

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S177 Programa de acceso al financiamiento para soluciones habitacionales

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.2	MEDIO
PEF	4.3	MEDIO ALTO
MIR	2.3	MEDIO BAJO
PAE	3.0	MEDIO
ASM	4.0	MEDIO ALTO
SIIPPG	3.0	MEDIO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S177 Programa de acceso al financiamiento para soluciones habitacionales

Variable PEF 2018	
Cuantitativo	Cualitativo
4.3	MEDIO ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
4.0	MEDIO ALTO	4.5	MEDIO ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
6,525.4	4,737.8	4,737.8	72.6	4.0	6,837.9	5,894.7	5,894.7	86.2	4.5

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S177 Programa de acceso al financiamiento para soluciones habitacionales

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	2.3	MEDIO BAJO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	2.5	MEDIO BAJO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	60.0	2.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{\frac{M_t}{M_{t-1}}}{\frac{P_t}{P_{t-1}}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S177 Programa de acceso al financiamiento para soluciones habitacionales

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	2.3	MEDIO BAJO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	2.5	MEDIO BAJO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de cobertura de la población atendida por los subsidios otorgados para alguna solución habitacional durante el ejercicio fiscal en curso, respecto a la Población de bajos ingresos con necesidades de vivienda, que tienen capacidad de obtener un financiamiento y que pueden aportar un ahorro previo.	Ascendente	29.7	3.5	3.8	109.8	4.0
Variación porcentual de la población con ingresos de hasta 5 UMA's, con acceso a un financiamiento y con ahorro previo, sin rezago habitacional.	Ascendente	7.5	7.5	0.0	0.0	1.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S177 Programa de acceso al financiamiento para soluciones habitacionales

Variable	MSD cuantitativo
PAE	3.0

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	2.7	MEDIO
2017	Evaluación de Consistencia y Resultados	3.3	MEDIO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15s177pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316 Valoración del apartado de resultados o productos (X1)
0.368 Valoración del apartado de indicadores (X2)
0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

1/6 Valoración de Resultados (X1)
1/6 Valoración del Diseño del Programa (X2)
1/6 Valoración de Planeación y Orientación a Resultados (X3)
1/6 Valoración de Cobertura y Focalización (X4)
1/6 Valoración de Operación (X5)
1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S177 Programa de acceso al financiamiento para soluciones habitacionales

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	3.0	MEDIO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	75.3	75.3

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S213 Programa para regularizar asentamientos humanos irregulares

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.9	MEDIO ALTO
PEF	3.1	MEDIO
MIR	3.0	MEDIO
PAE	2.9	MEDIO
ASM	5.0	ALTO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S213 Programa para regularizar asentamientos humanos irregulares

Variable PEF 2018	
Cuantitativo	Cualitativo
3.1	MEDIO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	2.0	MEDIO BAJO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
105.3	104.9	104.9	99.6	5.0	99.6	34.8	34.8	34.9	2.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S213 Programa para regularizar asentamientos humanos irregulares

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	1.0	BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	36.0	1.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S213 Programa para regularizar asentamientos humanos irregulares

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	1.0	BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de hogares poseedores de lotes irregulares que obtuvieron el apoyo económico del Programa en el año para obtener su título de propiedad, respecto a los hogares poseedores de lotes irregulares que se proyectaron como meta en el año	Ascendente	100.0	100.0	103.9	103.9	5.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S213 Programa para regularizar asentamientos humanos irregulares

Variable	MSD cuantitativo
PAE	2.9

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.6	MEDIO
2017	Evaluación de Consistencia y Resultados	2.2	MEDIO BAJO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15s213pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316 Valoración del apartado de resultados o productos (X1)
 0.368 Valoración del apartado de indicadores (X2)
 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

1/6 Valoración de Resultados (X1)
 1/6 Valoración del Diseño del Programa (X2)
 1/6 Valoración de Planeación y Orientación a Resultados (X3)
 1/6 Valoración de Cobertura y Focalización (X4)
 1/6 Valoración de Operación (X5)
 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
 * Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
 * En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S213 Programa para regularizar asentamientos humanos irregulares

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S254 Programa de Prevención de Riesgos

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.3	MEDIO
PEF	4.4	MEDIO ALTO
MIR	1.8	MEDIO BAJO
PAE	3.0	MEDIO
ASM	3.0	MEDIO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S254 Programa de Prevención de Riesgos

Variable PEF 2018	
Cuantitativo	Cualitativo
4.4	MEDIO ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	4.0	MEDIO ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
53.1	52.1	52.1	98.1	5.0	50.3	39.0	39.0	77.6	4.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S254 Programa de Prevención de Riesgos

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	1.8	MEDIO BAJO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	1.5	BAJO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	59.0	2.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S254 Programa de Prevención de Riesgos

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	1.8	MEDIO BAJO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	1.5	BAJO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de Entidades Federativas que fortalecidas con instrumentos de planeación territorial.	Ascendente	42.3	42.3	2.3	5.4	1.0
Porcentaje de Municipios y Demarcaciones Territoriales fortalecidos con acciones de Prevención y Mitigación de Riesgos	Ascendente	93.8	93.8	37.5	40.0	2.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S254 Programa de Prevención de Riesgos

Variable	MSD cuantitativo
----------	---------------------

PAE	3.0
-----	-----

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.0	MEDIO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316	Valoración del apartado de resultados o productos	(X1)
0.368	Valoración del apartado de indicadores	(X2)
0.316	Valoración del apartado de cobertura	(X3)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S254 Programa de Prevención de Riesgos

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S255 Consolidación de Reservas Urbanas

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.4	MEDIO ALTO
PEF	5.0	ALTO
MIR	3.7	MEDIO
PAE	3.7	MEDIO
ASM	5.0	ALTO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S255 Consolidación de Reservas Urbanas

Variable PEF 2018	
Cuantitativo	Cualitativo
5.0	ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	5.0	ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
55.1	54.9	54.9	99.7	5.0	57.8	53.1	53.1	92.0	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S255 Consolidación de Reservas Urbanas

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.7	MEDIO
Calidad	1.0	BAJO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	46.0	1.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
--	----	------	----------	------------	---	------------

Porcentaje de densidad de vivienda de los proyectos del PCRU con respecto a la meta 2018 del Programa Nacional de Desarrollo Urbano 2014-2018.

145.0	142.0	53.1	57.8	1.10	5.0
-------	-------	------	------	------	-----

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S255 Consolidación de Reservas Urbanas

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.7	MEDIO
Calidad	1.0	BAJO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de densidad de vivienda de los proyectos del PCRU con respecto a la meta 2018 del Programa Nacional de Desarrollo Urbano 2014-2018.	Ascendente	145.0	145.0	145.0	100.0	5.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S255 Consolidación de Reservas Urbanas

Variable	MSD cuantitativo
----------	---------------------

PAE	3.7
-----	-----

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.4	MEDIO
2017	Evaluación de Consistencia y Resultados	3.9	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15s255pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316 Valoración del apartado de resultados o productos (X1)
 0.368 Valoración del apartado de indicadores (X2)
 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

1/6 Valoración de Resultados (X1)
 1/6 Valoración del Diseño del Programa (X2)
 1/6 Valoración de Planeación y Orientación a Resultados (X3)
 1/6 Valoración de Cobertura y Focalización (X4)
 1/6 Valoración de Operación (X5)
 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
 * Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
 * En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S255 Consolidación de Reservas Urbanas

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S273 Programa de Infraestructura

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.1	MEDIO
PEF	3.8	MEDIO ALTO
MIR	2.5	MEDIO BAJO
PAE	2.9	MEDIO
ASM	2.0	MEDIO BAJO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S273 Programa de Infraestructura

Variable PEF 2018	
Cuantitativo	Cualitativo
3.8	MEDIO ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
3.5	MEDIO	4.0	MEDIO ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
4,062.6	2,566.0	2,566.0	63.2	3.5	4,257.1	2,989.3	2,988.9	70.2	4.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S273 Programa de Infraestructura

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	2.5	MEDIO BAJO
Calidad	1.0	BAJO
Metas vs presupuesto	2.0	MEDIO BAJO
Cumplimiento metas	4.5	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	46.0	1.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
Porcentaje de hogares que mejoran su acceso a infraestructura básica, complementaria y ampliación y/o mejoramiento de la vivienda a través de obras realizadas por el Programa de Infraestructura.	100.0	116.8	2,989.3	2,701.9	0.80	2.0

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S273 Programa de Infraestructura

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	2.5	MEDIO BAJO
Calidad	1.0	BAJO
Metas vs presupuesto	2.0	MEDIO BAJO
Cumplimiento metas	4.5	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de hogares que mejoran su acceso a infraestructura básica, complementaria y ampliación y/o mejoramiento de la vivienda a través de obras realizadas por el Programa de Infraestructura.	Ascendente	100.0	100.0	93.9	93.9	4.0
Índice de contribución a la mejora de las condiciones de habitabilidad de los hogares atendidos.	Ascendente	91.1	91.1	95.9	99.5	5.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S273 Programa de Infraestructura

Variable	MSD cuantitativo
----------	---------------------

PAE	2.9
-----	-----

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.4	MEDIO
2017	Evaluación de Consistencia y Resultados	2.3	MEDIO BAJO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15s273pccr17.zip

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316 Valoración del apartado de resultados o productos (X1)
 0.368 Valoración del apartado de indicadores (X2)
 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

1/6 Valoración de Resultados (X1)
 1/6 Valoración del Diseño del Programa (X2)
 1/6 Valoración de Planeación y Orientación a Resultados (X3)
 1/6 Valoración de Cobertura y Focalización (X4)
 1/6 Valoración de Operación (X5)
 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
 * Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
 * En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S273 Programa de Infraestructura

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	96.9	96.9

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.0	MEDIO ALTO
PEF	4.0	MEDIO ALTO
MIR	3.5	MEDIO
PAE	3.6	MEDIO
ASM	4.0	MEDIO ALTO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable PEF 2018	
Cuantitativo	Cualitativo
4.0	MEDIO ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	3.5	MEDIO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
2,062.4	2,232.3	2,232.3	108.2	5.0	2,161.1	2,898.3	2,898.3	134.1	3.5

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.5	MEDIO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	56.0	2.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.5	MEDIO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de hogares beneficiados con vivienda nueva, ampliada y/o mejorada respecto a la Población Objetivo	Ascendente	30.3	37.1	37.1	99.9	5.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable	MSD cuantitativo
PAE	3.6

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.2	MEDIO
2017	Evaluación de Consistencia y Resultados	4.0	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15s274pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316 Valoración del apartado de resultados o productos (X1)
 0.368 Valoración del apartado de indicadores (X2)
 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

1/6 Valoración de Resultados (X1)
 1/6 Valoración del Diseño del Programa (X2)
 1/6 Valoración de Planeación y Orientación a Resultados (X3)
 1/6 Valoración de Cobertura y Focalización (X4)
 1/6 Valoración de Operación (X5)
 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
 * Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
 * En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

IV. Aspectos Susceptibles de Mejora ASM 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable	MSD cuantitativo	MSD cualitativo
ASM	4.0	MEDIO ALTO

Aspectos Susceptibles de Mejora	Año recomendación	% Avance	Promedio de % avance
Revisar y actualizar el documento de Diagnóstico del Programa.	2016	100	81
La inclusión en el CUIS de las coordenadas geográficas que ayuden a identificar las características de localización en zonas con uso de suelo habitacional o sobre superficies donde el Programa pueda intervenir.	2016	100	
Actualización del algoritmo en el proceso de selección de la población objetivo	2016	100	
Publicación de la información para el monitoreo de indicadores de gestión y facilitar en las paginas institucionales el acceso a esta información	2016	100	
Análisis de la pertinencia de establecer delegaciones del FONHAPO en las entidades federativas	2016	100	
Reorientación del objetivo del Programa	2016	100	
Análisis de complementariedad del Programa Apoyo a la Vivienda con la modalidad de Ampliación y/o Mejoramiento del Programa de Infraestructura de la SEDATU.	2016	100	
Revisión y Actualización de la MIR del Programa	2016	100	
Revisar y actualizar las Reglas de Operación de Programa y la Matriz de Indicadores para Resultados, en congruencia con la actualización del Diagnóstico del Programa y con base en la Metodología de Marco Lógico	2017	5	
Actualización de las variables de la fórmula de distribución en las Reglas de Operación del Programa de Apoyo a la Vivienda 2019, donde sean consideradas como prioritarias las entidades federativas que concentran la mayor proporción de población con carencia en calidad y espacio de la vivienda y que se encuentren por debajo de la línea de bienestar mínimo	2017	0	

La variable ASM engloba el promedio de avance de cada ASM comprometido por los Pp, a partir del año de recomendación 2013.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp S274 Programa de Apoyo a la Vivienda

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U001 Regularización y Registro de Actos Jurídicos Agrarios

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.5	MEDIO ALTO
PEF	5.0	ALTO
MIR	3.7	MEDIO
PAE	4.1	MEDIO ALTO
ASM	5.0	ALTO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U001 Regularización y Registro de Actos Jurídicos Agrarios

Variable PEF 2018	
Cuantitativo	Cualitativo
5.0	ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	5.0	ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
217.2	203.3	203.3	93.6	5.0	227.4	230.8	230.8	101.5	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U001 Regularización y Registro de Actos Jurídicos Agrarios

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.7	MEDIO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	2.5	MEDIO BAJO
Cumplimiento metas	4.5	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	82.8	4.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
Porcentaje de sujetos atendidos por la inscripción de actos jurídicos y la expedición de constancias e información.	100.0	100.0	230.8	214.1	0.90	3.0
Porcentaje de núcleos agrarios regularizados	100.0	113.9	230.8	214.1	0.80	2.0

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{\frac{M_t}{M_{t-1}}}{\frac{P_t}{P_{t-1}}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U001 Regularización y Registro de Actos Jurídicos Agrarios

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.7	MEDIO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	2.5	MEDIO BAJO
Cumplimiento metas	4.5	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de sujetos atendidos por la inscripción de actos jurídicos y la expedición de constancias e información.	Ascendente	100.0	100.0	108.9	108.9	4.0
Porcentaje de núcleos agrarios regularizados	Ascendente	100.0	100.0	103.2	103.2	5.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U001 Regularización y Registro de Actos Jurídicos Agrarios

Variable	MSD cuantitativo
----------	---------------------

PAE	4.1
-----	-----

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación de Diseño	4.1	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación de Diseño

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15u001pdi17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación de Diseño

$$VED = 0.337 (X1) + 0.220 (X2) + 0.271 (X3) + 0.172 (X4)$$

Peso / Concepto / Variables

Evaluación de Diseño

0.337 Valoración de Identificación del Problema (X1)
0.220 Valoración de Contribución a los Objetivos Estratégicos y Nacionales (X2)
0.271 Valoración de Vinculación con las Reglas de Operación y Normatividad Aplicable (X3)
0.172 Valoración de Identificación de la Población Potencial y Objetivo (X4)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U001 Regularización y Registro de Actos Jurídicos Agrarios

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018

Resultados generales del Programa presupuestario

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.5	MEDIO ALTO
PEF	5.0	ALTO
MIR	2.8	MEDIO
PAE	4.6	ALTO
ASM	5.0	ALTO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable PEF 2018	
Cuantitativo	Cualitativo
5.0	ALTO

Subvariables PEF			
Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	5.0	ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
153.5	151.3	151.3	98.6	5.0	144.3	133.0	133.0	92.2	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	2.8	MEDIO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.5	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	55.0	2.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y $t-1$	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2 / 2

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	2.8	MEDIO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.5	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Tasa de decremento del promedio de tiempo necesario para registrar una propiedad en México obtenido por el Banco Mundial	Ascendente	16.7	16.7	11.6	69.8	3.0
Tasa de variación del promedio nacional del Índice de calidad de la administración de tierras obtenido por el Banco Mundial	Ascendente	10.3	10.3	0.0	90.7	4.0

▪ La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable	MSD cuantitativo
PAE	4.6

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	4.7	ALTO
2017	Evaluación de Consistencia y Resultados	4.4	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/15u003pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

0.316 Valoración del apartado de resultados o productos (X1)
 0.368 Valoración del apartado de indicadores (X2)
 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

1/6 Valoración de Resultados (X1)
 1/6 Valoración del Diseño del Programa (X2)
 1/6 Valoración de Planeación y Orientación a Resultados (X3)
 1/6 Valoración de Cobertura y Focalización (X4)
 1/6 Valoración de Operación (X5)
 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.
 * Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.
 * En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

**IV. Aspectos Susceptibles de Mejora
ASM 2018**

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable	MSD cuantitativo	MSD cualitativo
ASM	5.0	ALTO

Aspectos Susceptibles de Mejora	Año recomendación	% Avance	Promedio de % avance
El Programa de Modernización de los Registros Públicos de la Propiedad y los Catastros cuenta con acciones que permiten sensibilizar a los gobiernos de los Estados, a fin de que apoyen la realización de los proyectos.	2013	100	100
El Programa de Modernización de los Registros Públicos de la Propiedad y los Catastros busca Impulsar acciones que permitan una mejor operación del Programa, incorporando herramientas que permitan contar con información en forma más eficiente.	2013	100	
El Programa de Modernización de los Registros Públicos de la Propiedad y los Catastros busca la adecuada implementación del Programa, para realizar al modernización de los Registros Públicos de la Propiedad y los Catastros para contar una operación óptima de los mismos.	2013	100	
Elaboración del Diagnóstico del Programa Modernización de los Registros Públicos de la Propiedad y Catastros conforme a la Metodología de Marco Lógico y con base en el documento que lleva por nombre Elementos Mínimos a considerar en la elaboración de Diagnósticos de programas nuevos, emitidos por el CONEVAL.	2016	100	
Elaborar un Diagrama de Flujo del Procedimiento de Otorgamiento del apoyo del Programa de Modernización de los Registros Públicos de la Propiedad y Catastros	2015	100	
Participar en las Mesas Técnicas de Revisión de Indicadores para Resultados (MeTRI) 2018 de CONEVAL.	2015	100	
Actualización y homologación del apartado de cobertura en la MIR del Programa, de acuerdo con sus documentos estratégicos (Lineamientos y Diagnóstico).	2015	100	

La variable ASM engloba el promedio de avance de cada ASM comprometido por los Pp, a partir del año de recomendación 2013.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 15 Desarrollo Agrario, Territorial y Urbano

Pp U003 Programa de modernización de los registros públicos de la propiedad y catastros

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas
 ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.