Unidad de

https://www.transparenciapresupuestaria.gob.mx/es/PTP/fuerzamexico
https://www.transparenciapresupuestaria.gob.mx/es/PTP/fuerzamexico
https://eiti.transparenciapresupuestaria.gob.mx/swb/eiti/home
https://eiti.transparenciapresupuestaria.gob.mx/swb/eiti/home
https://www.gob.mx/participa/consultas/principiosiamx
https://docs.wixstatic.com/ugd/7be025_70707ddb93334f6bb8c6c779562b0f63.pdf
https://docs.wixstatic.com/ugd/7be025_70707ddb93334f6bb8c6c779562b0f63.pdf
https://www.gob.mx/cms/uploads/attachment/file/269552/Folleto_blockchain_HACKMX_oct2017_v6.pdf
https://www.gob.mx/cms/uploads/attachment/file/269552/Folleto_blockchain_HACKMX_oct2017_v6.pdf
http://www.gob.mx/participa/consultas/redblockchainmexico
http://www.gob.mx/participa/consultas/redblockchainmexico

9

 Este mecanismo interinstitucional de alto nivel, creado

y presidido por la SFP, tiene el objetivo de garantizar la

atención adecuada y oportuna de las

recomendaciones que derivan de las convenciones

internacionales anticorrupción y de otros

compromisos asumidos por México en foros

internacionales anticorrupción.

 Para lo anterior, se creó un plan de trabajo y un tablero

que permite realizar un monitoreo puntual de su

avance, así como generar reportes de seguimiento.

Para sistematizar este proceso, se implementó el

SISECONV, sistema informático que permite dar

seguimiento a las recomendaciones y compromisos de

México a través de la actualización del avance en la

atención de las recomendaciones y la generación de

reportes de seguimiento.

En el marco de los trabajos de coordinación

interinstitucionales del GAN, también se obtuvieron los

siguientes resultados:

 México fue evaluado en la Fase 4 de

implementación de la Convención Anti-cohecho

de la Organización para la Cooperación y el

Desarrollo Económicos (OCDE) de febrero a

octubre de 2018. La SFP en conjunto con la

Procuraduría General de la República (PGR)

coordinaron esta evaluación, la cual incluyó la

atención de un cuestionario (febrero 2018), la

visita in situ por parte de los evaluadores (16-18

de mayo 2018), así como la defensa del reporte

de México (8-11 de octubre 2018)15/. Como

resultado de este reporte, se emitieron 24

recomendaciones a nuestro país.

 Del 21 al 23 de marzo de 2018, se llevó a cabo

tuvo como objetivo promover el intercambio de

mejores prácticas internacionales en materia de

detección, prevención y sanción del cohecho

internacional, así como a establecer mecanismos

de coordinación entre las autoridades federales

para cooperar con las investigaciones llevadas a

cabo por otros Estados parte de la Convención

Anti-cohecho de la OCDE. En el seminario

Inteligencia Financiera, Instituto Nacional de Transparencia,

Acceso a la Información y Protección de Datos Personales,

Tribunal Federal de Justicia Administrativa, Suprema Corte de

Justicia de la Nación, Consejo de la Judicatura Federal,

Auditoría Superior de la Federación, H. Cámara de Diputados,

Senado de la República, Secretaría Ejecutiva del Sistema

Nacional Anticorrupción, Comité de Participación Ciudadana

del Sistema Nacional Anticorrupción.

participaron expertos internacionales del Reino

Unido, Estados Unidos, Francia, Argentina y Brasil,

liderados por la SFP y la PGR, así como las

autoridades gubernamentales competentes en el

tema.

 A partir de 2016, México inició su evaluación del

Segundo Ciclo de evaluación de la Convención de

las Naciones Unidas contra la Corrupción

(UNODC por sus siglas en ingles). En septiembre

de 2016, se atendió el cuestionario de la

evaluación y del 9 al 11 de mayo de 2017 se llevó

a cabo la visita in situ. El 9 de noviembre de 2018

se publicó el resumen ejecutivo de México en la

página oficial de la UNODC16/.

 México participó en la VIII Cumbre de las

Américas de la Organización de Estados

Americanos (OEA) del 13 al 14 de abril de 2018,

17/ y se creó el mecanismo de seguimiento e

implementación del citado compromiso, el cual

tiene entre sus objetivos, registrar los avances de

cada Estado participante de la Cumbre.

Fortalecer los canales de denuncia de servidores públicos

para que sean confiables y efectivos, es fundamental para

combatir la corrupción y generar confianza en el ciudadano.

Al respecto, la UPAGCI realizó las siguientes acciones:

 Desde el lanzamiento del Sistema Integral de

Quejas y Denuncias Ciudadanas (SIDEC) en abril

de 2016, se mantuvo el acceso a este Sistema en

la página de inicio del portal de la SFP18/.

 En colaboración con el Banco Interamericano de

Desarrollo y GovLab19/, se desarrolló el proyecto

Smarter Crowdsourcing, cuyo objetivo fue

incentivar la cultura de la denuncia de actos de

corrupción fortaleciendo la plataforma del SIDEC

al hacerla más ciudadana, accesible, y funcional

para mejorar la experiencia de usuario y que a su

vez, aumente el número y la calidad de las

denuncias recibidas.

15/ Disponible en el sitio: http://www.oecd.org/corruption/anti-

bribery/oecd-mexico-phase-4-report-eng.pdf.

16/ Disponible en el sitio

https://www.unodc.org/unodc/index.html?ref=menutop

17/ Disponible en el sitio:

http://www.viiicumbreperu.org/compromiso-de-lima-

gobernabilidad-democratica-frente-a-la-corrupcion/

18/ Disponible en el sitio: https://www.gob.mx/sfp

19/ Laboratorio de innovación de la Universidad de Nueva York.

http://www.oecd.org/corruption/anti-bribery/oecd-mexico-phase-4-report-eng.pdf
http://www.oecd.org/corruption/anti-bribery/oecd-mexico-phase-4-report-eng.pdf
https://www.unodc.org/unodc/index.html?ref=menutop
http://www.viiicumbreperu.org/compromiso-de-lima-gobernabilidad-democratica-frente-a-la-corrupcion/
http://www.viiicumbreperu.org/compromiso-de-lima-gobernabilidad-democratica-frente-a-la-corrupcion/
https://www.gob.mx/sfp

10

Por otro lado, a fin de fomentar la participación ciudadana

en las políticas públicas y en la prevención de la corrupción,

la UPAGCI llevó a cabo las siguientes acciones:

 En seguimiento a los trabajos de la política de

participación ciudadana reorientados durante

para el impulso, conformación, organización y

funcionamiento de los mecanismos de

participación ciudadana de las dependencias y

emitidos por la Secretaría de Gobernación

(SEGOB); durante 2018 se puso a disposición de

las dependencias y entidades de la APF, el sistema

de in

Participación Ciudadana en la Administración

Públi SEGOB), a través

del cual se registró la existencia y características

de 329 Mecanismos de Participación Ciudadana

(MPC) presenciales en la APF. Esta información

incluye a dos mecanismos transversales

operados en varias instituciones: los Comités de

Contraloría Social en Programas Sociales y el Aval

Ciudadano en Servicios de Salud.

 Bajo la modalidad de MPC digitales, a lo largo de

2018 se desarrollaron 21 foros, consultas y

encuestas20/, con lo que se logró 73,498

participaciones de 13 instituciones diferentes y

6.2 millones de vistas únicas (sesiones de 30

minutos en cualquier espacio relacionado con la

plataforma). Los mecanismos digitales con

mayores alcances e innovación temática fueron:



de Protección de Niñas, Niños y Adolescentes, donde

se recabaron más de 56 mil opiniones de niñas, niños

y adolescentes sobre la percepción que tienen de sus

derechos humanos.

 Los tres mecanismos digitales sobre la Estrategia

Nacional de la Agenda 2030 (foro, consulta y

encuesta) que impulsó la Presidencia de la República,

llegando a un total de 270 participaciones que hicieron

del documento final, una visión más heterogénea y

plural de la temática.

Asimismo, en el marco de la participación de México en la

Alianza para el Gobierno Abierto (AGA), el 11 de mayo de

2018 se llevó a cabo la presentación del Tablero público de

seguimiento21/, con la finalidad de poner a disposición de la

ciudadanía el avance y grado de cumplimiento de los

compromisos asumidos en el tercer Plan de Acción 2016-

2018 (3PA) de México en la AGA, enmarcados en siete

20/ A través de la plataforma www.gob.mx/participa

21/ Disponible en el sitio http://aga.funcionpublica.gob.mx/aga

ejes temáticos: 1) Derechos humanos y fortalecimiento del

Estado de Derecho, 2) Igualdad de género, 3) Sistema

Nacional Anticorrupción, 4) Gobernanza de recursos

naturales y cambio climático, 5) Pobreza y desigualdad, 6)

Agua y 7) Salud.

 Las dependencias y entidades de la APF

responsables para el 3PA fueron las siguientes:

PGR, Centro Nacional de Información del

Secretariado Ejecutivo del Sistema Nacional de

Seguridad Pública, Comisión Nacional de

Búsqueda de Personas, SFP, Instituto Nacional de

las Mujeres (INMUJERES), Comisión Nacional

para Prevenir la Discriminación, Secretaría de

Medio Ambiente y Recursos Naturales, Secretaría

de Salud (SSA), Comisión Federal para la

Protección contra Riesgos Sanitarios (COFEPRIS),

Secretaría de Desarrollo Social y Comisión

Nacional del Agua.

 Al 31 de agosto de 2018 (fecha límite para el

cumplimiento de los compromisos del 3PA ante

AGA) el Tablero público de seguimiento presentó

un avance del 93%. Del mismo modo, el 2 de

octubre de 2018, se envió a AGA el Reporte de

Autoevaluación de Fin de Término del 3PA y fue

publicado su sitio web22/.

La SFP, en conjunto con la Agencia de los Estados Unidos

para el Desarrollo Internacional (USAID), realizó un

proyecto para modernizar la figura del Testigo Social. La

intención es fortalecer esta figura y promover una mayor

transparencia de los procesos de contratación y obra

pública, y alertar sobre posibles conductas irregulares en

tales procesos. En octubre de 2018, USAID entregó a la SFP

y modernizar la figura.

Con la finalidad de mejorar la transparencia de la

información socialmente útil de la APF, la UPAGCI, generó

los siguientes resultados:

 A través de la Guía de Gobierno Abierto 2018, se

solicitó que a lo largo del año a las dependencias

y entidades de la APF registrar, actualizar y

evaluar trimestralmente la información

socialmente útil publicada en la sección de

transparencia de sus portales web institucionales,

los cuales a su vez se encuentran alojados en la

plataforma única electrónica: gob.mx.

 Lo anterior permite analizar si lo publicado como

información socialmente útil por las dependencias y

entidades está vigente, si tiene un objetivo claro y

22/ Disponible en el sitio:

https://www.opengovpartnership.org/documents/mexico-

end-of-term-self-assessment-report-2016-2018

http://www.gob.mx/participa
http://aga.funcionpublica.gob.mx/aga
https://www.opengovpartnership.org/documents/mexico-end-of-term-self-assessment-report-2016-2018
https://www.opengovpartnership.org/documents/mexico-end-of-term-self-assessment-report-2016-2018

11

enfocado en necesidades de públicos específicos, si se

presenta en formatos que propician su análisis

estadístico, si minimiza riesgos o soluciona problemas

públicos, si disminuye asimetrías de información, si

promueve la defensa de derechos, si fortalece la

transparencia en el ejercicio de recursos públicos y si

facilita el acceso a trámites, servicios o bienes, ya sean

públicos o privados.

 Igualmente, permite analizar si la información es útil

para identificar con obviedad el objetivo del tema, si la

información es suficiente conforme a la naturaleza de

su objetivo, si es visualmente atractiva y de fácil

interpretación, si presenta instrucciones precisas para

su uso y si es sencilla y minimiza el uso de tecnicismos.

Por otro lado, dentro del sitio único del Gobierno Federal se

crearon las siguientes plataformas:

 Gob.mx/Participa, donde se colocan

herramientas digitales de participación

ciudadana, para la interacción entre ciudadanos e

instituciones de la APF, a fin de que aquéllos

incidan en las políticas públicas.

 Datos.gob.mx, donde se pueden descargar las

bases de datos relevantes generados por las

dependencias y entidades de la APF, en formatos

abiertos23/.

 Gob.mx/Tramites, donde se puede consultar un

catálogo de trámites a cargo del Gobierno Federal

y acceder a la información sobre cómo realizarlos.

Respecto al compromiso de fortalecer los mecanismos de

transparencia y participación ciudadana en las

contrataciones públicas, del 1 de enero al 31 de diciembre

de 2018, la Unidad de Política de Contrataciones Públicas

(UPCP) de la SFP, llevó a cabo 174,918 procedimientos de

contratación24/.

El Módulo de Información de Inteligencia de Mercado para

las Contrataciones Públicas (CompraNet-IM) recibió

52,082 visitas, permitiendo al público interesado acceder

a consultar información, relacionada con la programación,

ejecución y resultados de los procedimientos de

contratación pública.

Para alinear CompraNet a las políticas de gobierno abierto

e interoperabilidad, a partir del mes de mayo de 2018, en
 25/ se publica de manera

actualizada, adicionalmente a las 73 Instituciones de la APF

23/ A través esta plataforma, se publican bases de datos en

formatos abiertos sobre el financiamiento del Gobierno

Federal a Organizaciones de la Sociedad Civil a través de

programas de coinversión a cargo de diferentes entidades.

24/ Fuente: Datos abiertos, publicado en el sitio:

https://sites.google.com/site/cnetuc/descargas

Centralizada, la información relativa a todas las etapas del

proceso de contratación de 187 entidades paraestatales.

A fin de estrechar la vinculación con las Organizaciones de

la Sociedad Civil (OSC), la SEGOB instauró la Academia de

Fortalecimiento e Incidencia en Prevención Social de la

Violencia para Organizaciones de la Sociedad Civil con el

objeto de fortalecer bases conceptuales en la materia.

Asimismo, se realizó el "Foro Académico para la

Contribución de la Academia en Políticas Públicas de

Atención a Factores de Riesgo para la Prevención de la

Violencia contra las Mujeres", con el objeto de crear un

espacio de intercambio y análisis sobre la función social de

la academia en la construcción de una sociedad

democrática, tendiente a reducir la brecha de desigualdad

de género y la violencia contra las mujeres.

 Se contó con la colaboración de tres instituciones

académicas26/ y con la asistencia de 359

personas provenientes de diversos estados,

organizaciones sociales e instituciones

académicas.

El 14 de marzo del presente año, se llevó a cabo la firma

del Convenio de Concertación de Acciones para la

Seguridad y la Prevención del Delito entre la SEGOB y la

Asociación Nacional de Universidades e Instituciones de

Educación Superior, en las instalaciones del Salón

Revolución del Conjunto Bucareli.

Por su parte, la Unidad de Desarrollo Político y Fomento

Cívico de la SEGOB llevó a cabo las siguientes acciones:

siete sesiones de la Comisión de Fomento de las

Actividades de las OSC ; dos sesiones del Consejo Técnico

Consultivo; Encuentro de Consejer@s y Exconsejer@s

e la Sociedad Civil y el Consejo

Técnico Consultivo rumbo al 2019

del Mecanismo de Colaboración entre las OSC y el

Gobierno Federal; reuniones de diálogo con 247 OSC para

proporcionarles asesoría en materia legal, fiscal y

elaboración de proyectos; participación de 74 OSC y 22

instituciones gubernamentales y académicas en los

programas de radio Espacio Abierto, y Enlace Ciudadano,

Diálogos con la Sociedad; coedición de la revista

electrónica trimestral Enlace, Espacio de la Sociedad Civil, y

visita a 11 OSC para conocer sus actividades y proyectos.

25/ Disponible en el sitio

https://www.gob.mx/contratacionesabiertas/home#!/

26/ La Universidad Nacional Autónoma de México, El Colegio de

México y la Universidad Autónoma Metropolitana.

https://sites.google.com/site/cnetuc/descargas
https://www.gob.mx/contratacionesabiertas/home#!/

12

En otro orden de ideas, para fomentar la participación

ciudadana a través de la innovación en el uso de las TIC y

los datos abiertos, la SEGOB, otorgó la clave de acceso a la

Plataforma "Ciudades Abiertas"27/28/, así como la

capacitación respectiva, a la Comisión Ciudadana de

Evaluación y Apoyo del estado de Tabasco.

Asimismo existe el compromiso para impulsar la

participación ciudadana en las políticas públicas y en la

prevención de la corrupción. Al respecto, de enero a

noviembre de 2018 se instalaron 27 Comisiones

Ciudadanas de Evaluación y Apoyo a la prevención social de

la violencia y la delincuencia, que en cada entidad

federativa supervisan y evalúan acciones y recursos

públicos en la materia.

Respecto a la implementación del Programa de

Capacitación Virtual en Prevención Social de la Violencia

dirigido a los integrantes de las Comisiones Ciudadanas de

Evaluación y Apoyo, durante 2018, 113 integrantes

concluyeron satisfactoriamente el curso.

En el mes de marzo de 2018 se presentó el proyecto piloto

Food Trucks, el cual brindará oportunidades laborales y de

reinserción social para personas en conflicto con la ley,

implementado por la Subsecretaría de Prevención y

Participación Ciudadana de la SEGOB en conjunto con

Grupo Toks y USAID.

Por otro lado, en el marco del compromiso de fortalecer los

mecanismos de participación ciudadana de la APF para

orientarlos a la generación de beneficios específicos de la

sociedad, a fin de implementar

impulso, conformación, organización y funcionamiento de

los mecanismos de participación ciudadana en las

dependencias y entidades de la Administración Pública

 1)

diseñó el sistema de la Base de Datos de Mecanismos de

Participación Ciudadana en la APF; 2) organizó la Reunión

de Trabajo con Enlaces de Participación Ciudadana de la

APF (19 de abril), cuyo objetivo consistió en dar detalles

sobre el cumplimiento de la Guía de Gobierno Abierto

2018 y presentar el sistema de la Base; 3) coordinó la

carga de información en el sistema de la referida Base (19

de abril al 31 de mayo); 4) publicó la Base en datos abiertos

(18 de agosto), y 5) actualizó la información registrada en

el sistema de la Base (17 al 28 de septiembre).

Respecto al compromiso de incluir a la ciudadanía y OSC en

el diseño, evaluación y mejora de trámites y servicios, la

SFP, firmó con un convenio de colaboración con el Consejo

Coordinador Empresarial (CCE) el pasado 26 de marzo de

2015, cuyo objeto es prevenir y combatir la corrupción en

el ámbito público y privado; en cumplimento a la Acción

27/ Disponible en el sitio https://www.ciudadesabiertas.org

28/ Instrumento tecnológico con el objeto de generar insumos

estadísticos para el diseño, implementación y evaluación de

Ejecutiva Octava anunciada por el entonces Presidente de

la República, orientada a ampliar mecanismos de

colaboración con el sector privado en materia de

transparencia y combate a la corrupción.

Con este marco de referencia, la SFP realizó las siguientes

acciones:

 En coordinación con el sector empresarial se

identificó y seleccionó un conjunto de 157

trámites y servicios susceptibles de mejora,

mismos que fueron atendidos, a través de

diversas acciones por las instituciones

participantes, generando diversos resultados con

relación a su nivel de digitalización, tiempos de

atención, requisitos, entre otros.

 Derivado de los resultados que se obtuvieron en

el marco de este Convenio y de las reuniones del

4 de octubre de 2017 y 7 de febrero de 2018,

entre la SFP y el CCE, los presidentes de sus

organismos empresariales hicieron la petición a la

SFP de promover una réplica del convenio que se

tiene en el ámbito federal, en las entidades

federativas del país.

 La SFP definió la ruta crítica para impulsar la

réplica de convenios en las entidades federativas,

misma que va desde la definición de una

propuesta de convenio marco, hasta la firma del

mismo, pasando por reuniones ejecutivas, de

trabajo y técnicas tanto con las contralorías

estatales, como los organismos empresariales

involucrados.

 Por lo anterior, se llevó a cabo la promoción de dichos

acuerdos de voluntades, entre la SFP en coordinación

con el CCE y a través de las Contralorías Estatales, con

los estados de Aguascalientes, Baja California, Baja

California Sur, Campeche, Chihuahua, Colima, Estado

de México, Nuevo León, Oaxaca, Querétaro, Quintana

Roo, San Luis Potosí, Sinaloa, Jalisco y Tlaxcala.

A partir de estas acciones, la SFP alcanzó los siguientes

logros:

 Se cuenta con un mapa de trámites y servicios

federales, integrado por: Datos de identificación,

acciones de mejora del trámite, su estado de

operación y características del trámite.

 Se tienen firmados convenios con: Baja California,

Colima y Estado de México; en el primero de ellos,

la SFP participó como testigo de honor.

políticas públicas en materia de prevención social de la

violencia e intercambiar experiencias exitosas entre los

miembros de las Comisiones.

https://www.ciudadesabiertas.org/

13

Con base a lo anterior, la SFP funge como facilitador de

estrategias, desarrollo de metodologías, capacitación,

herramientas, asistencia técnica de coordinación y de

articulación y es invitada como testigo de honor en la firma

de convenios.

Por su parte, el INAI, logró para 2018, reducir el promedio

de atención a las solicitudes de información de los sujetos

obligados del orden federal, al pasar de 12.3 días en 2017

a 12.0 días en 2018.

Respecto al compromiso de garantizar el acceso a la

información y la protección de los datos personales en la

APF, el INAI continuó fomentando el acceso a la

información pública en 2018, es así como los sujetos

obligados del orden federal recibieron 200,793 solicitudes

a través de la Plataforma Nacional de Transparencia.

 Las peticiones ciudadanas se orientaron

principalmente al Instituto Mexicano del Seguro

Social (IMSS), a la COFEPRIS y la SSA.

 Asimismo, se registraron 185,568 respuestas, la

mayor parte de las cuales, el 81.1%,

correspondieron a la entrega de la información en

medio electrónico y solo en el 2.5% se negó la

entrega por tratarse de información reservada o

confidencial.

Por otra parte, en 2018 el INAI elaboró los instrumentos

normativos relativos a las obligaciones de transparencia

previstas en la Ley General de Transparencia y Acceso a la

Información Pública y su Ley Federal relacionados con el

procedimiento de verificación y seguimiento del

cumplimiento de las obligaciones de transparencia que

deben publicar los sujetos obligados del ámbito federal en

los portales de internet y en la Plataforma Nacional de

Transparencia (PNT), así como el de denuncia por su

incumplimiento.

En el marco institucional que propicia el cumplimiento

óptimo de las obligaciones de transparencia por parte de

los sujetos obligados se procedió a realizar la primera

verificación diagnóstica de las obligaciones de

transparencia de acuerdo con la Ley Federal de

Transparencia y Acceso a la Información Pública (LFTAIP).

 El objetivo de la misma fue corroborar que la

información publicada por los sujetos obligados

en el Sistema de Portales de Obligaciones de

Transparencia de la PNT y en sus portales

institucionales se encontrara completa y contara

con los elementos de forma, plazos y formatos

establecidos en los Lineamientos Técnicos

Federales emitidos por el INAI, así como detectar

áreas de mejora en información publicada y de ser

necesario, realizar los ajustes correspondientes

en el marco normativo.

 Concluida fase de la verificación, los resultados

fueron notificados a los sujetos obligados con el

objetivo de que establecieran las acciones

encaminadas a atender las áreas de oportunidad

detectadas.

La verificación del cumplimiento de las obligaciones de la

LFTAIP comprendió a 868 sujetos obligados del orden

federal, de los cuales 716 publicaron información y 152 no

lo hicieron, el promedio general de cumplimiento fue del

88.9%.

En lo que se refiere a 347 los sujetos obligados que forman

parte del Poder Ejecutivo Federal, el promedio de

cumplimiento, de acuerdo a la verificación realizada por el

INAI, fue del 61.4%, en lo referente a las obligaciones

comunes.

En lo que se refiere al cumplimiento por temática específica

de obligaciones de transparencia, los resultados de la

verificación diagnóstica de los sujetos obligados del orden

federal fueron los siguientes: Fuerzas Armadas 92.9%;

Política Exterior 91.1%; Agricultura, Ganadería, Desarrollo

Rural, Pesca y Alimentación 87.0%; Materia energética

86.6%; Salud 85.6%; Hacendaria 84.6%; Medio ambiente

y Recursos Naturales 84.1%; Población 79.5%;

Comunicaciones y Transportes 77.5%; Educación y Cultura

77.5%, Seguridad Pública y Procuración de Justicia

76.32%; Trabajo y Previsión Social 73.6%; Economía

65.0%; Desarrollo Agrario, Territorial y Urbano, 57.5% y

Turismo 46.9%.

Asimismo, como parte de las obligaciones de transparencia

de los sujetos obligados federales, el INAI definió el

Catálogo de información de interés público que deberán

publicar los sujetos obligados del ámbito federal, tanto de

manera directa, como aquéllos que otorgan recursos

púbicos o encomiendan la realización de actos de autoridad

a personas físicas y morales.

En el marco de la consolidación de los sistemas

institucionales de archivo y de administración de

documentos, el Archivo General de la Nación (AGN), en

2018, se recibió para validación y registro 209 solicitudes

de Catálogos de Disposición Documental de Dependencias

y Entidades de la APF, los cuales se dictaminaron de

acuerdo a lo siguiente: 19 continúan vigentes; 108 fueron

validados y 82 fueron no procedentes.

Asimismo, se llevó a cabo el registro y actualización de los

Coordinadores de archivos y representantes del Comité

Técnico Consultivo de Archivos del Ejecutivo Federal

(COTECAEF), para ello se realizaron las siguientes

acciones:

 Registro de la designación o ratificación de

responsable del área coordinadora de archivos de

75 dependencias y entidades.

14

 Registro de 114 designaciones de titular y

suplente ante el COTECAEF.

 Se llevó a cabo una reunión de trabajo con dos

grupos de dicho Comité, en la que se aprobaron

obación administrativa

 Se llevó a cabo la Primera sesión ordinaria Plenaria

del Comité en las instalaciones de la SEGOB.

En el mes de abril se dio inicio a las actividades para estar

en posibilidad de llevar a cabo el resguardo de los portales

electrónicos de las dependencias y entidades de la APF,

consideradas con valor histórico para la memoria

documental de México; así como para almacenar los

Twitter en los cuales se menciona el proceso electoral del

2018, mismos que se incorporarán al Sistema informático

de Registro, Normalización, Administración y Digitalización

de Archivos (SIRANDA).

Se llevó a cabo la reunión de Preservación de Portales Web

Institucionales, con las dependencias de la APF, en la cual

se dieron a conocer las actividades a realizar, de igual

manera se trabajó en el calendario para establecer las

fechas en las cuales las dependencias participantes

realizarían el resguardo, mediante Web

Recorder

En el mes de diciembre de 2018, tres instituciones

comenzaron su procedimiento de transferencia secundaria

electrónica de los portales institucionales con la Dirección

del Sistema Nacional de Archivos y la Dirección de

Tecnologías de la Información.

Respecto al programa de digitalización permanente, se

digitalizaron 72,006 imágenes correspondientes a los

Fondos: Inquisición, Archivos de Buscas, General de parte,

Tierras, Colección de documentos para la historia de

México, Impresos oficiales, Historia (documentación de

bóveda), Diario Oficial, Enero 1984, Acordada,

Operaciones de Guerra, Presidente Emilio Portes Gil

(caricaturas), Hacienda Henequenera, Títulos y Diplomas,

Colección de paisajes, personas y costumbres de México,

Colección Cruz Roja, Colección Hospital de Pobres

Dementes, Colección Construcción del Museo de

Antropología e Historia, Colección Postales de Rusia e

Industria Lechera.

Asimismo, se transfirieron 51,928 imágenes digitalizadas

al sistema ARCHIDOC/SIRANDA, correspondiente a los

Fondos de: Abasto y panaderías, Inquisición, Tierras,

General de parte, Archivo de buscas, Presidente Emilio

Portes Gil, caricaturas, Libro de Registro Civil de 1878,

Indiferente Virreinal, testamentaria de José Maria La

Fragua, la colección fotográfica de Guillermo del Valle y

Aguardiente de caña.

En el mes de agosto, se comenzó la instalación y

configuración del repositorio de Archivemática con la

finalidad de realizar la preservación digital de los archivos.

A fin de fortalecer una cultura archivística en los servidores

públicos de la APF, se proporcionaron asesorías en materia

archivística por parte del AGN a instituciones públicas en

tres diferentes modalidades, de acuerdo a lo siguiente:

 133 de manera presencial,

 262 vía telefónica, y

 53 por correo electrónico.

Se brindó un curso denominado "Cumplimiento normativo.

Fortalecimiento del Sistema Institucional de Archivos" a

235 Órganos Internos de Control y a 10 Comisarios

Públicos, de los Sectores Educación, Energía, Ciencia y

Tecnología, Desarrollo Agrario, Desarrollo Social, Recursos

Renovables, Desarrollo Económico, con el fin de promover

y vigilar el cumplimiento de los indicadores establecidos en

el PGCM.

En este mismo tema de capacitación, se impartió un curso

taller para la elaboración de Baja documental a 61

funcionarios de la SFP y posteriormente, se brindó el mismo

taller a 34 Órganos Internos de Control de los Sectores

Seguridad, Salud, Energía, Ciencia y Tecnología y Hacienda.

Se han otorgado asesorías a varios Coordinadores de

archivos para la elaboración y aplicación del Catálogo de

disposición documental; cuadro de clasificación

archivística; destino final de los documentos en su

modalidad de baja documental y transferencia secundaria;

y el uso de carátulas para expedientes.

Durante el periodo que se reporta se realizó la donación del

Sistema de Administración de Archivos a 26 instituciones

públicas y privadas.

A fin de promover una cultura de la legalidad que aumente

la confianza de los mexicanos en el gobierno y prevenga la

corrupción se logró lo siguiente:

 En 2018 s

de Actuación en materia de Contrataciones

Públicas, Otorgamiento y Prórroga de Licencias,

fin de presentarlo al Comité Coordinador del

Sistema Nacional Anticorrupción.

 En el marco de un convenio de colaboración

suscrito entre la SFP y la Suprema Corte de

Justicia de la Nación, en 2018 se realizaron 12

acciones de capacitación y difusión, en materia de

integridad, ética y prevención de conflictos de

intereses en las Casas de Cultura Jurídica de

diversas entidades de la República Mexicana.

15

 Entre 2016 y 2018, la SFP diseñó e implementó

un sistema de cómputo específico para dar

seguimiento, coordinar y evaluar la actuación de

los Comités de Ética y de Prevención de

Conflictos de Interés conformados en 305

dependencias y entidades de la APF, y en los que

participaban más de cinco mil servidores y

servidoras públicas, responsables de implementar

la difusión y sensibilización en los temas de ética,

integridad pública y prevención de conflictos de

intereses en su dependencias o entidades.

 A efecto de orientar a dichos servidores públicos en el

uso y manejo de esta herramienta informática, se

desarrollaron guías de usuario y diversas cápsulas

audiovisuales que se pusieron a la disposición de los

mismos a través de Internet.

 En materia de capacitación, se realizaron dos

eventos sobre temas de la Política de Integridad

del Gobierno Federal, dirigidos a personal de las

Contralorías Estatales de 23 entidades

federativas.

 En 2018, se dise

de Medidas de Protección a Gestores de

Integridad en los Comités de Ética y de

se contemplan las medidas que el Presidente del

Comité puede dictar a favor del gestor de

integridad, a fin de garantizar su seguridad y

estabilidad laboral.

 El Grupo Aeroportuario de la Ciudad de México

(GACM) fue seleccionado para la

instrumentación de una prueba piloto de la

misma. Derivado de lo anterior, y en atención a

las recomendaciones formuladas por la OCDE, la

Medidas de Protección a Gestores de Integridad

en los Comités de Ética y de Prevención de

Conflictos de Intereses", la cual se publicó en

octubre de 2018.

En el marco del Protocolo de Actuación en Materia de

Contrataciones Públicas, otorgamiento y prórroga de

Permisos, Licencias, Autorizaciones y Concesiones, la SFP

desarrolló una herramienta29 mediante el cual los

particulares pueden presentar un manifiesto de vínculos y

relaciones con servidores públicos de alto nivel, y con

quienes participan en los procedimientos a los que aplica

dicho Protocolo.

 Adicionalmente, se diseñó un formato de

declaración de intereses y, junto a la Coordinación

de Estrategia Digital Nacional (CEDN) de

Presidencia de la República y al Laboratorio

29/ Disponible en el sitio www.manifiesto.funcionpublica.gob.mx

Nacional de Políticas Públicas del Centro de

Investigación y Docencia Económicas se participó

en el Proyecto DataLab. El objetivo de dicho

proyecto fue identificar los elementos

conceptuales y técnicos necesarios para la

construcción de un sistema de información útil

para prevenir los conflictos de intereses.

 Por otro lado, se desarrolló una aplicación para

teléfonos móviles, mediante la cual los servidores

públicos pueden realizar un autodiagnóstico que

les permite detectar situaciones de conflictos de

intereses conforme a la Ley General de

Responsabilidades Administrativas.

 En 2017 y 2018, se actualizaron la "Guía para

identificar y prevenir conductas que pueden

constituir conflictos de interés", conforme a la

normativa vigente; y la "Guía sobre el régimen de

los servidores públicos que realizan actividades

externas de tipo laboral, profesional o comercial",

con el objeto de reforzar el manejo de los

conflictos de intereses entre los servidores

públicos de la APF.

Entre 2016 y 2018 se desarrollaron 124 materiales

didácticos y de sensibilización, así como insumos para

promover la difusión y capacitación de servidores públicos

en los temas de ética, integridad pública y prevención de

conflictos de intereses, los cuáles consistieron

principalmente en: infografías, trípticos, manuales y guías.

En colaboración con la Confederación Patronal de la

República Mexicana, en 2018 se publicó el Libro

"Conceptos fundamentales sobre Conflictos de Interés",

con el objeto de ser difundidos entre servidores públicos y

el sector empresarial.

Por otro lado, en vinculación con el Programa Nacional de

Protección de Niñas, Niños y Adolescentes y el Consejo

Nacional para Prevenir la Discriminación, se promovió la

difusión de materiales y contenidos vinculados al fomento

de los valores y principios como puntos rectores de la

convivencia en este sector de la población. Estos materiales

se difundieron a más de 5,100 personas que integran los

Comités de Ética y de Prevención de Conflictos de Interés

quienes, a su vez, fueron responsables de difundirlos en sus

respectivos organismos públicos.

En materia de impulso a la cultura de la integridad en el

sector empresarial, y en el marco de colaboración de la SFP

con diversos actores privados, en abril de 201,8 la empresa

Cumplimiento con el Programa de Integridad de la

programa de integridad basado en la Ley General de

Responsabilidades Administrativas, el Modelo de la SFP, y

http://www.manifiesto.funcionpublica.gob.mx/

16

la Convención de las Naciones Unidades contra la

Corrupción.

Por otro lado, en colaboración con Programa de Naciones

Unidas para el Desarrollo, se impulsó el proyecto

Integridad Empresarial de la Secretaría de la Función

integridad de la iniciativa privada en México, con base el

Modelo de Programa de Integridad Empresarial elaborado

por la SFP.

17

Resultados de los indicadores del objetivo

Nombre
Línea

base
2013 2014 2015 2016 2017 2018

Meta

2018

Índice de

Transparencia

Focalizada

(Anual)

5%

(2013)
NA 27.48% 38.12% 54.60% 62.20% 77.9% 80%

Índice de

Presupuesto

Abierto

(Bienal)

61%

(2012)
NA NA 66 NA 79% NA 81%

Nota:
­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde

reportar valor observado del indicador para este año.

18

Objetivo 2. Fortalecer el

presupuesto basado en resultados

de la APF, incluyendo el gasto

federalizado

Presupuestar con base en resultados promueve la

eficiencia, eficacia y economía en la asignación de recursos.

Por lo tanto, para mejorar la calidad del ejercicio del gasto

público y fomentar una adecuada rendición de cuentas,

México ha impulsado el Presupuesto basado en Resultados

(PbR), apoyando las decisiones presupuestarias en los

resultados logrados por los ejecutores del gasto.

Por su parte, la implementación del Sistema de Evaluación

del Desempeño (SED) permite obtener información útil

para dar seguimiento y valorar objetivamente el

desempeño de los Pp, promover acciones de mejora,

focalizar el impacto que tienen los recursos públicos en el

bienestar de la población y contribuir a mejorar la calidad

de los bienes y servicios públicos.

Resultados

En el marco de la planeación nacional, el 16 de febrero se

publicó en el Diario Oficial de la Federación, el Decreto por

el que se reforman, adicionan y derogan diversas

disposiciones de la Ley de Planeación:

 Se incorpora en la Planeación Nacional los

principios de la Agenda 2030;

 Fortalece la Planeación Nacional con enfoque a

resultados;

 Considera una visión de largo plazo en la

planeación con proyecciones de al menos 20

años;

 Amplia principios básicos de la Planeación

Nacional del Desarrollo;

 Fortalece el marco de transparencia y rendición

de cuentas.

Como resultado del proceso gradual de mejora de las

Matrices de Indicadores para Resultados (MIR), el 100% de

los Pp del Gobierno Federal con MIR registrada en el Módulo

PbR del Portal Aplicativo de la Secretaría de Hacienda en el

ciclo 2018, cuentan con al menos un indicador de los

objetivos sectoriales seleccionado en su nivel de FIN.

30/ Instrumento que consolida y sintetiza la información de

desempeño de los Pp, con el fin de promover su vinculación con

las decisiones presupuestarias fomentando a su vez un

ejercicio eficiente, eficaz y transparente de los recursos

públicos, a través de la identificación de áreas de oportunidad

para la mejora continua de la eficiencia del gasto.

Se revisó la calidad de la MIR 2018 de 298 Pp del ámbito

diferente al desarrollo social, de las cuales 138 tenían el

estatus de factible en 2017. Como resultado de la

valoración MIR 2018, 173 MIR alcanzaron el estatus de

factible. Cabe señalar que las recomendaciones de mejora

fueron atendidas para la integración de la MIR 2019.

Con el propósito de promover evaluaciones estratégicas

sobre el avance y cumplimiento de los programas,

objetivos, políticas y estrategias derivados del PND, se

incorporó en el Programa Anual de Evaluación de los

Programas y de los Fondos de Aportaciones Federales

2018 (PAE 2018), una evaluación estratégica a la Política

Nacional de Cambio Climático, enfocada a estudiar la

mitigación y adaptación al cambio climático, misma que se

llevó a cabo por el Instituto Nacional de Ecología y Cambio

Climático conforme los Términos de Referencia elaborados

en conjunto con la SHCP.

En el marco del fortalecimiento del proceso de evaluación

externa de políticas y programas distintos al desarrollo

social, conforme al PAE 2018, se concluyeron dos

ejercicios de evaluación con enfoque de política pública

orientados a valorar la incorporación de la Perspectiva de

Género (PEG) en Pp.

 El primer ejercicio consistió en una evaluación

específica a cargo del Instituto Nacional de

Migración; el segundo, en la integración de un

módulo de evaluación para analizar la

incorporación de la PEG, en una evaluación de

procesos de la Comisión Ejecutiva de Atención a

Víctimas.

En el mes de mayo de 2018 se dieron a conocer a las

dependencias y entidades de la APF, los resultados 2017

del Modelo Sintético de Información de Desempeño30/, que

integró información de 577 Pp, a efecto de ser

considerados en la toma de decisiones y en la mejora del

desempeño de los Pp.

Durante 2018, el Gobierno de la República realizó diversas

acciones para promover los principios del PbR-SED y

mejorar la calidad del gasto federalizado en los gobiernos

locales:

 Para conocer el nivel de capacidades de gestión

del gasto y de los avances en la implementación

del PbR y del SED en las entidades federativas,

municipios y demarcaciones territoriales de la

Ciudad de México (DTCDMX), se realizó un

diagnóstico31/ sobre los principales rubros en la

31/ Los temas que abarca el diagnóstico son: PbR-SED (dividido en

siete categorías: Marco Jurídico, Planeación, Programación,

Presupuestación, Ejercicio y Control, Seguimiento y

Evaluación); Transparencia; Capacitación; Adquisiciones;

Recursos Humanos y Buenas Prácticas

19

materia, cuyos resultados se integraron en el

disposiciones contenidas en el párrafo tercero del

artículo 80 de la Ley General de Contabilidad

Diputados del Congreso de la Unión en abril de

201832/.

 En esta edición, el análisis abarcó las 32 entidades

federativas, y una muestra de 62 municipios33/ y dos

demarcaciones territoriales de la Ciudad de México34/.

 El hallazgo principal de este diagnóstico fue que, si bien

se avanzó en la instrumentación del PbR-SED en los

gobiernos subnacionales respecto a la medición del

año previo, aún existen importantes áreas de

oportunidad, particularmente a nivel municipal, entre

las que destacan una débil cultura organizacional con

enfoque a resultados, la carencia de mecanismos para

la utilización de información del desempeño en las

fases de programación y presupuesto, así como la

necesidad de consolidar capacidades técnicas,

principalmente en materia de evaluación.

Durante 2018 la SHCP fortaleció la oferta de capacitación

en materia de Gestión para Resultados al capacitar a

14,013 servidores públicos; 19.9% mediante capacitación

presencial y 80.1% en la modalidad a distancia. Del total de

servidores públicos capacitados, 42.8% fueron de los

gobiernos de las entidades federativas, 14.8% municipales

y de las DTCDMX y el 42.4% restante correspondieron a la

APF.

En la modalidad presencial se capacitó a un total de 2,787

servidores públicos de los tres órdenes de gobierno. De

estos, 13.7% corresponden a la APF, 61.6% a los gobiernos

de las entidades federativas y 24.7% a gobiernos

municipales y de las DTCDMX. Cabe destacar, que durante

este periodo la Unidad de Evaluación del Desempeño (UED)

de la SHCP acudió a capacitar en materia de PbR-SED a 11

entidades federativas y sus municipios que solicitaron

cursos presenciales.

En modalidad a distancia se impartieron dos cursos en línea

a través de la plataforma MéxicoX35/. El primero fue el

MOOC (Por sus siglas en Inglés) ¿Cómo entender el

presupuesto? El gasto público a través de los datos el cual

se impartió del 1 de marzo al 19 de abril de 2018 y contó

con 4,383 egresados de los tres órdenes de gobierno. El

32/ Los resultados del diagnóstico puede consultarse en:

https://www.transparenciapresupuestaria.gob.mx/work/mo

dels/PTP/Entidades_Federativas/Diagnostico/pbr_sed_infor

me2018.pdf

33/ Para el diagnóstico 2018, el municipio de Pinotepa Nacional,

Oaxaca, no participó por la contingencia derivada del sismo del

16 de febrero de 2018.

segundo fue la octava edición del Diplomado Presupuesto

basado en Resultados 2018 que se impartió en conjunto

con la Dirección General de Planeación de la Universidad

Nacional Autónoma de México, del cual egresaron 5,816

servidores públicos de los tres órdenes de gobierno.

Con la finalidad de mejorar la calidad y granularidad de la

información, en 2018 se desarrolló una nueva plataforma

para reportar el ejercicio, destino y resultados de los

recursos federales transferidos denominada Sistema de

Recursos Federales Transferidos36/, misma que comenzó a

operar durante el tercer trimestre de 2018 con los

módulos de Destino del Gasto, Ejercicio del Gasto e

Indicadores (las evaluaciones continuaron reportándose en

el Sistema de Formato Único).

El nuevo sistema ofrece a los ejecutores un diseño visual

más amigable y atractivo, funciones para capturar y revisar

la información de forma más eficiente, flujos para la

validación de información más intuitivos, mayores

controles para prevenir errores involuntarios durante la

captura, así como la posibilidad de ofrecer información más

completa y desagregada.

La implementación del nuevo sistema fue acompañada de

una estrategia de capacitación a distancia que incluyó

videos tutoriales en Youtube sobre cada función del

sistema, guías detalladas para reportar en cada uno de los

módulos y Webinars sobre preguntas frecuentes. Se

desarrolló una sección de capacitación al respecto en el

PTP.

Adicionalmente, la calidad de la información reportada es

medida cada trimestre mediante el ICI, con la finalidad de

incentivar a las entidades federativas y municipios a que

reporten la totalidad de su información de la mejor forma

posible. Durante el primer y segundo trimestre de 2018 el

promedio nacional del ICI alcanzó sus máximos históricos

con 0.81 (siendo 1 la calificación máxima). En el tercer

trimestre y cuarto trimestres el ICI bajo a 0.74 y 0.75,

respectivamente, atribuible a la curva de aprendizaje del

nuevo sistema por parte de las entidades federativas.

34/ La selección de los municipios y de las demarcaciones

territoriales de la Ciudad de México correspondió a los 32 de

mayor población y los 32 más cercanos a la población media

dentro de la entidad federativa correspondiente.

35/ Disponible en el sitio http://www.mexicox.gob.mx/

36/ Disponible en el sitio

https://www.transparenciapresupuestaria.gob.mx/es/PTP/R

FT

http://www.mexicox.gob.mx/
https://www.transparenciapresupuestaria.gob.mx/es/PTP/RFT
https://www.transparenciapresupuestaria.gob.mx/es/PTP/RFT

20

Respecto a incorporar la información de la gestión

institucional de las dependencias y entidades al SED, la

SFP realizó la Evaluación de la Gestión Gubernamental de

277 APF, la cual consideró cuatro pilares que promueven

la eficacia y eficiencia en la gestión pública: el control

interno, la ética e integridad pública, el desarrollo

administrativo y la fiscalización del quehacer

gubernamental. El resultado promedio de la APF fue de

82.3 puntos, superior en 4.3 puntos respecto al obtenido

en 2016 que fue de 78.0.

Para promover el incremento de la calidad de la

información de padrones de beneficiarios integrados en el

Sistema Integral de Información de Padrones de

Programas Gubernamentales (SIIPP-G) se realizaron las

siguientes acciones:

 Se llevaron a cabo dos Mesas Técnicas con los

responsables de operar los programas de

subsidio federal y registrar los padrones de

beneficiarios en el SIIPP-G, alcanzando una

participación total de 246 servidores públicos.

En dichos eventos se analizó el estado que

guarda la integración de los padrones y se

establecieron compromisos y acciones de

coordinación con el Instituto Nacional de

Estadística y Geografía y el Registro Nacional de

Población, a efecto de que las instituciones

instrumentaran las acciones preventivas y

correctivas necesarias para mejorar la calidad

de la información que se registra en el SIIPP-G.

 Se capacitaron a 262 servidores públicos de las

dependencias y entidades de la APF que

integran padrones de beneficiarios en el SIIPP-G,

así como servidores públicos de sus respectivos

Órganos Internos de Control.

Como resultado de estas acciones, en 2018 se

incrementó el uso y adopción de la Clave Única de

Registro de Población para la identificación de los

beneficiarios, pasando de 89% en 2017 a 91% en los

padrones de 2018.

Para promover la utilización de los análisis realizados con

la información del SIIPPG y fortalecer los programas e

integralidad de políticas públicas, se realizaron 21

confrontas entre diversos padrones de beneficiarios,

destacando las siguientes:

 Confrontas entre el Seguro Popular y los

padrones de derechohabientes del Sistema de

Protección Social en Salud: IMSS, Instituto de

Seguridad y Servicios Sociales de los

Trabajadores del Estado, el Instituto de

Seguridad Social para las Fuerzas Armadas

Mexicanas y Servicios Médicos de PEMEX.

 Confrontas de aspirantes a recibir subsidios

para proyectos productivos, a ser otorgados

por el Instituto Nacional de Economía Social, el

Instituto Nacional del Emprendedor, Secretaría

de Agricultura, Ganadería, Desarrollo Rural,

Pesca y Alimentación, la Comisión para el

Desarrollo de los Pueblos Indígenas y la

Secretaría de Desarrollo Social.

 Confronta de Programas que atienden

Población Indígena.

 Confronta entre el Fondo Nacional

Emprendedor y programas de apoyo a

emprendedores y Micros, Pequeñas y Medianas

empresas.

En el marco de garantizar que los programas y proyectos

de inversión registrados en la Cartera de Inversión, sean

aquellos con mayor rentabilidad social los resultados son

los siguientes:

 La Unidad de Inversiones (UI) de la SHCP

verificó la vinculación de los Programas y

Proyectos de Inversión (PPI) con la estructura

programática autorizada por la Unidad de

Política y Control Presupuestario de la SHCP.

Asimismo, la UI participó dentro del proceso de

autorización de adecuaciones presupuestarias

para los sectores de: Oficina de la Presidencia de

la República; Relaciones Exteriores; Hacienda y

Crédito Público; Agricultura, Ganadería,

Desarrollo Rural, Pesca y Alimentación;

Comunicaciones y Transportes; Economía;

Educación Pública; Salud; Trabajo y Previsión

Social; Desarrollo Agrario, Territorial y Urbano;

Medio Ambiente y Recursos Naturales; Energía;

Desarrollo Social; Turismo; Función Pública;

Consejería Jurídica del Ejecutivo Federal;

Consejo Nacional de Ciencia y Tecnología;

Comisión Reguladora de Energía; Comisión

Nacional de Hidrocarburos; y Entidades no

sectorizadas.

 Con la puesta en operación del nuevo Sistema

de Cartera de Inversión (SCI) en julio de 2018,

se fortalecieron las comunicaciones entre los

sistemas de la SHCP lo cual mejoró la calidad de

los datos y en particular la vinculación del PPI

con el Pp y se capacitaron a 324 funcionarios

públicos de las dependencias y entidades de la

APF en el funcionamiento del SCI.

 Se implementó un nuevo módulo del proceso de

registro y modificación de Asociaciones Público

Privadas (APP) con la finalidad de dar

cumplimiento a la normatividad vigente.

21

Asimismo, la UI evaluó la factibilidad de llevar a

cabo PPI bajo el esquema de APP, los cuales

fueron propuestos por las dependencias y

entidades de la APF. También, se dio

seguimiento a los proyectos de APP autorizados

previamente por la H. Cámara de Diputados.

 Durante 2018, fue autorizado un nuevo

proyecto de APP del sector turístico,

la modalidad de combinado. El proyecto será un

producto de impacto nacional e internacional,

con un área de construcción de 12,384 m2 en

la zona denominada Parque Central, contigua a

las instalaciones del actual acuario, mismas que

una vez remodeladas, se dedicarán a la

investigación de la flora y la fauna que habita en

el mar de Cortés.

 Al cierre de 2018, el número de proyectos

autorizados en el Presupuesto de Egresos de la

Federación 2019 asciende a 23 y corresponden

a los sectores de Comunicaciones y

Transportes, Salud, Seguridad, Hidráulico y

Turismo, que en su conjunto representan un

monto total de inversión de 45.8 miles de

millones de pesos, de los cuales cerca del 40%

se destinará a la región sur-sureste del país. De

los 23 proyectos de APP, nueve se encuentran

en etapa de construcción, 11 en etapa de

operación, uno en contratación, uno en etapa de

licitación y uno en rescisión del contrato.

En cuanto a fomentar la realización de evaluaciones ex-

post de PPI para determinar su rentabilidad

socioeconómica, el 28 de junio de 2018, se comunicó el

listado de 15 PPI que debieron sujetarse a evaluación ex

 post durante el ejercicio fiscal 2018, seis de corto (tres

años a partir del inicio de operaciones) y nueve de

mediano plazo (cinco años a partir del inicio de

operaciones), de acuerdo a la normatividad aplicable.

Respecto a las evaluaciones ex post de 2017 que fueron

recibidas durante el mes de enero de 2018, a la fecha se

encuentran publicadas ocho evaluaciones de corto plazo

y siete de mediano plazo.

A fin de dar cumplimiento a los Lineamientos para la

elaboración y presentación del Informe de ejecución y

Evaluación ex post de los programas y proyectos de

inversión, proyectos de infraestructura productiva de

largo plazo y proyectos de asociaciones público privadas

de la Administración Pública Federal , se han publicado en

37/ Disponible en el sitio http://www.gob.mx/shcp/acciones-y-

programas/informe-de-ejecucion-de-los-programas-y-

proyectos-de-inversion?idiom=es

Internet37/ 89 Informes de Ejecución reportados por las

dependencias y entidades de la APF.

Para constatar que los PPI cumplan con los indicadores

establecidos en los lineamientos de Análisis Costo

Beneficio, durante 2018, las dependencias y entidades de

la APF, crearon un total de 4,111 solicitudes de PPI de

conformidad con los Lineamientos de Registro en Cartera

y de Análisis Costo Beneficio, de las cuales se turnaron a

la UI 1,562 PPI para su gestión. De esta gestión, se

constató que 766 PPI cumplieron con los indicadores

establecidos en los Lineamientos de Análisis Costo

Beneficio, a los cuales se les otorgó registro.

Para actualizar la tasa social de descuento con apoyo de

organismos financieros internacionales, para lograr un

uso más eficiente de recursos, la UI cuenta con el

documento final de reestimación de la Tasa Social de

Descuento, denominado

Estimation of the Economic Opportunity Cost of Capital

emitido por el Banco

Mundial, el cual contó con la colaboración del Centro de

Estudios para la Preparación y Evaluación

Socioeconómica de Proyectos (CEPEP). Asimismo, el

CEPEP con los insumos entregados por los consultores de

Banco Mundial, desarrolló una hoja de cálculo para

actualizaciones futuras de la Tasa Social de Descuento.

Con respecto a asegurar que las evaluaciones

socioeconómicas tengan la calidad requerida que

garantice su rentabilidad social, la UI ha alcanzado los

siguientes resultados:

 Atendiendo a lo dispuesto por los Lineamientos

de Análisis Costo Beneficio, y de acuerdo con la

información proporcionada por las

dependencias y entidades de la APF, se ha

confirmado que los PPI garantizan rentabilidad

social.

 En este sentido y con el objeto de garantizar la

rentabilidad social de los PPI, la UI, a través del

Fideicomiso CEPEP, otorgó capacitación en

materia de Evaluación Socioeconómica de

Proyectos:

 4 Diplomados en Evaluación Socioeconómica de

Proyectos de Inversión en línea, donde se

capacitaron 217 servidores públicos de 13

dependencias federales, 8 estados y 5 municipios.

 17 Cursos-Taller en Evaluación Socioeconómica de

Proyectos, donde se capacitaron 513 servidores

públicos de 12 dependencias federales, cuatro

estados y un municipio.

http://www.gob.mx/shcp/acciones-y-programas/informe-de-ejecucion-de-los-programas-y-proyectos-de-inversion?idiom=es
http://www.gob.mx/shcp/acciones-y-programas/informe-de-ejecucion-de-los-programas-y-proyectos-de-inversion?idiom=es
http://www.gob.mx/shcp/acciones-y-programas/informe-de-ejecucion-de-los-programas-y-proyectos-de-inversion?idiom=es

22

Resultados de los indicadores del objetivo

Nombre Línea base 20131/ 2014 2015 2016 2017 2018
Meta

2018

Índice de

Gestión para

Resultados en

América Latina

y el Caribe

(Bienal)

3.3%

(2010)
4 NA NA ND NA ND 4.2

Nota:
­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde

reportar valor observado del indicador para este año.

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.

23

Objetivo 3. Optimizar el uso de los

recursos en la APF

A fin de impulsar el uso eficiente de los recursos públicos

mediante su racionalización, con la finalidad de destinar los

ahorros generados al fortalecimiento de los programas

prioritarios de la APF, fue necesario emprender un

importante ejercicio de reorientación y modernización de

las estructuras orgánicas hacia objetivos estratégicos;

mejorar las estrategias de contrataciones públicas;

favorecer la obtención del máximo valor de las inversiones

realizadas y promover el uso responsable del patrimonio

inmobiliario federal.

Resultados

Para fortalecer el uso eficiente de los recursos destinados

a servicios personales y gasto de operación, durante 2018,

el gasto programable pagado del Sector Público

Presupuestario se incrementó a una tasa real anual de

4.5% al 30 de noviembre de ese año; por otra parte, las

erogaciones por concepto de servicios personales

experimentaron la misma tendencia, pero a un ritmo

significativamente menor, ya que su variación real anual se

ubicó en 2.4%.

En lo correspondiente a la APF y, particularmente, a las

variables que permiten el cálculo del indicador Proporción

del gasto en servicios personales respecto al gasto

programable de la Administración Pública Centralizada, se

identificó un comportamiento similar. De tal manera que, al

30 de noviembre de 2018, en este indicador se observó un

valor de 18.1%, que cumple satisfactoriamente con la

meta 2018 de 16.9%.

En cuanto al gasto de operación administrativo, éste

registró una variación anual negativa de -4.3%, dato

inferior a la inflación observada al 30 de noviembre de

2018, la cual se ubicó en 4.7%. De este modo, el resultado

tasa de crecimiento de ese tipo de erogaciones por debajo

de la inflación del periodo que corresponda.

Para apoyar la contención del gasto destinado a servicios

personales y del gasto de operación administrativo, la

SHCP, a través de la Unidad de Política y Control

Presupuestario, dio continuidad a la aplicación de acciones

que permiten el cumplimiento de las medidas, criterios y

procedimientos contenidos en el Decreto de Austeridad y

en los lineamientos vigentes que regulan las medidas de

austeridad para el uso eficiente, transparente y eficaz de

los recursos públicos.

Por su parte, la UPCP de la SFP promovió el uso de

estrategias en las contrataciones que realizan las

dependencias y entidades de la APF (consolidaciones,

contratos marco y ofertas subsecuentes de descuentos),

lo cual permitió obtener en 2018 ahorros estimados por un

total de 7,431.8 mdp: 5,918.1 mdp por el uso de las

contrataciones consolidadas, 142.4 mdp por el uso de

contratos marco y 1,371.3 mdp por el uso de las ofertas

subsecuentes de descuentos.

En cuanto al compromiso de simplificar los procesos de

entrega de subsidios y demás apoyos, para impulsar su

entrega expedita y transparente, los resultados para 2018

están definidos de conformidad con la función de pago que

señalan las disposiciones aplicables a la CUT donde el

objetivo es que la Tesorería de la Federación realice los

pagos mediante transferencia de recursos para su depósito

en las cuentas bancarias de los beneficiarios. En este

sentido, el pago de subsidios al amparo de la CUT fue del

91% para 2018, igual que en ejercicio anterior, debido a

que no se han incorporado nuevos pagos de subsidios por

parte de las dependencias obligadas a observar lo

establecido por la CUT.

El 30 de noviembre de 2018 se dieron a conocer las

Disposiciones Generales en Materia de Funciones de

determina la forma en la que las dependencias y entidades

contratan los servicios bancarios para la dispersión de

subsidios, así como las previsiones técnicas para que las

mismas instruyan

Respecto a la promoción de la implementación de

estrategias de contratación orientadas a la obtención del

máximo valor por la inversión, la UPCP de la SFP realizó las

siguientes acciones:

 Otorgó asesoría personalizada para la ejecución

de 21 procedimientos de contratación

consolidada de bienes y servicios, los cuales

contaron con la participación de más de 70

dependencias y entidades de la APF.

 Por medio de un tercer convenio modificatorio

suscrito el 29 de junio de 2018, extendió la

de licencias de software de diversas

funcionalidades y la prestación de servicios de

implementación y de soporte técnico

periodo del 1 de julio al 31 de octubre de 2018.

El tercer convenio modificatorio de dicho

contrato marco contó con la participación de 29

empresas fabricantes de software.

 Durante el año 2018, dos posibles proveedores

fueron rescindidos administrativamente del

n del servicio de

vales de despensa 2017-

mismo año se incorporaron dos nuevos posibles

proveedores mediante convenios de adhesión,

con lo que éste se mantuvo con un total de nueve

empresas participantes.

24

 Impartió cuatro cursos presenciales de "Ofertas

subsecuentes de descuentos" a 90 servidores

públicos.

En otro orden de ideas, para establecer un procedimiento

de asesoría técnica para la elaboración de programas de

aseguramiento, contratación de seguros y soporte de

siniestros, durante el segundo trimestre del 2018, la

Unidad de Seguros, Pensiones y Seguridad Social (USPSS)

de la SHCP brindó asesoría a la Comisión Federal de

Electricidad sobre su Programa de Aseguramiento Integral

(PAI), así como a la Red Carretera Federal de la Secretaría

de Comunicaciones y Transportes, este último en

cumplimiento del acuerdo SO.III.21/2017 emitido por el

Comité Técnico del Fondo de Desastres Naturales

(FONDEN). Ambas asesorías concluyeron exitosamente a

principios del tercer trimestre de 2018.

El Instituto Nacional de Antropología e Historia (INAH)

realizó la adjudicación directa de su PAI el 18 de julio de

2018, excluyendo la cobertura ante riesgos de sismo y

erupción volcánica, debido al escaso interés del sector

asegurador ante la siniestralidad por los sismos de

septiembre de 2017. Por ello, el INAH solicitó al Comité

Técnico del FONDEN una prórroga para quedar cubierto

ante dichos riesgos; comprometiéndose a solicitar asesoría

a la USPSS. Asimismo, durante el último trimestre del año

la USPSS brindó asesoría al programa de aseguramiento

consolidado del Sector Hacienda, con la participación de 13

instituciones, mediante la elaboración de comentarios y

recomendaciones a su Anexo Técnico.

Respecto al compromiso de establecer criterios de asesoría

técnica para determinar niveles de retención máximos para

prevenir y disminuir riesgos inherentes a bienes, después

del sismo del 7 de septiembre, la USPSS activó el 100% de

la suma asegurada para riesgo de sismo del Bono

Catastrófico, por lo que se renovó la cobertura ante sismos

mediante la contratación de un Bono Catastrófico en

coordinación con los países miembros de la Alianza del

Pacífico (Chile, Colombia y Perú), de la cual México forma

parte junto con el Banco Mundial. Este instrumento brinda

protección financiera al FONDEN con una suma asegurada

de 260 millones de dólares.

 El 5 de julio de 2018, el Gobierno Federal renovó

el Seguro Catastrófico de FONDEN, con una

vigencia de un año y un costo de 1,054.4 millones

de pesos. El seguro cuenta con una cobertura de

5 mil millones de pesos en exceso de una

retención anual de 750 millones de pesos y un

deducible operativo por evento de 250 millones

de pesos. Este instrumento potencia los recursos

del FONDEN para proteger la infraestructura

38/ www.usp.funcionpublica.gob.mx

pública en caso de eventos de mediana y alta

severidad.

Por otro lado, se estableció al inicio de la presente

administración, el compromiso de orientar las estructuras

orgánicas y ocupacionales hacia los objetivos estratégicos

de las diferentes unidades administrativas que integran la

APF, al respecto, al cierre del ejercicio 2018, de 299

instituciones de la APF, la Unidad de Política de Recursos

Humanos de la Administración Pública Federal (UPRH) de

la SFP reportó 203 aprobadas y registradas, con lo cual se

tiene un 68% de avance, quedando 96 Instituciones

pendientes por gestionar su estructura.

Asimismo, la UPRH recibió 650 solicitudes de instituciones

para aprobación y registro, de las cuales 507 presentaron

al menos una propuesta de registro de estructura.

Respecto a la estrategia de fortalecer la profesionalización

de los servidores públicos, durante el periodo 2018, la

UPRH, emprendió las siguientes acciones:

 Se difundieron los mecanismos de referencia

(marco conceptual y modelo preliminar) para la

autogestión del conocimiento a través del portal

de la UPRH, con el fin de que las instituciones

cuenten con elementos conceptuales y un marco

de entendimiento común que permita integrar y

articular procesos que fortalezcan la gestión del

conocimiento en las instituciones de la APF.

 Mantuvo comunicación constante con los

servidores públicos encargados de los temas de

profesionalización en las instituciones federales, a

través de talleres presenciales y virtuales en

temas de gestión por competencias,

capacitación, evaluación del desempeño y

gestión del conocimiento.

 En el marco de las Bases de Coordinación SFP-SEP

con la participación de la Universidad Abierta y a

Distancia de México (UnADM), se ha logrado:

 Que los servidores públicos accedan a programas

educativos en línea de educación formal sin costo

alguno.

 Promover y difundir las convocatorias con la oferta

educativa de la UnADM entre los servidores públicos,

para que lleven a cabo estudios de nivel Licenciatura.

 Promovió a través de la página en Internet38/,

diferentes acciones de capacitación,

fortalecimiento y/o sensibilización en temas

transversales de instituciones como: el INAI,

Centro de Investigación y Docencia Económica,

Centro Latinoamericano de Administración para

el Desarrollo, Escuela Iberoamericana de

http://www.usp.funcionpublica.gob.mx/

25

Administración y Políticas Públicas, Consejo

Nacional para Prevenir la Discriminación, Facultad

Latinoamericana de Ciencias Sociales México,

Comisión Nacional de los Derechos Humanos.

 En el marco del Memorándum de Entendimiento

con la Escuela de Administración Pública de

España, se elaboraron dos documentos

conjuntos:

 Sistemas de Carrera y Profesionalización del Servicio

Público en España y México

 Informe sobre Diccionarios de Competencias en

España y México.

 En el marco del convenio de colaboración con el

INMUJERES, promovió y difundió cursos en

materia de igualdad y género para las y los

servidores públicos. En 2018, la SFP, en conjunto

con las Dependencias de la APF determinaron 15

acciones afirmativas, mismas que fueron

analizadas y valoradas para determinar su

factibilidad aplicativa respecto a las disposiciones

en materia de recursos humanos, y se elaboraron

los ajustes para la nueva versión.

 Firmó el convenio de colaboración con la

Comisión Nacional de Derechos Humanos, en

materia de Derechos Humanos, con el fin de

impulsar la capacitación, formación y

sensibilización de las y los servidores públicos de

la APF. A finales de 2018, se contaba con oferta

de capacitación de 15 cursos en la materia.

 Registró y analizó 126 Mejores Prácticas en

materia de recursos humanos, profesionalización

y organización, con ello, se elaboraron y se

publicaron las fichas técnicas de la base de datos

del "Catalogo Federal de Mejores prácticas de la

APF.39/

En cuanto a la estrategia de fortalecer la planeación y

control de los recursos humanos, alineados a los objetivos

y metas estratégicas institucionales, a finales de octubre

de 2018 se consideraron 282 instituciones, de las cuales

231 elaboraron y reportaron su estudio de prospectiva, lo

que equivale a un 81.9%, porcentaje que aumentará al

incluir los avances de los resultados al término del 4º.

Trimestre 2018. Se considera que lo anterior, representa

un importante avance al iniciar en la APF un proceso

fundamental de análisis y discusión del futuro del País con

visión a largo plazo, centrado en la planeación de los

39/ Para mayor referencia, consultar en

https://usp.funcionpublica.gob.mx/

40/ Acuerdo por el que se establecen los Lineamientos Generales

de Comunicación Social de las dependencias y entidades de la

Administración Pública Federal para el ejercicio fiscal 2018,

recursos humanos y en su vinculación con la planeación

estratégica de las instituciones.

Asimismo, la UPRH administra el Registro de Servidores

Públicos del Gobierno Federal (RUSP), sistema informático

de registro de información en materia de recursos humanos

del personal civil adscrito a dependencias y entidades de la

APF. Dicho sistema contiene información actualizada en

cada quincena y cuenta con 55 campos de información, los

cuales son integrados por las 290 instituciones del

Gobierno Federal (sin considerar empresas productivas del

estado). Aunado a lo anterior, existe un calendario de envío

y recepción de información en el RUSP, el cual deben de dar

cumplimiento las instituciones los días estipulados.

En cuando a la calidad, integralidad y veracidad de la

información que reportan las instituciones, la UPRH ha

implementado en el RUSP validaciones, reportes y cuadros

de seguimiento para hacer revisiones de la información que

se reporta, adicionalmente, se hacen revisiones aleatorias

y en caso de encontrar inconsistencias, es observado y

notificado al Órgano Interno de Control correspondiente.

Se cuenta con el 100% de los resultados de los Programas

Operativos Anuales (POA) de los años 2013 al 2017 y se

cuenta con el 100% de las concertaciones de metas de las

instituciones sujetas al servicio profesional de carrera para

el POA 2018. Asimismo, el Consejo Consultivo del servicio

profesional de carrera, aprobó los indicadores del POA

2019.

Por otro lado, para establecer lineamientos que reorienten

los recursos de la APF en caso de que se realicen

reestructuras a las dependencias y entidades, la UPRH

elaboró una propuesta de Lineamientos Específicos que se

compartieron con la Unidad de Política y Control

Presupuestario de la SHCP, para ser comentados y

complementados en el ámbito de la competencia de esa

Secretaría.

En otro orden de ideas, la SEGOB emitió en 2018 los

Lineamientos Generales de Comunicación40/, para

coadyuvar en la optimización del uso de los recursos en la

APF. Dicha disposición, establece las bases para la

orientación, planeación, autorización, coordinación,

supervisión y evaluación de las estrategias, los programas

y campañas de comunicación social y publicidad de las

dependencias y entidades de la APF, al tiempo de disponer

que deben verificar que los recursos se administren con

eficiencia, legalidad, eficacia, economía, transparencia,

honestidad e imparcialidad. A través de estos

Lineamientos, se autorizaron 113 Programas y Estrategias

publicados en el Diario Oficial de la Federación el 29 de

diciembre de 2017.

https://usp.funcionpublica.gob.mx/

26

de Comunicación, Promoción y Publicidad, así como 175

campañas del Gobierno de la República, mismas que se

guiaron por la promoción y fortalecimiento a la

gobernabilidad democrática.

Respecto al compromiso de promover una administración

moderna y transparente del patrimonio inmobiliario

federal, las acciones que ha impulsado y coordinado el

Instituto de Administración y Avalúos de Bienes Nacionales

(INDAABIN) están direccionadas para garantizar la

optimización de los recursos inmobiliarios, actividad que se

realiza con la participación permanente y decidida de las

dependencias y entidades de la APF.

En la presente administración, en materia inmobiliaria y

valuatoria, se actualizó la normatividad que están

orientadas a conservar y mejorar el patrimonio inmobiliario

de todos los mexicanos. En este contexto, al cierre de la

presente administración, el INDAABIN logró obtener la

información vinculada a la localización de inmuebles en uso

de la Federación, de 1,108 miles de servidores públicos,

equivalente al 68% del universo que corresponde a 1,623

miles de servidores públicos de la APF, lo que permite

evaluar el grado de aprovechamiento de los inmuebles

federales, al contar con la ubicación precisa de los

servidores públicos.

En relación de bienes muebles, se autorizaron a

instituciones públicas 34 donaciones, 3 excepciones a

licitación pública en las modalidades de adjudicación

directa e invitación a cuando menos tres personas, y se

recibieron 87 informes trimestrales de baja de bienes

muebles por las instituciones públicas. Estas acciones

apoyaron a las dependencias y entidades de la APF en la

enajenación de bienes no útiles al servicio público, lo que

constituye una estrategia para la enajenación de bienes

improductivos u obsoletos, ociosos o innecesarios.

En cumplimiento a la Norma Vigésima Tercera del Acuerdo

por el que se emiten las Normas y Procedimientos del

Sistema de Información Inmobiliaria Federal y Paraestatal,

en la que se establece que el Responsable Inmobiliario

revisará, integrará y actualizará los datos contenidos en el

Sistema de Inventario, se actualizó y validó la información

de 92,244 inmuebles por parte de los responsables

inmobiliarios de las instituciones públicas, lo que significó

un avance de 84% de los inmuebles federales registrados

en el Sistema de Inventario. Esta acción permite asegurar la

calidad de la información de los inmuebles patrimonio de la

Nación y con ello, formular las políticas públicas para su

adecuada administración.

Asimismo, durante el ejercicio 2018, se analizó un

portafolio de 507 inmuebles en el Modelo de Diagnóstico

para la Gestión y la Estrategia de Aprovechamiento de los

inmuebles federales, mediante el cual se ha determinado la

política de mejor uso y aprovechamiento de éstos, entre

ellas la enajenación. Además, se elaboraron 66 dictámenes

para actos de administración o disposición, en los que el

INDAABIN, considera entre otras acciones, la puesta a

disposición de inmuebles desaprovechados, que podrán ser

utilizados para resolver necesidades de otras instituciones

públicas o, en su defecto, para su desincorporación y

enajenación.

En lo relativo al Programa de Aprovechamiento Inmobiliario

Federal, a diciembre de 2018, se realizaron visitas de

inspección y se analizaron 5,022 inmuebles, logrando

identificar un portafolio de 628 inmuebles, respecto de los

cuales, se elaboraron los pre-dictámenes de

aprovechamiento a fin de evaluar estrategias para

determinar la mejor política de uso (entre ellas la

enajenación), logrando 159 inmuebles puestos a

disposición, 336 bajas del programa y 133 inmuebles por

analizar.

Además, durante el periodo comprendido del 01 de enero

al 31 de diciembre de 2018, se llevaron a cabo 952

acciones de regularización de inmuebles: 840 Declaratorias

de Sujeción al Régimen de Dominio Público de la

Federación, 47 Contratos de Enajenación, 20

Convalidaciones, 17 Declaratorias del Art. 55, 3 Contratos

de Adquisición y 25 Acuerdos Administrativos de Destino.

Estos documentos otorgan el título de propiedad, dan valor

a los actos jurídicos, transmiten la propiedad, amparan y

otorgan el uso de los inmuebles federales brindando

certeza jurídica a las dependencias y entidades de la APF.

La plataforma electrónica ARES constituye la ventanilla

única de la APF para promover el mejor aprovechamiento

de los sitios públicos puestos a disposición de la industria y

desplegar infraestructura en espacios e inmuebles de los

tres órdenes de gobierno, federal, estatal y municipal.

Durante 2018, el INDAABIN realizó esfuerzos

significativos para posicionar esta plataforma e

incrementar la oferta inmobiliaria alcanzando 17,689 sitios

públicos disponibles, con el propósito de que las empresas

de telecomunicaciones puedan instalar su infraestructura y

les permitirá disminuir costos, mejorar el servicio a los

usuarios e incrementar la cobertura nacional.

 Como resultado, se recibieron 90 solicitudes de

inmuebles para realizar la instalación de equipos

de telecomunicaciones, y actualmente se cuenta

con 55 contratos celebrados en 23 estados de la

Republica, con 11 dependencias, repartidas en 5

empresas; de igual forma, se sumaron a la política

inmobiliaria 12 estados y se firmó el Convenio de

Adhesión a la plataforma ARES, con lo que

aportan cerca de 7,299 inmuebles estatales.

Referente a la Reforma de Telecomunicaciones, durante el

2018, la Secretaría de Desarrollo Agrario Territorial y

Urbano, la SHCP y la Autoridad Federal para el Desarrollo

de las Zonas Económicas Especiales, suscribieron las Bases

de Colaboración en las que se obligan a emprender

27

acciones para la adquisición de inmuebles, priorizando a las

zonas económicas especiales, de este modo, se adquirieron

tres inmuebles en el Estado de Oaxaca (Salina Cruz) y uno

en el Estado de Veracruz (Coatzacoalcos).

En materia de normatividad valuatoria, se desarrolló un

mas

conforme a las cuales se llevarán a cabo los servicios

de valuación alineadas a las Normas Internacionales de

Valuación, y el Procedimiento para la emisión de

justipreciaciones de rentas electrónicas, mismos que están

publicadas en el Diario Oficial de la Federación.

que se constituye la integración y funcionamiento del

Comité Interno de Análisis de Servicios Valuatorios,

Propuestas y Eva

revocación del registro de Peritos, en el Padrón Nacional de

En relación a las metodologías y procesos internos, a partir

de la visita in situ se redujo el tiempo promedio de

conclusión de avalúos de tres meses a 21 días. Asimismo,

se estableció un pre-comité de análisis y revisión técnica

previa para fundamentar las propuestas de asignaciones, y

se implementó un mecanismo colegiado de carácter

técnico para la revisión de solicitudes de reconsideraciones.

Se implementó el Programa Anual Nacional de

Capacitación a Peritos y Revisores del INDAABIN y

Externos, impartiendo 52 cursos en promedio por año. En

estos programas de capacitación se incluyeron cursos de

certificación internacional en Valuación Inmobiliaria por el

Appraisal Institute y de Negocios por la American Society

of Appraisers.

Referente a obra pública, en 2018 se logró concluir los

trabajos de mantenimiento y remodelación integral del

Palacio Federal de Torreón, Coahuila, integrando

elementos de accesibilidad, seguridad y sustentabilidad en

las instalaciones en beneficio de la ciudadanía que hace uso

de estos inmuebles. Además, se concluyeron proyectos

como el Centro del Patrimonio Inmobiliario Federal y

trabajos de mantenimiento y remodelación en más de 30

inmuebles, entre palacios federales y puertos fronterizos.

Como actividad relevante, destaca que el INDAABIN

coordinó el proyecto Circuito Cultural Centro Histórico,

cuyo objetivo fue generar un alto impacto social mediante

20 proyectos que implicaron trabajos de conservación y

restauración en inmuebles federales catalogados como

históricos, emblemáticos, artísticos y arqueológicos. Estos

proyectos se financiaron a través de recursos del

Presupuesto de Egresos de la Federación asignados al

Fondo para la Modernización del Patrimonio Cultural

Federal. Asimismo, se realizó la intervención y

mantenimiento de banquetas, pavimento y mobiliario

urbano en vialidades como: República de Guatemala

Oriente y Poniente, Lic. Primo de Verdad, Seminario y

Moneda.

En el marco del Programa espacios.gob41/, el INDAABIN en

colaboración con la CEDN de Presidencia de la República,

impulsó acciones para la difusión y la incorporación de

nuevos espacios al programa, a través de la colocación de

posters en inmuebles en uso de la APF y la distribución de

calcomanías entre los servidores públicos.

41/ Disponible en el sitio

https://www.gob.mx/indaabin/acciones-y-

programas/espacios-gob

https://www.gob.mx/indaabin/acciones-y-programas/espacios-gob
https://www.gob.mx/indaabin/acciones-y-programas/espacios-gob

28

Resultados de los indicadores del objetivo

Nombre Línea base 2013 2014 2015 2016 2017 2018p/
Meta

2018

Proporción del

gasto en

servicios

personales

respecto al

gasto

programable

de la

Administración

Pública

Centralizada

(Anual)

17.8%

(2012)
18.1% 17.7% 17.4% 16.4% 18.1% 18.1% 16.9%

Cociente del

gasto de

operación

administrativo

(Anual)

4.2

(2012)
-7.6 7.7 2.5 -6.7 -10.6 -4.3 3

Nota:
1_/ El valor de la inflación a noviembre de 2018 se ubicó en 4.72%, de acuerdo con datos publicados por el INEGI.

­ p/: Cifras preliminares.

29

Objetivo 4. Mejorar la gestión

pública gubernamental en la APF

Una Gestión Pública eficiente implica mejorar los procesos

e instrumentos propios de la administración pública para

lograr los objetivos de desarrollo y de bienestar de la

población, así como maximizar la calidad de los trámites y

servicios que presta la APF, a fin de satisfacer las

expectativas de los ciudadanos.

Los procesos de mejoramiento de la Gestión Pública

promueven la homologación de métodos, adopción de

buenas prácticas, eliminación de normas que entorpecen el

quehacer del gobierno y su relación con la ciudadanía, así

como el empleo de herramientas que fomentan el

incremento de la efectividad y la disminución de costos de

operación de las instituciones.

Resultados

A fin de reducir procedimientos que no aportan valor y los

tiempos de ejecución en los procesos, la Unidad de Políticas

de Mejora de la Gestión Pública (UPMGP) de la SFP alcanzó

un avance del 92% en su optimización, equivalente a 1,863

de un total de 2,020 procesos prioritarios. Asimismo,

respecto a la homologación de la operación institucional en

las oficinas donde se realiza un mismo proceso, se obtuvo

un avance del 89% en la estandarización, que corresponde

a 713, de un total de 801 procesos factibles de homologar.

Adicionalmente, para contribuir con un marco normativo

que permita la eficiente ejecución de los procesos y evitar

que éste se convierta en un obstáculo o entorpezca la

operación cotidiana del gobierno, en el periodo de 2013 a

2018, se simplificaron 11,259 normas internas de 14,841

vigentes correspondientes a 221 instituciones.

Para transformar los procesos de las dependencias y

entidades que garanticen la eficiente operación del

gobierno, la UPMGP puso en marcha el Sistema de

Información de Proyectos de Mejora Gubernamental, que

permite administrar proyectos de mejora que contribuyan

a hacer más eficientes los procesos del gobierno. Al

respecto, se registraron un total de 179 proyectos de 111

instituciones, de los cuales concluyeron 163, equivalente a

un 91.06% de avance.

Buscando alcanzar una Cultura Organizacional sólida en las

práctica para promover una Cultura Organizacional y de

se difundió a través de las oficialías mayores y las áreas de

mejora de los Órganos Internos de Control.

 Además, la Guía se puso a disposición de los 304

Comités de Ética de la APF, a través del Sistema

42/ Disponibles en el apartado correspondiente de gob.mx/sfp

de Seguimiento, Evaluación y Coordinación de las

actividades de los Comités de Ética.

 Para complementar las acciones de promoción de

la Guía, en el período mayo-diciembre de 2018 se

compartieron 11 Infografías y un video.

Igualmente, para motivar el despliegue

institucional de la Guía, e impulsar la creatividad e

innovación en las instituciones, entre mayo y julio

de 2018 se realizaron reuniones con

dependencias, y entidades no sectorizadas que

firmaron las Bases de Colaboración.

En marzo de 2018, la UPMGP distribuyó un Suplemento

gares que

obtuvieron, por una parte, la SSA y la S.R.E., y por la otra, el

Instituto Nacional de Migración, en la quinta edición del

OEA. Así mismo, en

octubre de 2018, se distribuyó el onceavo número de la

Gaceta, que supuso una colaboración interinstitucional con

de la Secretaría de Educación Pública.

Aunado a lo anterior, se fomentó la documentación de

buenas prácticas de gestión pública; que al término de

2018, totalizaban 12142/.

Respecto al compromiso de simplificar la regulación que

rige a las dependencias y entidades para garantizar la

eficiente operación del gobierno, en noviembre de 2018, la

UPMGP actualizó el Sistema de Inventario de Normas

Internas de la APF, simplificando y agilizando procesos para

el registro de normas internas e incluyendo la opción para

para la incorporación de normas transversales.

En el marco del fortalecimiento de la contención normativa,

se revisaron y actualizaron los Manuales Administrativos

de Aplicación General en las materias de auditoría,

adquisiciones, arrendamientos y servicios del sector

público, control interno, obras públicas y servicios

relacionados con las mismas, recursos financieros, recursos

humanos, recursos materiales, tecnologías de la

información y comunicaciones y, transparencia y rendición

de cuentas.

Por otro lado, en materia de mejora de procedimientos, la

UPCP de la SFP obtuvo los siguientes resultados:

 En el Módulo de Seguimiento de Programas y

Proyectos de Inversión, se registró mensualmente

la información de los códigos de expediente y de

contratos de CompraNet relacionados con PPI, a

fin de mejorar la congruencia de la información

registrada por las propias dependencias y

entidades.

30

 El 89% de los procedimientos de contratación

competidos, realizados por las dependencias y

entidades de la APF, permitieron la participación

electrónica, cifra incrementada en 2% respecto

del año anterior.

Para obtener las mejores condiciones en la contratación de

bienes, servicios y obras públicas de la APF, la UPCP de la

SFP realizó lo siguiente:

 El 9 de enero de 2018, llevó a cabo la

de Contratación Pública en México: Rediseñando

la OCDE y derivado del Grupo de Trabajo Plural en

Compras Públicas convocado por la SFP.

 El 12 de noviembre de 2018, en el marco de la

10a. Reunión Plenaria del Grupo de Trabajo Plural

en Compras Públicas, la SFP informó que

implementó el programa de trabajo para la

atención de las 14 recomendaciones de corto

plazo vertidas en el referido estudio, de tal

manera que se cumplió su atención al 100 por

ciento.

 Impartió 17 cursos sobre el uso de CompraNet a

1,286 servidores públicos encargados de

contrataciones públicas. Asimismo, impartió en

para Licitantes sobre el uso y manejo de

representantes de empresas.

 De enero a diciembre de 2018 designó 37

testigos sociales en procedimientos de

contratación, conforme a lo siguiente:

 29 testigos sociales designados para procedimientos

de contratación realizados al amparo de la Ley de

Adquisiciones, Arrendamientos y Servicios del Sector

Público (LAASSP), con un valor estimado de 116,197

mdp;

 Siete designaciones de testigos sociales para

procedimientos de contratación conforme a la Ley de

Obras Públicas y Servicios Relacionados con las

Mismas (LOPSRM) por un monto estimado de 10,279

mdp, y

 Una designación de testigo social para procedimientos

de contratación conforme a la Ley de Asociaciones

Público Privadas (LAPP), por un monto aproximado de

8,706 mdp.

 Emitió diversos documentos normativos como

son:

 Programa de capacitación para Testigos Sociales en

materia de la LAASSP, la LOPSRM y Tratados de Libre

Comercio.

 Lineamientos aplicables a la designación de Testigos

Sociales en procedimientos de contratación que

realicen las dependencias y entidades obligadas a la

aplicación de la LAASSP, la LOPSRM y la LAPP.

 Proyecto de Criterios aplicables para llevar a cabo la

evaluación respecto de la actuación de los Testigos

Sociales en los procedimientos de contratación pública

en los que participan y que se encuentren sujetos al

ámbito de la aplicación de la LAASSP, de la LOPSRM y

de la LAPP.

 También, se inició el proceso para la actualización

curricular de los Testigos Sociales, cuyo proyecto es

información pública que se puede consultar en la

página de la Unidad de Normatividad de

Contrataciones Públicas.

En materia de obras públicas y servicios relacionados con

las mismas, en el ejercicio 2018, dentro del Programa de

acompañamiento preventivo a cargo de la SFP, proporcionó

asesoría normativa en las siguientes licitaciones:

 Licitaciones públicas internacionales bajo la

cobertura de Tratados que realiza el GACM, en el

marco de la construcción del Nuevo Aeropuerto

Internacional de la Ciudad de México para la:



del Nuevo Aeropuerto Internacional de la Ciudad

de julio de 2018.



Distribución de Servicios del Nuevo Aeropuerto

-CUPS, agua

potable, aguas servidas, extinción de incendios,

drenaje sanitario/alcantarillado/pluvial y de gas,

incluyendo obra civil, para corredor de servicios

dicho procedimiento de contratación se

encontraba suspendido indefinidamente por

parte del GACM, se dio por concluido el

acompañamiento preventivo.



contrato con el licitante adjudicado, misma que

se dio por concluida el 14 de julio de 2018.

 Licitación pública nacional que realiza el Colegio

del Proyecto Ejecutivo para la obra de

Construcción del Edificio Administrativo ´A´ del

Colegio de Bachilleres a precio alzado y tiempo

d

3 de septiembre de 2018.

31

 Durante el 2018, se inició el desarrollo de la

consultoría a corto plazo para la elaboración del

Fomento de la Producción y Consumo

Sust

 Se aplicó la primera fase de la prueba piloto de los

dos conjuntos de indicadores que pretenden

evaluar las contrataciones sujetas a la LAASSP y

a la LOPSRM, las cuales permitieron realizar

mejoras en su diseño.

 Una vez que integró el proyecto de reformas al

Reglamento de la LAASSP y al Reglamento de la

LOPSRM, la SFP obtuvo la evaluación de su

impacto presupuestario por parte de la SHCP;

asimismo, la SFP remitió los citados proyectos de

Decreto a la Consejería Jurídica del Ejecutivo

Federal (CJEF) a efecto de continuar con los

trámites relativos a su emisión, y realizó los

ajustes pertinentes en relación a las

observaciones emitidas por la CJEF.

 Brindó asesoría y apoyo a los Órganos Internos de

Control en materia de inconformidades,

concretándose dicha asesoría, con un curso de

capacitación impartido el 31 de octubre de 2018.

Respecto al compromiso de Vincular los contratos

incorporados en CompraNet con la estructura

programática y, en su caso, con los proyectos registrados

en la Cartera de Inversión, durante el ejercicio 2018, la UI

de la SHCP continuó con los trabajos para que las

dependencias y entidades de la APF contaran con la

capacidad y oportunidad de registrar en el Sistema

CompraNet la clave de cartera del programa o proyecto de

inversión sujeto al proceso de licitación, en términos de la

normatividad aplicable. Asimismo, en el Módulo de

Seguimiento de Programas y Proyectos de Inversión,

pudieron registrar mensualmente la información de los

códigos de expediente y de contratos de CompraNet

relacionados con cada uno de esos programas y proyectos

de inversión, a fin de mejorar la congruencia de la

información registrada por las propias dependencias y

entidades para poder realizar cruces de información e

identificar inconsistencias en los datos reportados.

Asimismo, se continuaron los trabajos para llevar a cabo la

conexión de los sistemas en materia de PPI con la liberación

del Estándar de Contrataciones Abiertas.

Para actualizar el seguimiento a programas y proyectos de

inversión en la Cartera de Inversión, en 2018, la UI continuó

con la actualización de la información que reportan las

dependencias y entidades de la APF y las Empresas

Productivas del Estado, con relación al avance físico y

financiero de los programas y proyectos de inversión, a

través del Módulo de Seguimiento de Programas y

Proyectos de Inversión.

32

Resultados de los indicadores del objetivo

Nombre
Línea

base
2013 2014 2015 2016 2017 2018

Meta

2018

Porcentaje de satisfacción de los

usuarios respecto a los servicios a

los servicios de las dependencias y

entidades de la APF

(Anual)

71.08%

(2014)
NA NA 65.93% 71.73% 81.72% 81.1% 80%

Competencia

en

contrataciones

(Anual) 1/

Proposiciones

por

procedimientos

de licitación

pública

1.94

(2012)
5.90 5.43 5.44 5.51 5.33 4.87 4

Número de

invitados por

procedimiento

de invitación a

cuando menos

tres personas

3.06

(2012)
5 7.30 5.58 6.37 5.36 8.41 6

Proposiciones

por

procedimiento

de invitación a

cuando menos

tres personas

0.99

(2012)
3.12 3.04 3.02 3.13 2.96 2.96 3

Índice de instituciones que tienen

estructuras orientadas a objetivos

estratégicos y recursos humanos

profesionalizados

(Bienal)

47.49%

(2014)
NA NA NA 64.88% NA 73.0% 90%

Notas:
­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde

reportar valor observado del indicador para este año.
1/ Información del 1 de enero al 31 de diciembre de 2018. Consulta realizada el 8 de febrero de 2019.

33

Objetivo 5. Establecer una

Estrategia Digital Nacional que

acelere la inserción de México en la

Sociedad de la Información y del

Conocimiento

La Estrategia Digital Nacional ha impactado en todos los

ámbitos de la vida del país, como son el combate a la
pobreza, la calidad de la educación, los servicios de salud, la

entrega de servicios gubernamentales, las actividades

económicas y en general la vida cotidiana de los
ciudadanos.

La Estrategia Digital Nacional ha fomentado la adopción y

el desarrollo de las TIC en todos los aspectos de la vida

cotidiana de las personas, organizaciones y gobierno, lo
cual tiene como objetivo una mejora en la calidad de vida

de las personas.

Esta digitalización influye directamente en la actividad

económica, la innovación, la transparencia y la entrega
efectiva de servicios públicos.

Resultados

En el marco de la transformación gubernamental mediante

las tecnologías de información y comunicación, la

Ventanilla Única Nacional, gob.mx, consolidó las siguientes

secciones del portal:

 Gob.mx/gobierno, es la vía de acceso fácil y

rápida a la plataforma única para la comunicación

de toda al APF, donde se pueden conocer las

funciones, acciones y programas en os que hoy

trabajan las dependencias y entidades del

Gobierno y las empresas productivas del Estado.

Más de 170 dependencias de la APF unificaron la

presentación de sus contenidos digitales.

 Gob.mx/participa, es una plataforma para la

realización de foros, consultas, y encuestas en las

que han participado más de 5.4 millones de

usuarios.

 Gob.mx/apps cuenta con el catálogo de

aplicaciones móviles de la APF y sus vínculos para

descargarlas en las tiendas en línea, desde

dispositivos móviles pueden realizarse diversos

trámites. Al 31 de diciembre de 2018, 43

aplicaciones móviles contaban con los criterios

para publicarse en gob.mx/apps.

 Gob.mx/tramites, permite que la ciudadanía

pueda acceder desde cualquier dispositivo con

43/ En una primera etapa se integraron seis instituciones: la

Secretaría de Desarrollo Social, Energía, Educación Pública,

acceso a Internet, a más de 5565 servicios, de los

cuales más de 170 son digitales y se pueden

iniciar o finalizar 100% en línea.

 Un ejemplo de servicio digital es la cédula profesional

electrónica cuya primera etapa piloto inició el 16 de

abril del 2018 con el Instituto Politécnico Nacional y el

Instituto Tecnológico Nacional de México, y de forma

gradual se incorporaron el resto de las instituciones

educativas.

 Al 30 de noviembre de 2018, se emitieron más de

398,877 cédulas profesionales de diversas

instituciones educativas.

 Al 30 de noviembre de 2018 se certificaron ocho

servicios y 23 trámites del IMSS con Sello de

Excelencia de Gobierno Digital, dos trámites de la

SEGOB, 14 trámites de la S.R.E., un trámite de la

Secretaría de Cultura y uno de la COFEPRIS, ya que

cumplieron con los criterios establecidos en la Guía de

estandarización y certificación de los trámites

digitales y que pretenden obtener un mayor nivel de

satisfacción ciudadana en el uso de servicios digitales.

Durante el 2018 se potenció el uso de la firma electrónica,

e.firma como un mecanismo seguro de ingreso a los

trámites y para firmar solicitudes y documentos

electrónicos con certeza jurídica, actualmente son más de

450 servicios digitales que utilizan la e.firma.

Entre agosto y noviembre de 2018 se lanzaron los

siguientes servicios:

 www.gob/migob, permite a la ciudadanía conocer

el estatus y dar seguimiento a las solicitudes de

trámites y servicios que se realizan ante las

instituciones de gobierno43/.

 www.gob/empleo, pone a disposición de la

población, información laboral (oferta, búsqueda,

capacitación y emprendimiento, entre otros

servicios), sustentada en cuatro pilares:

capacitación, vinculación, orientación y

consolidación de la información de las diferentes

dependencias gubernamentales, con lo que se

pretende impulsar la orientación laborar y

conectar oferta y demanda de empleo en México.

 www.gob/pasaporte. Es el sitio en el que la

población puede agendar una cita para solicitar el

Pasaporte Oficial en México, en alguna de las

Delegaciones y Oficinas de Enlace con la S.R.E., y

en el extranjero, a través de las oficinas

consulares.

Economía, el Servicio Geológico Mexicano y el Servicio Postal

Mexicano.

http://www.gob/migob
http://www.gob/empleo
http://www.gob/pasaporte

34

 www.gob/academiadigital. Es el espacio donde

los servidores públicos podrán aprender y reforzar

los conocimientos y competencias digitales. Su

objetivo es garantizar el uso y apropiación de las

Tecnologías de la Información y Comunicaciones

en la APF, a través de la adquisición y desarrollo

de habilidades digitales, con capacitación en línea,

la cual tiene valor curricular; principalmente con

cursos masivos y abiertos (MOOC por su siglas

en inglés), facilitando el acceso a programas

educativos de calidad, de las mejores

universidades nacionales e internacionales.

 www.gob.mx/wikiguias, es el repositorio con las

guías que apoyan la implementación de la

Ventanilla Única Nacional.

 www.gob.mx/semarnatdigital, integra los

servicios digitales de la Secretaría de Medio

Ambiente y Recursos Naturales en un solo punto.

 www.gob.mx/migración, integra en un solo punto

los servicios digitales del Instituto Nacional de

Migración.

 www.gob.mx/actas, el cual se encuentra en la

fase piloto para actas de matrimonio en tres

entidades federativas44/ y dos para actas de

defunción45/.

En el marco de la convergencia de los sistemas y la

portabilidad de coberturas en los servicios de salud del

Sistema Nacional de Salud mediante la utilización de las

Tecnologías de la Información, se presentan los siguientes

resultados:

 Al 30 de noviembre de 2018, el Padrón General

de Salud (PGS) cuenta con un registro de

119,405,968 beneficiarios y 395,815

profesionales46/.

 La Cartilla Electrónica de Vacunación se

encuentra operando en 3,599 unidades de 17

entidades federativas, con un número de

1,746,980 niños incorporados y 18,524,365

vacunas consignadas.

 El Certificado Electrónico de Nacimiento

actualmente se expide en 39 hospitales de 27

entidades federativas.

 Se publicaron 11 Guías de Intercambio

correspondientes a PGS-Beneficiarios, Egresos,

Nacimientos, Profesionales, Resumen Clínico,

Identificador de Objeto (la cual es

complementaria de la Guía de Resumen Clínico),

44/ Nuevo León, Aguascalientes y México.

45/ Nuevo León y Yucatán.

Seguridad, Defunciones, Fetales, Crónicas y

Consulta Externa.

 Al cierre del 2018, se contaba con 585 unidades

médicas con servicios de Telesalud en los

Servicios Estatales de Salud. Se aprobaron cinco

dictámenes para los proyectos de Telemedicina a

los estados de Hidalgo, Guerrero, Oaxaca, Colima

y Querétaro.

En el marco de la transformación del modelo educativo con

herramientas tecnológicas, durante el 2018 se continuó

con la habilitación de los más de 2 millones de dispositivos

electrónicos entregaos durante los ciclos escolares 2014-

2015 y 2015-2016, acumulando más de 644 mil

certificados permanentes para evitar su bloqueo.

uso de recursos educativos digitales para el logro de los

aprendizajes curriculares y propiciar la integración de

habilidades y conocimientos en materia de TIC en los

diferentes niveles de la educación obligatoria.

Respecto de los programas educativos y el número de

mexicanos graduados en modalidad virtual y certificados

por la Secretaría de Educación Pública, se obtuvo una

matrícula de 72 mil estudiantes. Se ofrecen 23 programas

educativos de nivel licenciatura, 19 programas educativos

de nivel Técnico Superior Universitario y tres programas

educativos de Posgrado. Asimismo se cuenta con 3760

titulados con cédula profesional con efectos de patente.

La plataforma MéxicoX registró más de 2,384,185

usuarios inscritos en cursos y ha otorgado más de 725,362

constancias de participación, es decir, una eficiencia

terminal global de 30.4%. Éste índice supera la meta

mundial en esta modalidad de cursos. La plataforma

MéxicoX cuenta con más de 372 emisiones de cursos.

 Esta oferta educativa ha sido producida por 70

instituciones de gran reconocimiento nacional en

internacional. Prepa en Línea-SEP tiene una

matrícula activa de más de 122,364 estudiantes

en modalidad virtual no escolarizada. En 2017 y

2018 egresaron un total de 28,779 estudiantes,

de los cuales, 28,501 ya cuentan con su

certificado digital.

En cuanto a la Red Nacional de Fonotecas, durante el

periodo de octubre a diciembres se habilitaron siete

fonotecas en espacios de bibliotecas de la Secretaría de

Cultura del Estado de México, con las cuales, la Red de

Acceso Virtual a los acervos de la Fonoteca Nacional

alcanzó un total de 133 espacios virtuales, con una

cobertura en 102 municipios de 31 entidades federativas.

46/ Con corte al 30 de junio de 2018.

http://www.gob/academiadigital
http://www.gob.mx/wikiguias
http://www.gob.mx/semarnatdigital
http://www.gob.mx/migración
http://www.gob.mx/actas

35

En 2018, más de 17,393 usuarios accedieron al acervo

sonoro.

El 9 de octubre de 2018 se llevó a cabo el lanzamiento de

la plataforma digital 47/, la cual cuenta con

11,954 visitas.

Respecto del proyecto de Industrias Creativas Digitales48/,

durante el último trimestre del año se distribuyó la versión

impresa del Mapa de Ruta de Industrias Creativas

Digitales49/.

Se incorporó en un sitio web el

conformado por cinco aplicaciones digitales que muestran

una selección de 25 obras destacadas de las colecciones

del Museo Nacional de Historia, Museo de Arte Moderno,

Museo de Arte Carrillo Gil, Museo Mural Diego Rivera y el

Museo Nacional de Culturas Populares.

Se presentó de manera oficial el 23 de octubre de 2018 en

el patio Octavio Paz de la Biblioteca México, el Repositorio

Digital del Patrimonio Cultural de México50/, el cual busca

fortalecer la preservación e investigación de la cultura.

Se reportan más de 70 mil usuarios web, y más de 6,823

descargas de 10 aplicaciones51/.

En el marco una economía digital que impulse el mercado

ionados con

comercio electrónico, los cuales se ministraron por un total

de 429.5 millones de pesos, mientras que la convocatoria

proyectos por un monto de 42.9 millones de pesos, los

cuales se ministraron a través de 31 proveedores.

A fin de fortalecer la seguridad ciudadana utilizando medios

digitales, se dio seguimiento a las acciones realizadas en

materia de ciberseguridad aprobadas en el marco de la

Subcomisión de Ciberseguridad de la Comisión

Intersecretarial para el Desarrollo del Gobierno Electrónico.

Se llevó a cabo la 4ta. Semana Nacional de Ciberseguridad

Se logró el desarrollo móvil del Diario Oficial de la

Federación (DOF), lo cual beneficia a los ciudadanos en la

consulta de información, acceso a indicadores y a trámites

que ofrece el DOF, mejorando la experiencia y difusión de

la información orientada a satisfacer las necesidades de

47/ Disponible en el sitio http://musiteca.mx

48/ Plataforma que integra los esfuerzos del gobierno, la iniciativa

privada y la academia para impulsar el desarrollo de las

industrias cinematográfica, de televisión, video juegos

animación y multimedia.

49/ Disponible en el sitio

http://agendadigital.cultura.gob.mx/documentos/mapaderu

taicd.pdf

modernidad y acceso a la información, impulsando el

desarrollo social a través de la plataforma. Dicha aplicación

se encuentra disponible en iOS y Android.

Se estableció el Protocolo Digital para Casos de

Emergencias, el cual consiste en una serie de acciones

digitales que se llevan a cabo en gob.mx en caso de una

emergencia. En objetivo es facilitar información y

herramientas digitales que apoyen a la ciudadanía en la

preparación y atención durante y después de una

emergencia o desastre.

Inmediatamente después de una emergencia derivada de

algún fenómeno natural, gob.mx habilita las siguientes

herramientas y funcionalidades:

 Mapa interactivo: Incluye datos oficiales de

daños, hospitales, albergues, centros de acopio,

entre otros puntos de interés para la ciudadanía.

 Localizador de personas: Se vincula con la

información en tiempo real que brinda el IMSS y

otras instituciones del Sector Salud para ayudar a

ubicar personas que se encuentren recibiendo

atención en dichas instituciones.

 Reporte ciudadano: Base de datos colaborativa

con reportes ciudadanos de daños, albergues y

otros puntos de interés.

 Chatbot: Canales de comunicación automatizada

en redes de gob.mx con el fin de dar acceso a

información relevante.

 Datos.gob.mx: Bases de datos útiles abiertos.

 Civismo digital: Campaña que da

recomendaciones para crear conocimiento y

fomentar el civismo digital en emergencias con

base en los ejes: conoce, verifica y comparte.

En el marco del establecimiento y operación de los

habilitadores de TIC para la conectividad y asequibilidad,

con el proyecto México Conectado, al cuarto trimestre de

2018 se contrató servicio de Internet para más de

101,322 sitios públicos.

A través de la Red Nacional Punto México Conectado (Red

PMC), operan 32 Centros de Inclusión Digital que

contribuyen a impulsar el acceso a las TIC. Al cierre del

50/ Disponible en el sitio https://mexicana.cultura.gob.mx

51/ Marea de colores; Trata y retrata; Detectives MX; Hombre de

Letras; Artes, parte por parte; Animalhechos; Geometría

musical; Rutas; Auto selfie y Aquí está.

http://musiteca.mx/
http://agendadigital.cultura.gob.mx/documentos/mapaderutaicd.pdf
http://agendadigital.cultura.gob.mx/documentos/mapaderutaicd.pdf
https://mexicana.cultura.gob.mx/

36

cuarto trimestre de 201º la Red PMC acumuló 700 mil

socios registrados y 517 mil alumnos inscritos.

La Unidad de Gobierno Digital emitió la actualización del

Acuerdo por el que se modifican las políticas y

disposiciones para la Estrategia Digital Nacional, en materia

de Tecnologías de la Información y Comunicaciones, y en

la Seguridad de la Información, Así como el Manual

Administrativo de Aplicación General de dichas Materias.

37

Resultados de los indicadores del objetivo

­ 1/ Los resultados dependen del estudio que hagan los autores Raul Katz, Koputroumpis y Callorda, quienes

establecieron la metodología, y a la fecha no han publicado información correspondiente a los años 2014, 2015,

2016 y 2017.

- ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.

Nombre Línea base 2012 2013 2014 2015 2016 2017 2018
Meta

2018

Índice de ciudadanos

interactuando con su

gobierno vía Internet OCDE

(Anual)

1.2%

(2012)
1.2% ND ND 14.74% 16.37 % 22.68% ND 15%

Índice de Digitalización 1/

(Anual)

37.05

(2011)
39.55 42.55 ND ND ND ND ND 59.29

38

ANEXO. FICHAS DE LOS INDICADORES

Objetivo 1.

Impulsar un gobierno abierto para fomentar la rendición de cuentas en

la APF

Nombre del indicador

Índice de Transparencia Focalizada (ITF)

Fuente de información o medio de verificación

Portales de las dependencias y entidades de la APF, sección

Transparencia/Transparencia Proactiva, así como datos.gob.mx.

Dirección electrónica donde puede verificarse

el valor del indicador
datos.gob.mx

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2013

5% NA 27.48% 38.12% 54.60% 62.20% 77.9% 80%

Método de cálculo Unidad de Medida
Frecuencia de

medición

El ITF se integra por cuatro indicadores, a los cuales se asigna una

ponderación de la siguiente forma:

1. Operatividad (10%): entendiéndose ésta como el contar con una

plataforma informática funcional que permita la difusión segura de

información y que considere: ruta de acceso, condicionamiento, enlaces y

seguridad.

2. Pertinencia (24%): si la información publicada contribuye en la toma de

decisiones, minimización de riesgos o solución de algún problema público.

3. Información comprensiva (36%): entendiéndose como la publicación de

información completa y actualizada en un lenguaje claro, comprensible y

sencillo para el ciudadano.

4. Calidad (30%): la información publicada es accesible, cuenta con un

sustento documental es imparcial y oportuna (es decir que ha sido

actualizada, al menos una vez, durante los seis meses previos a la consulta)

A diciembre de 2012 el número de temas publicados por todo el Gobierno

de la República fue de 725, sin embargo, es necesaria su revisión para

determinar cuáles de éstos cumplen con las características de información

socialmente útil o focalizada y determinar un universo promedio.

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Indicador de operatividad 7.5

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Indicador de pertinencia 18.7

Nombre de la variable 3 Valor observado de la variable 3 en 2018

Indicador de información comprensiva 28.1

Nombre de la variable 4 Valor observado de la variable 4 en 2018

Indicador de Calidad 23.6

­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde reportar

valor observado del indicador para este año.

39

Objetivo 1.

Impulsar un gobierno abierto para fomentar la rendición de cuentas en

la APF

Nombre del indicador

Índice de Presupuesto Abierto (IPA)

Fuente de información o medio de verificación

International Budget Partnership.

Dirección electrónica donde puede verificarse

el valor del indicador

https://www.internationalbudget.org/open-budget-survey/results-by-

country/country-info/?country=mx.

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2012

61 NA NA 66 NA 79 NA 81

Método de cálculo Unidad de Medida
Frecuencia de

medición

Corresponde al IBP la elaboración de este índice. El Método de Cálculo puede

ser consultado y replicado a través de la calculadora del IPA en línea,

disponible en:

http://survey.internationalbudget.org/#profile/MX

Índice Bienal

­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde reportar

valor observado del indicador para este año.

40

Objetivo 2.

Fortalecer el presupuesto basado en resultados a fin de mejorar el desempeño de la

APF y el gasto federalizado.

Nombre del indicador

Índice de Gestión para Resultados en América Latina y el Caribe

Fuente de información o medio de verificación Sistema de Evaluación Prodev, Banco Interamericano de Desarrollo

Dirección electrónica donde puede verificarse

el valor del indicador

https://data.iadb.org/ViewIndicator/ViewIndicator?languageId=en&typeOfUrl=C&i

ndicatorId=3288

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2010

3.3 4 NA NA ND NA ND 4.2

Método de cálculo Unidad de Medida
Frecuencia de

medición

Los cinco pilares del ciclo de gestión examinan los elementos indispensables

para que el proceso de creación de valor público esté orientado a lograr

resultados. Dichos elementos se ordenan en tres categorías: componentes,

indicadores y requisitos mínimos o variables. Las tres categorías se califican

con una escala que va de 0 a 5, en la que 5 es la situación óptima.

El promedio de todos los indicadores deriva en un índice que muestra la

capacidad de GpR de un país. La información de los cinco pilares se recaba

mediante diagnósticos, realizados en cuatro etapas: durante la primera se

examinan los marcos legal e institucional que sustentan el funcionamiento

y la interrelación entre los pilares, y se analizan los diagnósticos existentes

y otras fuentes secundarias, como estudios e investigaciones; en la segunda

etapa se realizan entrevistas a funcionarios de gobierno; en la tercera etapa

se asignan valores a las variables con base en la información y la

documentación obtenidas, y se elabora un borrador de informe que es

sometido a revisión, y el cuarto paso es la validación de los informes con las

autoridades del país.

Índice Bienal

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Planeación para resultados ND

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Presupuesto por resultados ND

Nombre de la variable 3 Valor observado de la variable 3 en 2018

Gestión financiera, auditoría y adquisiciones ND

Nombre de la variable 4 Valor observado de la variable 4 en 2018

Gestión de programas y proyectos ND

Nombre de la variable 5 Valor observado de la variable 5 en 2018

Monitoreo y evaluación ND

­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde reportar

valor observado del indicador para este año.

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.

41

Objetivo 3.

Optimizar el uso de los recursos en la APF

Nombre del indicador

Proporción del gasto en servicios personales respecto al gasto

programable de la Administración Pública Centralizada

Fuente de información o medio de verificación

Sistemas de información institucionales de la SHCP

Dirección electrónica donde puede verificarse

el valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/311743/06ps_financiamient

o_desarrolloAyR2017.pdf

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018 p/

Meta 2018
2012

17.8% 18.1% 17.7% 17.4% 16.4% 18.1% 18.1% 16.9%

Método de cálculo Unidad de Medida
Frecuencia de

medición

%SP= GSPi / GPi

Dónde:

%SP=17.8%

GSPi=Gasto ejercido en servicios personales de la Administración Pública

Centralizada

GPi=Gasto Programable neto ejercido de la Administración Pública

Centralizada

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Gasto ejercido en servicios personales 644,685,026,592 pesos

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Gasto programable neto ejercido 3,566,948,119,706 pesos

­ p/: Cifras preliminares.

42

Objetivo 3.

Optimizar el uso de los recursos en la APF

Nombre del indicador

Cociente del gasto de operación administrativo

Fuente de información o medio de verificación

Sistemas de información institucionales de la Secretaría de Hacienda y

Crédito Público.

Instituto Nacional de Estadística y Geografía

Dirección electrónica donde puede verificarse

el valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/311743/06ps_financiamient

o_desarrolloAyR2017.pdf

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018 p/

Meta 2018
2012

4.2% -7.6% 7.7% 2.5% -6.7% -10.6% -4.3
Menor a la

inflación

Método de cálculo Unidad de Medida
Frecuencia de

medición

(GOi / GOi-

Dónde:

GOi = Gasto Operativo del año i

GOi-1 =Gasto Operativo del año i-1
= Tasa de Inflación Anual del año i

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Gasto de operación administrativo ejercido en 2018 26,969,094,703 pesos

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Gasto de operación administrativo ejercido en 2017 28,174,082,891 pesos

­ p/: Cifras preliminares.

43

Objetivo 4.

Mejorar la gestión pública gubernamental en la APF

Nombre del indicador

Porcentaje de satisfacción de los usuarios respecto a los servicios de las

dependencias y entidades de la APF

Fuente de información o medio de verificación Registros de información de la SFP

Dirección electrónica donde puede verificarse

el valor del indicador

https://datosabiertos.funcionpublica.gob.mx/datosabiertos/pgcm/SHCP_Indicado

r_TRA3-4-1.xlsx

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2014

71.08 NA NA 65.93% 71.73% 81.72% 81.1% 80

Método de cálculo Unidad de Medida
Frecuencia de

medición

Nivel de satisfacción de los usuarios de los servicios de las dependencias y

entidades.
Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Claridad de la información 8.12

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Competencia 8.10

Nombre de la variable 3 Valor observado de la variable 3 en 2018

Recepción de quejas y denuncias 5.25

Nombre de la variable 4 Valor observado de la variable 4 en 2018

Honestidad 9.84

Nombre de la variable 5 Valor observado de la variable 5 en 2018

Igualdad 9.85

Nombre de la variable 6 Valor observado de la variable 6 en 2018

Amabilidad 8.34

Nombre de la variable 7 Valor observado de la variable 7 en 2018

Entorno físico 7.67

Nombre de la variable 8 Valor observado de la variable 8 en 2018

Organización de procesos 8.27

Nombre de la variable 9 Valor observado de la variable 9 en 2018

Eficacia 7.98

­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde reportar

valor observado del indicador para este año.

44

Objetivo 4.

Mejorar la gestión pública gubernamental en la APF

Nombre del indicador

Competencia en las contrataciones. Proposiciones por procedimiento de licitación

pública

Fuente de información o medio de verificación

Sistema Electrónico de Información Pública Gubernamental sobre

Adquisiciones, Arrendamientos, Servicios, Obras Públicas y Servicios

Relacionados con las Mismas, CompraNet

Dirección electrónica donde puede verificarse

el valor del indicador
https://compranet.funcionpublica.gob.mx/web/login.html

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

20181/

Meta 2018
2012

1.94 5.9 5.43 5.44 5.51 5.33 4.87 4

Método de cálculo Unidad de Medida
Frecuencia de

medición

Media aritmética expresada como promedio anual de las proposiciones

recibidas en los procedimientos de licitación pública.

El indicador general en el PGCM está expresado como promedio anual, en

donde dicho promedio se estima como la media aritmética de los

procedimientos de contratación.

𝑥 =
1

𝑛
 ∑ 𝑎𝑖𝑗

𝑛

𝑖=1

Dónde:

a_i= Número de proposiciones por procedimiento de contratación.

j= Licitación pública, invitación a cuando menos tres personas

Índice Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Número de proposiciones recibidas en procedimientos de licitación pública 51,872

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Procedimientos de licitación pública con al menos una propuesta recibida 10,646

Nota:
1/ Cifras del 1 de enero al 31 de diciembre de 2018. La extracción de la información se realizó el 8 de febrero de 2019.

45

Objetivo 4.

Mejorar la gestión pública gubernamental en la APF

Nombre del indicador

Competencia en las contrataciones. Número de invitados por

procedimiento de invitación a cuando menos tres personas

Fuente de información o medio de verificación

Sistema Electrónico de Información Pública Gubernamental sobre

Adquisiciones, Arrendamientos, Servicios, Obras Públicas y Servicios

Relacionados con las Mismas, CompraNet

Dirección electrónica donde puede verificarse

el valor del indicador
https://compranet.funcionpublica.gob.mx/web/login.html

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

20181/

Meta 2018
2012

3.06 5 7.30 5.58 6.37 5.36 8.41 6

Método de cálculo Unidad de Medida
Frecuencia de

medición

Media aritmética expresada como promedio de invitados por la unidad

compradora en procedimientos de invitación a cuando menos tres personas.

El indicador general en el PGCM está expresado como promedio anual, en

donde dicho promedio se estima como la media aritmética de los

procedimientos de contratación:

𝑥 =
1

𝑛
 ∑ 𝑎𝑖𝑗

𝑛

𝑖=1

Dónde:

a_i= Número de proposiciones por procedimiento de contratación.

j= Licitación pública, invitación a cuando menos tres personas

Índice Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Número de invitados por la unidad compradora en procedimientos de

invitación a cuando menos tres personas
140,406

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Procedimientos de invitación a cuando menos tres personas con al menos

un invitado
16,702

Nota:
1/ Cifras del 1 de enero al 31 de diciembre de 2018. La extracción de la información se realizó el 8 de febrero de 2019.

46

Objetivo 4.

Mejorar la gestión pública gubernamental en la APF

Nombre del indicador

Competencia en las contrataciones. Proposiciones por procedimiento de invitación a

cuando menos tres personas

Fuente de información o medio de verificación

Sistema Electrónico de Información Pública Gubernamental sobre

Adquisiciones, Arrendamientos, Servicios, Obras Públicas y Servicios

Relacionados con las Mismas, CompraNet

Dirección electrónica donde puede verificarse

el valor del indicador
https://compranet.funcionpublica.gob.mx/web/login.html

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

20181/

Meta 2018
2012

0.99 3.12 3.04 3.02 3.13 2.96 2.96 3

Método de cálculo Unidad de Medida
Frecuencia de

medición

Media aritmética expresada como promedio anual de las proposiciones

recibidas en los procedimientos de invitación a cuando menos tres personas.

𝑥 =
1

𝑛
 ∑ 𝑎𝑖𝑗

𝑛

𝑖=1

El indicador general en el PGCM está expresado como promedio anual, en

donde dicho promedio se estima como la media aritmética de los

procedimientos de contratación:

Dónde:

a_i= Número de proposiciones por procedimiento de contratación.

j= Licitación pública, invitación a cuando menos tres personas

Índice Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Número de proposiciones recibidas en procedimientos de invitación a

cuando menos tres personas
27,543

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Procedimientos de invitación a cuando menos tres personas con al menos

una propuesta recibida
9,303

Nota:
1/ Cifras del 1 de enero al 31 de diciembre de 2018. La extracción de la información se realizó el 8 de febrero de 2019.

47

Objetivo 4.

Mejorar la gestión pública gubernamental en la APF

Nombre del indicador

Índice de instituciones que tienen estructuras orientadas a objetivos estratégicos y

recursos humanos profesionalizados

Fuente de información o medio de verificación

Registros de información proporcionada por las dependencias y entidades de la APF

a la Unidad de Política de Recursos Humanos de la

APF

Dirección electrónica donde puede verificarse

el valor del indicador
https://usp.funcionpublica.gob.mx/home.html

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2014

47.49% NA NA NA 64.88% NA 73.0% 90%

Método de cálculo Unidad de Medida
Frecuencia de

medición

(Número de Instituciones de la APF que tienen estructuras orientadas a

objetivos estratégicos y recursos humanos profesionalizados / Total de

Instituciones de la APF]) *100

Porcentaje Bienal

Nombre de la variable 1 Valor observado de la variable 1 en 2018

Número de instituciones de la APF que tienen estructuras orientadas a

objetivos estratégicos y recursos humanos profesionalizados
203

Nombre de la variable 2 Valor observado de la variable 2 en 2018

Total de Instituciones de la APF 278

­ NA: No aplica, en tanto que, derivado del año de la línea base y la frecuencia de medición del indicador, no corresponde reportar

valor observado del indicador para este año.

48

Objetivo 5.

Establecer una Estrategia Digital Nacional que acelere la inserción de

México en la Sociedad de la Información y del Conocimiento.

Nombre del indicador

Índice de Ciudadanos interactuando con su gobierno vía Internet OCDE

Fuente de información o medio de verificación Organización para la Cooperación y el Desarrollo Económico, OCDE

Dirección electrónica donde puede verificarse

el valor del indicador

INEGI:

http://www.beta.inegi.org.mx/contenidos/saladeprensa/boletines/2018/OtrTem

Econ/ENDUTIH2018_02.pdf

OCDE:

https://www.oecd.org/sti/ieconomy/ICT-Model-Survey-Access-Usage-

Households-Individuals.pdf

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2012

1.2% ND ND 14.74% 16.37% 22.68% ND 15%

Método de cálculo Unidad de Medida
Frecuencia de

medición

A partir de los datos proporcionados por el INEGI en el Módulo sobre

Disponibilidad y Uso de Tecnologías de la Información en los Hogares

(MODUTIH), la OCDE publica el indicador

Porcentaje Anual

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.

49

Objetivo 5.

Establecer una Estrategia Digital Nacional que acelere la inserción de

México en la Sociedad de la Información y del Conocimiento.

Nombre del indicador

Índice de Digitalización (ID)

Fuente de información o medio de verificación
Katz, R., Koputroumpis, P. y Callorda, F. "The Latin American path towards

digitization"

Dirección electrónica donde puede verificarse

el valor del indicador
No disponible

Línea base Valor

observado

del indicador

en 2013

Valor

observado del

indicador en

2014

Valor

observado del

indicador en

2015

Valor

observado del

indicador en

2016

Valor

observado del

indicador en

2017

Valor

observado del

indicador en

2018

Meta 2018
2011

37.05 42.55 ND ND ND ND ND 59.29

Método de cálculo Unidad de Medida
Frecuencia de

medición

Está integrado por 6 componentes:

1) Asequibilidad,

2) Confiabilidad,

3) Acceso,

4) Capacidad,

5) Uso y

6) Capital humano.

Cada uno de los cuales está integrado por diversos subindicadores

Índice Anual

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.

50

GLOSARIO

Administración Pública Federal

Conjunto de órganos que auxilian al Ejecutivo Federal en la realización de la función administrativa. Se compone de la

administración centralizada y paraestatal que consigna la Ley Orgánica de la Administración Pública Federal.

Agenda 2030

La Agenda 2030 para el Desarrollo Sostenible es una hoja de ruta para erradicar la pobreza, proteger al planeta y asegurar

la prosperidad para todos sin comprometer los recursos para las futuras generaciones.

Consiste en 17 Objetivos de Desarrollo Sostenible, con metas específicas, que constituyen una agenda integral y

multisectorial.

Alianza para el Gobierno Abierto

La Alianza para el Gobierno Abierto es una iniciativa multilateral dirigida a propiciar compromisos concretos de parte de los

gobiernos para promover la transparencia, aumentar la participación ciudadana en los asuntos públicos, combatir la

corrupción y aprovechar las nuevas tecnologías para robustecer la gobernanza.

Análisis Costo Beneficio

La evaluación de los Programas y Proyectos de Inversión a que se refiere el artículo 34, fracción II, de la Ley Federal de

Presupuesto y Responsabilidad Hacendaria, y que considera los costos y beneficios directos e indirectos que los programas

y proyectos generan para la sociedad.

Archivo

Conjunto orgánico de documentos en cualquier soporte, que son producidos o recibidos por los sujetos obligados o los

particulares en el ejercicio de sus atribuciones o en el desarrollo de sus actividades.

Asociación Público-Privada

Cualquier esquema de los descritos en los artículos 2 y 3 de la Ley de Asociaciones Público Privadas.

Avalúo

Estimación o dictamen pericial que se hace del valor o precio de una cosa.

BlockchainHackMX

Iniciativa que propone generar un sistema de contrataciones basado en la tecnología Blockchain y en el Estándar de

Contrataciones Abiertas, añadiendo la figura ciudadana de evaluadores independientes en el proceso de la licitación.

Cartera de Inversión

Los Programas y Proyectos de Inversión de conformidad con lo establecido en los artículos 34, fracción III, de la Ley Federal

de Presupuesto y Responsabilidad Hacendaria y 46 de su Reglamento (Lineamientos para el registro en la cartera de

Programas y Proyectos de Inversión, publicados en el DOF el 18 de marzo de 2008).

Comités de Ética y de Prevención de Conflictos de Interés

Comités conformados al interior de las entidades y dependencias cuya función es propiciar la integridad de los servidores

públicos e implementar acciones permanentes que favorezcan su comportamiento ético.

Complementariedad

Relación entre dos o más Pp cuyos procesos, sistemas o actividades podrían coordinarse entre sí, para la operación

concurrente en la entrega de los subsidios, servicios, apoyos o en general, el logro de sus objetivos.

CompraNet

51

Es un sistema electrónico de información pública gubernamental sobre adquisiciones, arrendamientos, servicios, obras

públicas y servicios relacionados con las mismas; es una herramienta transaccional para llevar a cabo procedimientos de

contratación 100% electrónicos.

Conflicto de Interés

La situación que se presenta cuando los intereses personales, familiares o de negocios del servidor público puedan afectar

el desempeño independiente e imparcial de sus empleos, cargos, comisiones o funciones.

Confronta

Proceso mediante el cual un programa presupuestario puede identificar beneficiarios que posiblemente se encuentran

apoyados por otros programas, de esta forma puede darse el caso de beneficiarios concurrentes y/o excluyentes,

dependiendo de la normatividad vigente del programa que realiza la confronta. La confronta es una buena práctica para la

minimización del riesgo de apoyar a un beneficiario con más de un programa a la vez, y posibilita que el beneficio llegue a

más personas que necesiten el apoyo.

Contrato Marco

Es un convenio que celebra alguna dependencia (con la participación de la SFP) con uno o más proveedores, en el que se

establecen las características técnicas y de calidad, así como el precio (o la mecánica para determinarlo) del bien o servicio

que posteriormente, mediante contratos específicos que se adjudican directamente a alguno de los proveedores del contrato

marco, cualquier dependencia o entidad de la Administración Pública Federal puede adquirir dichos bienes o servicios.

Convergencia de los Sistemas

Intercambio de información entre los Sistemas de Información de Registro Electrónico para la Salud.

Convención Anti-cohecho

Acuerdo internacional de la Organización para la Cooperación y el Desarrollo Económicos suscrito por países que establecen

medidas para disuadir, prevenir y penalizar a las personas y a las empresas que prometan, den o encubran gratificaciones a

funcionarios públicos extranjeros que participan en transacciones comerciales internacionales.

Cuenta Única de la Tesorería

Es la herramienta financiera que permite al Gobierno administrar en una sola cuenta bancaria (por moneda y por banco),

todos los recursos y es operada por la Tesorería de la Federación, en la que se depositan todos los recursos que perciben el

Gobierno Central y las instituciones Descentralizadas y Autónomas.

Datos Abiertos

Son los datos digitales de carácter público, accesibles, reutilizables, liberados sin exigir permisos específicos.

Dependencias

Las Secretarías de Estado del Poder Ejecutivo Federal incluyendo sus respectivos órganos administrativos desconcentrados;

la Consejería Jurídica y los Órganos Reguladores Coordinados en Materia Energética, de conformidad con el artículo 2º de la

Ley Orgánica de la Administración Pública Federal.

Entidades

Los organismos descentralizados; las empresas de participación estatal, instituciones nacionales de crédito, instituciones

nacionales de seguros y de fianzas, las organizaciones auxiliares nacionales de crédito y; fideicomisos, de conformidad con

el artículo 3º de la Ley Orgánica de la Administración Pública Federal.

Estructura programática

El conjunto de categorías y elementos programáticos ordenados en forma coherente, el cual define las acciones que

efectúan los ejecutores de gasto para alcanzar sus objetivos y metas de acuerdo con las políticas definidas en el PND y en

los programas y presupuestos, así como ordena y clasifica las acciones de los ejecutores de gasto para delimitar la aplicación

del gasto y permite conocer el rendimiento esperado de la utilización de los recursos públicos.

Evaluación

52

El análisis sistemático y objetivo de los programas públicos y que tiene como finalidad determinar la pertinencia y el logro de

sus objetivos y metas, así como su eficiencia, eficacia, calidad, resultados, impacto y sostenibilidad.

Evaluación ex-post

Consiste en la elaboración de un análisis por parte de la dependencia o entidad encargada de la realización del programa o

proyecto de inversión, utilizando información observada de costos y beneficios, una vez que dicho programa o proyecto se

encuentra en la etapa de operación. (Lineamientos para el seguimiento de la rentabilidad de los Programas y Proyectos de

Inversión de la Administración Pública Federal, publicados en el DOF el 18 de marzo de 2008).

Evaluación socioeconómica

Evaluación del programa o proyecto desde el punto de vista de la sociedad en su conjunto, con el objeto de conocer el efecto

neto de los recursos utilizados en la producción de los bienes o servicios sobre el bienestar de la sociedad. (Lineamientos

para la elaboración y presentación de los análisis costo y beneficio de los Programas y Proyectos de Inversión, publicados en

el D.O.F. el 27 de abril de 2012).

Gasto programable

Gasto presupuestario excluyendo costo financiero, participaciones y adeudos de ejercicios fiscales anteriores.

Indicador

Es un instrumento para medir el logro de los objetivos de los programas y un referente para el seguimiento de los avances y

para la evaluación de los resultados alcanzados.

Instituciones

Dependencias y entidades de la Administración Pública Federal, incluidas la Presidencia de la República, los órganos

administrativos desconcentrados y la PGR.

Interoperabilidad

A la capacidad de organizaciones y sistemas, dispares y diversos, para interactuar con objetivos consensuados y comunes,

con la finalidad de obtener beneficios mutuos, en donde la interacción implica que las dependencias y entidades compartan

infraestructura, información y conocimiento mediante el intercambio de datos entre sus respectivos sistemas de tecnología

de información y comunicaciones.

Matriz de Indicadores para Resultados

Herramienta de planeación estratégica que permite vincular los distintos instrumentos para el diseño, organización,

ejecución, seguimiento, evaluación y mejora de los Pp, resultado de un proceso de planeación realizado con base en la

Metodología de Marco Lógico.

Modelo Sintético de Información de Desempeño

Instrumento que consolida y sintetiza la información de desempeño de los Programas presupuestarios, con el fin de

promover su vinculación con las decisiones presupuestarias fomentando a su vez un ejercicio eficiente, eficaz y transparente

de los recursos públicos, a través de la identificación de áreas de oportunidad para la mejora continua de la eficiencia del

gasto.

Objetivos estratégicos

Los elementos de planeación para un determinado sector de la Administración Pública Federal, definidos por las dependencias

coordinadoras de sector a través de los programas sectoriales que, en el ámbito de sus respectivas competencias, elaboren,

y que constituyen una expresión de los fines últimos que se fijan con base en los objetivos, estrategias y prioridades

contenidas en el PND 2013-2018.

 Los objetivos estratégicos deben ser:

 Consistentes con la misión,

 Definen resultados deseados, susceptibles de revisar y evaluar y

 Factibles de realizar en plazos determinados y con los recursos disponibles.

53

Presupuesto basado en Resultados

Es el instrumento metodológico y el modelo de cultura organizacional cuyo objetivo es que los recursos públicos se asignen

prioritariamente a los programas que generan más beneficios a la población y que se corrija el diseño de aquéllos que no

están funcionando correctamente. Un presupuesto con enfoque en el logro de resultados consiste en que los órganos

públicos establezcan de manera puntual los objetivos que se alcanzarán con los recursos que se asignen a sus respectivos

programas y que el grado de consecución de dichos objetivos pueda ser efectivamente confirmado.

Programa Anual de Evaluación

Documento emitido por la SHCP, la SFP y el Consejo Nacional para la Evaluación de la Política de Desarrollo Social, en el que

se plasman con periodicidad anual, los programas que serán sujetos de evaluación en términos del Artículo 110 de la Ley

Federal de Presupuesto y Responsabilidad Hacendaria.

Programa presupuestario

Categoría que permite organizar en forma representativa y homogénea, las asignaciones de recursos de los programas

federales y del gasto federalizado, a cargo de los ejecutores del mismo para el cumplimiento de sus objetivos y metas.

Registro de Servidores Públicos del Gobierno Federal

Sistema Informático que contiene información básica, técnica y complementaria de los servidores públicos del Gobierno

Federal, referente a datos de la institución, información del o de los puestos ocupados y vacantes, información curricular del

servidor público, información de la persona/puesto e información de fechas de su historial laboral en el servicio público

Rendición de cuentas

Condiciones institucionales mediante las cuales el ciudadano puede evaluar de manera informada las acciones de los

servidores públicos, demandar la responsabilidad en la toma de las decisiones gubernamentales y exigir una sanción en caso

de ser necesario.

Rentabilidad social

Beneficio que obtiene la sociedad de un proyecto de Inversión, destinando los recursos a los mejores usos productivos

posibles.

Servicio

Conjunto de elementos tangibles e intangibles, interacciones, acciones y/o actitudes personales que se generan como

resultado de un proceso de las dependencias y entidades de la Administración Pública Federal para satisfacer las necesidades

de un usuario.

Sistema de Arrendamiento de Espacios

Es una aplicación que permite solicitar mediante un folio el o los arrendamientos de espacios de los inmuebles que están

disponibles para ser arrendados.

Testigos Sociales

Son representantes de la sociedad en procedimientos de contrataciones públicas que, como su nombre lo indica, dan

testimonio sobre la transparencia y el apego a las disposiciones jurídicas en el desarrollo de los procedimientos de

contratación; proponen acciones que promuevan la eficiencia, eficacia, imparcialidad, transparencia y combate a la

corrupción en los procedimientos de contratación; y proponer los aspectos que mejoren la igualdad de condiciones entre los

licitantes, así como la calidad de las contrataciones.

Ventanilla Única Nacional

La Ventanilla Única Nacional para los Trámites e Información del Gobierno es el punto de contacto digital a través del portal

de Internet www.gob.mx, el cual propicia la interoperabilidad con los sistemas electrónicos de las dependencias y entidades

de la Administración Pública Federal y de las empresas productivas del Estado, en términos de las disposiciones jurídicas

aplicables a éstas y en el ámbito de sus respectivas atribuciones

Sistema de Evaluación de Desempeño

Permite la valoración objetiva del desempeño de los programas y las políticas públicas a través de la verificación del

cumplimiento de metas y objetivos con base en indicadores estratégicos y de gestión para: conocer los resultados del

54

ejercicio de los recursos y el impacto social de los programas; identificar la eficacia, eficiencia, economía y calidad del gasto;

y mejorar la calidad del gasto mediante una mayor productividad y eficiencia de los procesos gubernamentales.

Sistema Integral de Información de Padrones de Programas Gubernamentales

Herramienta informática que permite integrar los padrones de los programas de la APF y, en su caso, de las entidades

federativas y municipios, en un sistema de información que facilita la planeación estratégica, la ejecución eficaz y la

evaluación integral de la política distributiva del país, favoreciendo y garantizando en forma progresiva mayor equidad,

transparencia, simplificación administrativa, eficiencia y efectividad.

Tasa social de descuento

La tasa a que se refieren los Lineamientos para la elaboración y presentación de los análisis costo y beneficio de los

Programas y Proyectos de Inversión.

Tecnologías de la Información y Comunicaciones

Las tecnologías de información y comunicaciones que comprenden el equipo de cómputo personal y centralizado, software

y dispositivos de impresión que sean utilizadas para almacenar, procesar, convertir, proteger, transferir y recuperar

información, datos, voz, imágenes y video.

Trámite

Cualquier solicitud o entrega de información que las personas físicas o morales del sector privado hagan ante una

dependencia u organismo descentralizado, ya sea para cumplir una obligación, obtener un beneficio o servicio o, en general,

a fin de que se emita una resolución, así como cualquier documento que dichas personas estén obligadas a conservar, no

comprendiéndose aquella documentación o información que sólo tenga que presentarse en caso de un requerimiento de una

dependencia u organismo descentralizado.

55

SIGLAS Y ABREVIATURAS

AGA Alianza para el Gobierno Abierto

APF Administración Pública Federal

APP Asociaciones Público Privadas

ARES Sistema de Arrendamiento de Espacios.

CCE Consejo Coordinador Empresarial

CEDN Coordinación de la Estrategia Digital Nacional

CEPEP Centro de Estudios para la Preparación y Evaluación Socioeconómica de Proyectos

CJEF Consejería Jurídica del Ejecutivo Federal

COFEPRIS Comisión Federal para la Protección contra Riesgos Sanitarios

CompraNet-IM Módulo de Información de Inteligencia de Mercado para las Contrataciones Públicas

COTECAEF Comité Técnico Consultivo de Archivos del Ejecutivo Federal

CUT Cuenta Única de Tesorería

DOF Diario Oficial de la Federación

DTCDMX Demarcaciones Territoriales de la Ciudad de México

EITI Extractive Industries Transparency Initiative.- Iniciativa para la Transparencia de las Industrias Extractivas

FONDEN Fondo de Desastres Naturales

GACM Grupo Aeroportuario de la Ciudad de México

GAN Grupo de Alto Nivel

IA Inteligencia Artificial

ICI Índice de Calidad de la Información

IMSS Instituto Mexicano del Seguro Social

INAH Instituto Nacional de Antropología e Historia

INAI Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos Personales

INDAABIN Instituto de Administración y Avalúos de Bienes Nacionales.

INEGI Instituto Nacional de Estadística y Geografía

INMUJERES Instituto Nacional de las Mujeres

IPA Índice de Presupuesto Abierto

LAASSP Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público

LFTAIP Ley Federal de Transparencia y Acceso a la Información Pública

LOPSRM Ley de Obras Públicas y Servicios Relacionados con las Mismas

MIR Matriz de Indicadores para Resultados

MOOC Massive Online Open Courses (Cursos en línea masivos y abiertos)

MPC Mecanismos de Participación Ciudadana

MSD Modelo Sintético de Información de Desempeño

OCDE Organización para la Cooperación y el Desarrollo Económicos

OEA Organización de los Estados Americanos

OPA Obra Pública Abierta

OSC Organizaciones de Sociedad Civil

56

PAE Programa Anual de Evaluación de los Programas y de los Fondos de Aportaciones Federales

PAI Programa de Aseguramiento Integral

PbR Presupuesto basado en Resultados

PEG Perspectiva de Género

PEMEX Petróleos Mexicanos

PGCM Programa para un Gobierno Cercano y Moderno

PGR Procuraduría General de la República

PND Plan Nacional de Desarrollo

PNT Plataforma Nacional de Transparencia

POA Programa Operativo Anual

Pp Programa Presupuestario

PPI Programas y Proyectos de Inversión

PTP Portal de Transparencia Presupuestaria

Red PMC Red Nacional Punto México Conectado

RUSP Registro de Servidores Públicos del Gobierno Federal

SCI Sistema de Cartera de Inversión

SCT Secretaría de Comunicaciones y Transportes

SED Sistema de Evaluación del Desempeño

SEGOB Secretaría de Gobernación

SFP Secretaría de la Función Pública.

SIDEC Sistema Integral de Quejas y Denuncias Ciudadanas

SIIPP-G Sistema Integral de Información de Padrones de Programas Gubernamentales

SIRANDA Sistema Informático de Registro, Normalización, Administración y Digitalización de Archivos

SISECONV Sistema Informático para el Seguimiento de las Recomendaciones y Compromisos de México

SSA Secretaría de Salud

TIC Tecnologías de la Información y las Comunicaciones

UDG Unidad de Gobierno Digital

UED Unidad de Evaluación del Desempeño

UGD Unidad de Gobierno Digital

UI Unidad de Inversiones

UnADM Universidad Abierta y a Distancia de México

UNODC Oficina de Naciones Unidas contra la Droga y el Delito

UPAGCI Unidad de Políticas de Apertura Gubernamental y Cooperación Internacional

UPCP-SFP Unidad de Política de Contrataciones Públicas

UPMGP Unidad de Políticas de Mejora de la Gestión Pública

UPRH Unidad de Política de Recursos Humanos de la Administración Pública Federal

USAID Agencia de los Estados Unidos para el Desarrollo Internacional

USPSS Unidad de Seguros, Pensiones y Seguridad Social

