

1 1

EVALUACIÓN DE PROCESOS

“CARRETERAS ESTATALES Y
FEDERALES DE CUOTAS

(CEFEC) 2014”

INFORME FINAL

CHIHUAHUA, CHIHUAHUA, DICIEMBRE 2015.

2 2

Resumen Ejecutivo
La constitución del Programa Carreteras Estatales y Federales de Cuota (CEFEC) es una

oportunidad para mejorar la interconectividad de la infraestructura del Estado de Chihuahua y de

México. La Red de Caminos y Carreteras distribuidos en todo el territorio estatal suman 19 mil

720.3 kilómetros de longitud 1 por lo que resulta indispensable que el gobierno otorgue

mantenimiento a la infraestructura de comunicaciones del Estado a fin de mantenerla en buenas

condiciones de operación y que garantice a los usuarios seguridad y accesibilidad.

El Programa Carreteras Estatales y Federales de Cuota es un Programa de Inversión Pública

estatal que busca planear, mantener, ampliar y modernizar la infraestructura estatal a través de

la construcción, conservación y mantenimiento del sistema de carreteras de peaje y caminos

para proveer al estado en forma permanente obras y acciones que aseguren la accesibilidad y la

seguridad de los usuarios de carreteras estatales y federales de cuota a fin de contar con una

infraestructura que aumente la competitividad, la interconectividad y el desarrollo del estado.

El Programa se apoya del Fideicomiso de Operación de Carreteras Estatales y Federales de

Cuota (CEFEC) conformado por el Estado de Chihuahua, Nacional Financiera, Sociedad

Nacional de Crédito; Banco Invex, S.A., y el Banco Nacional de Obras y Servicios Público

(BANOBRAS)

El presente documento contiene la Evaluación de Procesos realizada por INTEGRAM

Administración y Finanzas S.A. de C.V., al Programa de Carreteras Estatales y Federales de

Cuotas 2014, el cual opera con Recursos Federales Transferidos y está a cargo por una parte de

la Secretaría de Hacienda del Gobierno del Estado de Chihuahua y por la otra de la Secretaría

de Comunicaciones y Obras Públicas (SCOP) del Gobierno del Estado de Chihuahua.

Según lo establecen los Lineamientos Generales para la Evaluación de Programas Federales de la

Administración Pública Federal, publicados el 30 de Marzo del 2007 en el Diario Oficial de la

Federación, por la Secretaría de Hacienda y Crédito Público (SHCP), la Secretaría de la Función

Pública (SFP) y el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), la

evaluación de procesos analiza si el programa lleva a cabo sus procesos operativos de manera eficaz

y eficiente y si contribuye al mejoramiento de la gestión. En ese sentido, por medio de las

1
 De acuerdo al Programa de Infraestructura Estatal 2011-2016 que emite la Secretaría de Comunicaciones y Obras

Públicas.

3 3

evaluaciones de procesos se detectan las fortalezas, debilidades, oportunidades y amenazas del

marco normativo, estructura y funcionamiento de los programas, aportando elementos para

determinar estrategias que incrementen la efectividad operativa y enriquezcan el diseño de los

programas.

Así, la evaluación de procesos es el estudio del funcionamiento y la organización de los programas.

Este análisis permite conocer los factores que sustentan la implementación con énfasis en la

dinámica de operación. De igual forma, los resultados que arroja la Evaluación de Procesos pueden

ser utilizados para hacer ejercicios comparativos para la mejora de su gestión y medición en el tiempo.

De esta manera, la presente evaluación cumple con el objetivo de realizar un análisis sistemático,

mediante trabajo de campo y de gabinete, sobre la operación del programa con la finalidad de

conocer cómo sus procesos (traducidos en sus componentes) conducen al logro de la meta a nivel

propósito, así como detectar los problemas operativos a los que se enfrenta y las buenas prácticas

que se realizan, de manera que se puedan emitir recomendaciones que permitan mejorar su gestión.

Asimismo, se identifican y describen los problemas que obstaculizan la operación del programa, así

como las fortalezas y buenas prácticas que mejoran su capacidad de operación; se determinan los

factores principales que permitan obtener elementos para definir la readecuación tanto de las Reglas

de Operación del mismo como de otro instrumentos normativos de la operación del Programa y se

elaboran recomendaciones específicas para que el programa ponga en operación, o mejore, sistemas

de monitoreo de procesos internos que le permitan detectar las áreas de oportunidad para la mejora

de sus procesos, a fin de alcanzar sus objetivos de manera más eficaz y eficiente.

La presente evaluación fue llevada a cabo según los Términos de Referencia para la Evaluación de

Procesos elaborados por la Coordinación de Presupuesto basado en Resultados y Sistema de

Evaluación del Desempeño, de la Secretaría de Hacienda del Gobierno del Estado, y se consideraron

todas las Fuentes de Información que proporcionó el Ente Público, entre ellas:

 La normatividad aplicable (Leyes, Reglamentos, Reglas de Operación, Lineamientos,

Manuales de Procedimientos, entre otros);

 Diagnósticos y estudios de la problemática que se pretende atender;

 Diagnósticos y estudios del marco contextual en el que opera el Programa

Presupuestario;

 Matriz de Indicadores para Resultados del ejercicio fiscal a evaluar;

 Expedientes técnicos de obra (en caso de aplicar);

4 4

 Evaluaciones realizadas y;

 Documentos de trabajo, institucionales e informes de avances de los Aspectos

Susceptibles de Mejora (en caso de aplicar).

5 5

ÍNDICE DE CONTENIDO

I. CARACTERÍSTICAS DEL PROGRAMA ..6

II. IDENTIFICACIÓN Y CLASIFICACIÓN DE LOS PROCESOS ... 11

III. DESCRIPCIÓN Y ANÁLISIS DE LOS PROCESOS OPERATIVOS ... 12

IV. ANÁLISIS Y MEDICIÓN DE ATRIBUTOS DE LOS PROCESOS .. 25

V. ANÁLISIS INTERNO (FORTALEZAS, DEBILIDADES Y RECOMENDACIONES). 48

VI. HALLAZGOS ... 49

VII. CONCLUSIONES ... 51

VIII. ANEXOS .. 54

ANEXO I. GUÍA DE ENTREVISTAS A PROFUNDIDAD O SEMI-ESTRUCTURADAS ... 55

ANEXO II. ANÁLISIS INTERNO .. 56

ANEXO III. FICHA TÉCNICA CON LOS DATOS GENERALES DE LA INSTANCIA TÉCNICA EVALUADORA Y EL COSTO DE LA

EVALUACIÓN .. 59

ANEXO IV. FICHA TÉCNICA DE IDENTIFICACIÓN .. 61

ASPECTOS SUSCEPTIBLES DE MEJORA .. 64

6 6

Temas de Evaluación

I. CARACTERÍSTICAS DEL PROGRAMA

1. Presentar, en un máximo de dos cuartillas, una breve descripción del Programa

Presupuestario que opera y ejerce recursos federales, que incluya el objetivo, los bienes y

servicios que se distribuyen a partir del mismo, las características de los beneficiarios, y los

recursos financieros implicados en su ejecución.

El nombre del Programa es Carreteras Estatales y Federales de Cuota (CEFEC) 2014, el cual busca

proveer al Estado en forma permanente de obras y acciones para la reconstrucción, conservación y

modernización de las carreteras de peaje, con el fin de ofrecer mayor seguridad y accesibilidad a los

usuarios de carreteras estatales y federales de cuota, así como disponer de una red de carreteras en

óptimas condiciones. El objetivo de dicho Programa es que los usuarios de las carreteras de cuota

cuenten con una infraestructura supervisada en calidad, seguridad y servicios necesarios. Así como

brindar servicios de calidad en casetas de peaje a través de un sistema documentado que asegure la

satisfacción de los usuarios2.

A través del Programa., se prestan servicios de operación y mantenimiento de las carreteras, de

acuerdo a lo previsto en las Reglas de Operación en las que el Fideicomitente se obliga a prestar los

servicios de operación y mantenimiento de las Carreteras, que comprenden lo siguiente:

 Operar todos los días del año, las veinticuatro horas del día, procurando que el flujo de los

usuarios sea ágil, seguro y eficiente.

 Recaudar a todos y cada uno de los vehículos que transiten por las carreteras las Cuotas de

Peaje, con excepción de aquellos vehículos que por su actividad y tratamiento legal sean

clasificados como exentos de pago por la normatividad aplicable.

 Entregar a los usuarios los comprobantes de pago correspondiente.

 Entregar al Fiduciario mediante abono o transferencia electrónica de fondos a la Cuenta

General del Fideicomiso, la recaudación de las Cuotas de Peaje.

 Convertir los ingresos de peaje que se reciban en moneda extranjera a moneda nacional

según el tipo de cambio de venta publicado por el Banco de México en el Diario Oficial de la

Federación el día hábil inmediato anterior a aquél en que haga la transferencia.

2
 De acuerdo a la Matriz de Marco Lógico presentada por la Secretaría de Comunicaciones y Obras Públicas.

7 7

 Establecer y llevar los sistemas administrativos y contables necesarios para garantizar una

clara administración y control de las cantidades recaudadas del cobro de Cuotas de Peaje en

las diversas casetas del Estado de Chihuahua.

 Entregar al Fiduciario los siguientes informes:

o Confirmación Diaria de Transferencia

o Reporte Mensual de Cobranza.

o Informe Mensual de Operación y Mantenimiento.

 Realizar el Mantenimiento Mayor a las carreteras a fin de que las mismas se encuentren en

perfecto estado de funcionamiento y obtengan las calificaciones mínimas requeridas por la

Secretaría de Comunicaciones y Transportes (SCT).

 Realizar el Mantenimiento Menor a las carreteras de conformidad con el presupuesto

aprobado por el Comité Técnico del Fideicomiso.

 Llevar a cabo el mantenimiento preventivo y correctivo correspondiente de todos los equipos

utilizados en la operación de las casetas de cobro y demás instalaciones.

 Contar con el equipo y material suficiente para prestar servicios de primeros auxilios en cada

una de las casetas de cobro de cada carretera.

 Mantener vigentes las pólizas de seguro.

 Adoptar las medidas necesarias para la seguridad de personas y bienes en cada una de las

casetas.

 Proporcionar en las casetas de cobro información que requieran los usuarios en relación con

el tránsito, destinos cercanos y demás datos que considere necesarios.

 Restringir y sancionar acceso a terceros ajenos al personal de las casetas o instalaciones de

las carreteras.

 Colocar sellos y candados en los equipos de control y en registros electrónicos que impidan la

alteración o manipulación de cualquier persona ajena al personal designado para la operación

de las carreteras.

 Elaborar un programa de capacitación y adiestramiento para el personal que opera las

carreteras.

 Elaborar e instrumentar un programa de seguridad e higiene para el personal que opera las

carreteras.

 Prestar los servicios de vigilancia, auxilio mecánico y comunicación.

Los beneficiarios son los usuarios de carreteras de cuota del Estado de Chihuahua que requieren los

servicios o bienes que provee el Programa (personas, familias, empresas o instituciones). En 2014, el

8 8

total de los beneficiarios fue de 14 millones 700 mil personas de los cuales las mujeres representaron

el 20% (2,940,000 personas) y los hombres el 80% (11,760,000)3

Los recursos financieros aplicados en la ejecución, de acuerdo con el monto propuesto a la

Secretaría de Hacienda del Estado de Chihuahua para el ejercicio 2014, en cuanto al Mantenimiento

Mayor (carreteras) fue de $174,500,000.00. Sin embargo, el monto aprobado y ejercido en el año

2014 fue de $130,993,249.48. Cabe destacar que hay recursos que fueron contratados y aprobados

durante ese año4 que no se incluyen en lo ejercido en 2014 ya que se encuentran en proceso. En

referencia al monto propuesto para el ejercicio 2014, para el Mantenimiento Menor que abarca gastos

de materiales y suministros, servicios personales, servicios generales y bienes muebles e inmuebles

necesarios para realizar trabajos de pavimentación 5 , obras de drenaje, zonas laterales, obras

diversas y señalamiento se propuso ante la Secretaría de Hacienda del Gobierno del Estado, la

cantidad de $113,925,000.00. De acuerdo con la Oficina de Recursos Financieros de la Secretaría de

Comunicaciones y Obras Públicas, el gasto total ejercido en 2014 para el Mantenimiento Menor de

las Carreteras de Cuota fue de $103,391,658.99.

3
 Datos obtenidos del formato SH-PRG2, en el que se define la población potencial, objetivo y atendida en 2014.

4
 De acuerdo al Reporte elaborado por la Secretaría de Comunicaciones y Obras Públicas que contiene presupuesto original,

modificado y ejercido en 2014, para el Programa de Carreteras Estatales y Federales de Cuota, dos proyectos (Tramo
Sueco-Ahumada y Aplicación de Microcarpeta) fueron contratados por un monto de $41,027,835.31.
5
 Para mayor información y desglose por capítulo, consultar fuente de información núm. 32 “Gasto total por Capítulo del

objeto del gasto por cada Programa que opera con Recursos Federales Transferidos del Ente Público para los ejercicios al
cierre 2013 y 2014”.

9 9

2. ¿Cuál es el problema que se intenta resolver a través de los bienes y servicios que se

ofertan con recursos federales?

De acuerdo al formato SH-PRG3 “Árbol del Problema” y al formato SH-PRG1 “Definición del

Programa – Planteamiento del Problema”, que aporta la Secretaría de Comunicaciones y Obras

Públicas, el problema central a resolver es la deficiencia en la conservación del nivel de servicio de

los tramos carreteros de cuota del Estado. Dicho problema es causado por la baja inversión de

recursos, la autorización tardía de los mismos y el mantenimiento insuficiente de los tramos

carreteros de cuota.

10 10

3. ¿La justificación del Programa es la adecuada?

Sí. Debido a que la Matriz de Marco Lógico, (fin, propósito, componentes y actividades) responde a la

problemática central que se identificó y buscan contribuir a solucionarla. De igual manera, las Reglas

de Operación del Contrato Fideicomiso Irrevocable Número 80672, proporcionadas por el Ente

Público, establecen puntos a seguir para lograr tener una Red de Carreteras Estatales y Federales

del Estado de Chihuahua de mayor calidad que aseguren accesibilidad y seguridad, así como una

mayor intercomunicación dentro del Estado.

Ver Anexo VI. Ficha técnica de identificación

11 11

II. IDENTIFICACIÓN Y CLASIFICACIÓN DE LOS PROCESOS

4. Para facilitar el posterior análisis de los procesos, estos deberán identificarse y clasificarse en un diagrama de flujo. Cabe

mencionar que esta identificación deberá iniciarse una vez que la instancia técnica evaluadora haya revisado la normatividad

aplicable

.

 Inicio

Se realiza un anteproyecto de presupuesto con

base en los recursos ejercidos en el primer

semestre del año en curso, los contratos

necesarios y los bienes que se contemplan adquirir

para el funcionamiento y operación de las casetas

Se formula una solicitud de recursos

dirigida al Secretario de Hacienda,

firmada por el Secretario de la

Secretaría de Comunicaciones y

Obras Públicas (SCOP)

¿Secretaría de

Hacienda

autoriza la

No Termina el proceso de

solicitud de recursos

Sí

Se registra en el

departamento de

Control de Recursos

Se inicia el proceso

de ejecución

Sí

No

¿Es por

contrato

Invitación a cuando

menos 3 contratistas o

licitación pública

Adquisición de

materiales y contratación

mano de obra

(administración directa)

Bitácora de obra, registro de

avances físicos, memoria

fotográfica, supervisión, etc.

Acta de entrega-recepción

Cierre de ejercicio

Fin

12 12

 III. DESCRIPCIÓN Y ANÁLISIS DE LOS PROCESOS OPERATIVOS

El equipo evaluador realizó un análisis a profundidad del desarrollo de cada uno de los procesos

identificados, empleando la información de gabinete, así como la información derivada de las

entrevistas o el trabajo de campo, en caso de haberse realizado. El análisis detalla lo siguiente:

5. Describir detalladamente las actividades que se realizan, los componentes (bienes o

servicios) que se entregan, y enlistar los actores que integran el desarrollo del (los) procesos.

POA 20146

Nivel/ Referencia Resumen Narrativo Actores

Componente C01 Operación de las casetas de cobro Departamento de
Carreteras de Cuota,
Dirección General
de Ingresos,
Secretaría de
Hacienda.

Actividad A01C01 Recaudar de todos los usuarios las
Cuotas de Peaje

Gobierno Estatal

Actividad A02C01 Entregar a los usuarios
comprobantes de pago

Gobierno Estatal

Actividad A03C01 Entregar al Fiduciario mediante
abono o transferencia electrónica de
fondos a la Cuenta General del
fideicomiso, la recaudación de las
Cuotas de Peaje

Gobierno Estatal

Actividad A04C01 La entrega se hará a más tardar el
segundo día hábil inmediato
siguiente al día que hubiera
recaudado las Cuotas de Peaje.

Gobierno Estatal

Actividad A05C01 Convertir los ingresos de Peaje que
se reciban en moneda extranjera a
moneda nacional según el tipo de
cambio de venta que el Banco de
México publique en el DOF el día
hábil inmediato a aquél en que haga
la transferencia.

Gobierno Estatal

6
 La información con la que se elaboró la presente tabla fue obtenida de las Reglas de Operación debido a que no hay

Matriz de Marco Lógico disponible del año 2014 ya que el programa no se encontraba bajo el esquema del Sistema
Hacendario PbR/SED.

13 13

Actividad A06C01 Establecer y llevar los sistemas
administrativos necesarios para
garantizar una clara administración y
control de las cantidades recaudadas
del cobro de Cuotas de Peaje.

Gobierno Estatal

Componente C02 Entrega de Reportes al Fiduciario7 Gobierno Estatal y
Nacional Financiera
S.N.C

Actividad A01C02 Confirmación Diaria de Transferencia
que deberá ser entregada a más
tardar el día hábil inmediato
siguiente al del abono o transferencia
de recursos.

Gobierno Estatal y
Nacional Financiera
S.N.C

Actividad A02C02 Reporte Mensual de Cobranza que
deberá contar con información como
número y tipo de vehículos que
hubiesen transitado durante el mes
inmediato anterior, monto total de la
recaudación de las cuotas de peaje,
forma de pago y evaluación del
comportamiento de flujo de vehículos
observado durante el mes inmediato
anterior.

Gobierno Estatal y
Nacional Financiera
S.N.C

Actividad A03C02 Informe Mensual de Operación y
Mantenimiento que deberá contar
con la información:

 Justificación de la aplicación de los
importes recibidos conforme al
Presupuesto de Operación y
Mantenimiento Menor y el
Presupuesto de Mantenimiento
Menor

 Explicación detallada respecto de
los trabajos elaborados durante el
mes inmediato anterior

 La sustitución de equipos,
mejoramiento del señalamiento,
mecanismos y procedimientos de
control vehicular, reparación de daños
en las Carreteras e instalaciones en
general y la instrumentación de
cualquier medida que propicie el
aumento de la eficiencia en la
prestación de servicios

Gobierno Estatal y
Nacional Financiera
S.N.C

Actividad A04C02 Informar de cualquier hecho que
implique peligro para las carreteras
y/o usuarios, violaciones al derecho
de vía y demás circunstancias que

Gobierno Estatal y
Nacional Financiera
S.N.C

7
 Nacional Financiera S.N.C

14 14

afecten el funcionamiento y los
ingresos de las carreteras

Componente C03 Realizar el Mantenimiento Mayor a
las Carreteras

Secretaría de
Comunicaciones y
Obras Públicas, del
Gobierno Estatal.

Actividad A01C03 Se deberá presentar al Comité
Técnico del Fideicomiso la propuesta
de Presupuesto de Mantenimiento
Mayor8 para el año siguiente.

Gobierno Estatal

Componente C04 Realizar el Mantenimiento Menor a
las Carreteras

Secretaría de
Comunicaciones y
Obras Públicas, del
Gobierno Estatal.

Actividad A01C04 Se deberá presentar al Comité
Técnico días antes9 a la terminación
del ejercicio una propuesta de
Presupuesto de Operación y
Mantenimiento Menor para el año
siguiente,

Gobierno Estatal

Actividad A02C04 El Comité Técnico cuidará que el
Presupuesto de Operación y
Mantenimiento Menor en todo
momento aseguren que las
carreteras obtengan la calificación
mínima que la Secretaría de
Comunicaciones y Transporte
requiera respecto a las mismas.

Gobierno Estatal

Componente C05 Mantenimiento de los equipos que se
utilizan en la operación de las
casetas de cobro

Departamento de
Carreteras de Cuota,
Dirección General
de Ingresos,
Secretaría de
Hacienda.

Actividad A01C05 Reparar el equipo dañado a la
brevedad posible o sustituirlo para
disminuir el número de días que dure
la falta de funcionamiento adecuado
del o de los equipos dañados

Gobierno Estatal

Actividad A02C05 Si los equipos requieren reparación o
ser sustituidos debido al deterioro
ordinario, o porque se volvieron
obsoletos se podrá solicitar recursos
para reparar dichos equipos o
sustituirlos, señalando las
especificaciones correspondientes.
El Comité Técnico aprobará dicha
solicitud.

Gobierno Estatal

Componente C06 Capacitación del personal Gobierno Estatal

8
 Las Reglas de Operación no especifican cuánto tiempo antes se tiene que presentar dicha propuesta.

9
 Las Reglas de Operación no especifican cuantos días antes.

15 15

Actividad A01C06 Elaborar un programa de
capacitación y adiestramiento para el
personal que opera las casetas de
cobro

Gobierno Estatal

Actividad A02C06 Elaborar e instrumentar un programa
de seguridad e higiene para el
personal designado para la
operación de las casetas.

Componente C07 Servicio al cliente Gobierno Estatal

Actividad A01C07 Contar con el equipo y material
suficiente para prestar primeros
auxilios en cada una de las casetas
de cobro.

Gobierno Estatal

Actividad A02C07 Adoptar las medidas necesarias para
la seguridad de personas y bienes en
cada una de las casetas, conforme a
la normatividad aplicable.

Gobierno Estatal

Actividad A03C07 Prestar todos los servicios a los que
esté obligado en términos de la ley,
los reglamentos o demás
disposiciones administrativas
vigentes.

Gobierno Estatal

16 16

6. Determinar los límites del proceso y su articulación con otros procesos interinstitucionales

estatales y federales.

De acuerdo al Manual de Operación Ejercicio 2014 de los Programas de Inversión Pública Estatal,

el proceso empieza en Secretaría de Hacienda con la etapa de planeación. La Secretaría de

Comunicaciones y Obras Públicas de Gobierno del Estado de Chihuahua funge como instancia

ejecutora, la que se encarga de realizar las obras y acciones de inversión pública y es la

responsable de la aplicación de los recursos conforme a la normatividad aplicable.

Conforme a la Ley Orgánica del Poder Ejecutivo a la Secretaría de Hacienda le corresponde:

 Definir, diseñar e instrumentar el sistema financiero integral para llevar la recaudación, el

ejercicio del gasto, el control presupuestal, la evaluación y la contabilidad gubernamental,

desde el origen de las operaciones hasta su registro definitivo, expidiendo las normas y

lineamientos para su aplicación;

 Ejercer las funciones de ingresos; control presupuestal; planeación, operación y control

financiero; contabilidad gubernamental, evaluación; recursos humanos, materiales,

suministros y servicios generales; subsidios y transferencias, con los procesos, los

sistemas y las estructuras necesarias para ello; así como optimizar la organización y

funcionamiento de sus unidades orgánicas.

En el caso particular del Programa que se está evaluando y al ser los recursos exclusivos del Estado,

la articulación del proceso se desarrolla a través de dependencias Estatales como la Secretaría de

Comunicaciones y Obras Públicas, terminando el proceso en la etapa de control y seguimiento con

instancias como la Auditoría Superior del Estado y la Secretaría de Contraloría quienes, en el ámbito

de su competencia, llevan a cabo supervisiones, auditorías, revisiones y la fiscalización

correspondiente a los programas de inversión.

17 17

7. ¿El tiempo en que se realiza el proceso es el adecuado y acorde a lo planificado con base en

la normatividad aplicable?

Sí. Los documentos “Calendarización de recursos” y el “calendario de la ejecución de las obras, tanto

avance físico como financiero" cuentan con evidencia suficiente que muestran el monto aprobado

para mantenimiento y reparación de carreteras así como las cantidades de recursos destinadas por

mes para lograr ese mantenimiento. Asimismo, existe evidencia fotográfica que muestra las obras y/o

mantenimientos llevados a cabo10.

10

 En el “Reporte elaborado al interior del Ente Público que contenga el presupuesto original, modificado y
ejercido en 2014 para el programa a evaluar”.

18 18

8. ¿El recurso humano que interviene en el proceso es suficiente, tiene el perfil y cuenta con la

capacidad para realizar sus funciones?

No se proporcionó información suficiente para responder la pregunta debido que aunque en las

Reglas de Operación se establece que deben existir programas de capacitación, adiestramiento,

seguridad e higiene para el personal que labora en las casetas de cobro, no hay evidencia que

compruebe que se llevaron a cabo dichas capacitaciones. Cabe destacar que aunque sí se incluye el

Manual de Organización de la Secretaría de Comunicaciones y Obras Públicas, la cual describe los

puestos y las características, funciones y objetivos de los mismos, no hay documentos que indiquen

la cantidad de recurso humano que interviene en el Programa.

19 19

9. ¿Los recursos financieros son suficientes para garantizar una correcta operación del

proceso en tiempo y forma?

Sí. Debido a que los recursos designados y autorizados para el Programa CEFEC fueron ejercidos

correctamente en tiempo y forma en 201411, según los reportes de gasto, la calendarización de

recursos y la evidencia de las obras ejecutadas en lo que se refiere al Mantenimiento Mayor y Menor

de carreteras del Estado que proporcionó la SCOP. Asimismo, los recursos fueron solicitados de

acuerdo a las fechas establecidas en el Manual de Operaciones 2014 de los Programas de Inversión

Pública Estatal mediante la normatividad establecida (oficio de SCOP a SH)12.

11 Cabe mencionar que hay dos proyectos (de un total de 9) que fueron contratados en 2014 y que aún están en proceso.
12

 Según los oficios que proporcionó la Secretaria de Hacienda en el expediente técnico.

20 20

10. ¿Se cuenta con infraestructura o capacidad instalada requerida para llevar a cabo el

proceso?

Sí. La infraestructura que se requiere abarcan las casetas para poder llevar a cabo los cobros a los

usuarios. Dichas casetas, así como los tramos correspondientes al Estado de Chihuahua, están

especificadas en el documento donde se definen las zonas en las que opera el Programa CEFEC, el

cual aporta el Departamento de Ingresos de Carreteras de Cuota de la Secretaría de Hacienda.

21 21

11. ¿Existen mecanismos de coordinación entre los diferentes actores, órdenes de gobierno o

Entes Públicos involucrados en el proceso? ¿Cuáles son?

Sí. Hay evidencia de la Primera Sesión Ordinaria del Comité Técnico celebrada en marzo de 2014, en

las que participó el Estado de Chihuahua (Fideicomitente), Nacional Financiera S.N.C (Fiduciario),

Banco Invex, S.A. (Representante Común) y el Banco Nacional de Obras y Servicios Públicos, S.N.C

(en carácter de garante). En dicha Sesión se aprobó el Presupuesto 2014, en los rubros de gastos de

Operación y Gastos en Casetas propuestos por el Fideicomitente y el Presupuesto 2014, que hace

referencia al Mantenimiento Mayor y Menor propuesto por la SCOP. Este Comité Técnico se apoya

del Manual de Programas de Inversión Pública, que detalla el proceso a seguir en la transferencia de

recursos desde la planeación, la programación del presupuesto, el ejercicio de recursos, la ejecución

de las obras y el control y seguimiento de las mismas.

22 22

12. ¿Existe un documento formalizado que determine la división de tareas y competencias

entre las distintas administraciones (municipal o estatal) y los entes responsables de la

gestión y ejecución del Programa que opera con recursos federales transferidos y/o del

Ramo General 33, o Programa Presupuestario?

Sí. El Manual de Organización de la SCOP y la descripción de puestos de la misma establecen las

funciones (generales y específicas) así como los objetivos de cada una de las personas involucradas

en la operación del Programa. Asimismo, en el “Contrato de Fideicomiso Irrevocable número 80672”

se detallan y especifican los poderes, funciones y características del Fideicomitente, Fiduciario,

Representante Común y Garante. Además, el Manual de Programa de Inversión Pública 2014, detalla

todo el proceso de la inversión pública Estatal y las características de cada etapa, el componente así

como el área responsable de llevarla a cabo.

23 23

13. Analizar y describir la pertinencia del proceso en el contexto y condiciones en que se

desarrolla.

El proceso que se lleva a cabo para la transferencia y ejercicio de recursos para el programa CEFEC

en el año 2014, va conforme a lo que se establece en el Manual de Operaciones para Programas de

Inversión Pública Estatal de ese año. Sin embargo, el contexto práctico de la transferencia de

recursos presenta ciertas incongruencias. Lo anterior debido a que de los 9 proyectos que se tenían

contemplados para el ejercicio fiscal 2014, solo 7 fueron ejercidos. Los dos restantes, a pesar de

haberse aprobado en ese año, aún están catalogados como “en proceso” y la Secretaría de Hacienda

no especifica en ningún apartado por qué están pendientes o cual fue el motivo de demora para que

no se ejercieran en 2014.

24 24

14. Describir la percepción de los actores involucrados sobre la eficacia del proceso y de la

eficiencia y calidad de los componentes

No aplica. Las fuentes de información proporcionados por el Ente Público no son suficientes para

responder la pregunta.

25 25

IV. ANÁLISIS Y MEDICIÓN DE ATRIBUTOS DE LOS PROCESOS

En este tema se analizan y miden los atributos de eficacia para cada uno de los procesos

identificados del Programa que opera con Recursos Federales Transferidos y/o del Ramo General 33,

o Programa Presupuestario. Este análisis responde a las siguientes preguntas:

15. ¿Existen diferencias significativas entre lo señalado en la normatividad y lo realizado en la

práctica?, ¿a qué se deben?

No. Se respeta lo establecido en el Manual de Operación Ejercicio 2014 de los Programas de

Inversión Pública Estatal en cuanto al proceso que se debe seguir para solicitar recursos para el

mantenimiento de carreteras en el que el Secretario de Comunicaciones y Obras Públicas dirige un

oficio al Secretario de Hacienda. La evidencia de este proceso se encuentra disponible en los oficios

de solicitud de recursos que la Secretaria de Hacienda proporcionó para la presente evaluación.

Asimismo, en dichos oficios se adjunta la “cédula de información básica por proyecto” la cual contiene

información como nombre de la obra, características de la misma (tipo, modalidad, dependencia

ejecutora), inversión, metas y beneficiarios del proyecto, validación (que efectúa SCOP), descripción

general de la obra, un calendario de ejecución de ese proyecto así como el presupuesto del material

requerido para la construcción de la obra.

26 26

16. ¿El proceso está documentado y es del conocimiento de todos los operadores?

Sí. Las Reglas de Operación del Contrato de Fideicomiso Irrevocable Número 80672 establecen el

proceso a seguir, así como los bienes y servicios implicados en la operación de las casetas. Además,

el proceso encuentra documentado en el Manual de Operación Ejercicio 2014 de los Programas de

Inversión Pública Estatal, el cual establece las funciones de los actores principales, los que, para

efectos de la presente evaluación son la Secretaría de Hacienda y la Secretaria de Comunicaciones y

Obras Públicas del Estado. Asimismo, se encuentran disponibles los oficios para solicitar recursos

(que dirige SCOP a Secretaría de Hacienda) así como el expediente técnico de la obra el cual cuenta

con información general de la obra, descripción de la misma, ubicación, metas, beneficiarios, costo,

presupuesto actualizado, calendario de ejecución física y de requerimientos financieros así como

todos aquellos documentos que por el tipo de obra le sean solicitados por la Secretaría de Hacienda.

De igual manera, esa Secretaria a través de la Dirección de Programas de Inversión Pública, cuenta

con los documentos de movimientos por obra que se llevaron a cabo en donde se observa los datos

generales de la obra así como los recursos aprobados y ejercidos. A su vez, la SH presentó

documentos del gasto total ejercido en 2014 por partida específica tanto para el Mantenimiento Mayor

de carreteras como para el Mantenimiento Menor.

27 27

17. ¿Cuál es el mayor obstáculo que los actores enfrentan en el desarrollo del proceso?

De acuerdo a las fuentes de información presentados por la Secretaría de Hacienda, la mayor

limitación es el desfasamiento del suministro de los recursos, lo que provoca una reprogramación y

retraso del Programa Presupuestario. Asimismo, ya que las casetas laboran las 24 horas del día, los

365 días del año, existe una operación constante, lo que deriva en la acumulación de pagos

pendientes ya que los recursos se comienzan a ejercer en el mes de marzo y el cierre anual es en

noviembre. Por lo anterior, en ocasiones se realizan pagos con anticipos, toda vez que son

autorizados.

28 28

18. ¿Las metas del Programa que opera con Recursos Federales Transferidos y/o del Ramo

General 33, o Programa Presupuestario, son factibles y pertinentes?

No aplica. No se cuenta con información suficiente para responder debido a que el Programa CEFEC

no estuvo registrado bajo el esquema de Presupuesto basado en Resultados PbR, lo que conlleva a

no contar con una Matriz de Indicadores para Resultados definida que permita evaluar si las metas

del programa son factibles o pertinentes.

Cabe mencionar que el programa para el ejercicio fiscal 2015 ya cuenta con Matriz de Indicadores

para Resultados13 en la que las metas están alineadas con el Plan Nacional de Desarrollo, que en su

eje “México Próspero” busca una infraestructura de transporte que permita modernizar y mejorar la

conectividad y aumente la competitividad del país. Asimismo, dichas metas están alineadas con el

Plan Estatal de Desarrollo en el eje “Desarrollo regional y competitividad” el cual busca mantener en

buenas condiciones de operación la Red de Caminos y Carreteras del Estado para proporcionar a los

usuarios comodidad y seguridad en sus traslados, incluyendo la modernización de los tramos que así

lo requieran.

13

 La cual se encuentra en proceso de captura y modificación.

29 29

19. ¿Se recolecta regularmente información oportuna y veraz que permita monitorear el

desempeño del proceso y de los bienes y servicios asociados a cada grupo de procesos?

Sí. En lo que respecta al desempeño de los procesos involucrados con los bienes y servicios, las

Reglas de Operación del Fideicomiso establecen que se deben entregar reportes diarios de

transferencias, reporte mensual de cobranza en el que se especifiquen el tipo y número de vehículos

que hubiesen transitado en el mes inmediato anterior, monto tal de la recaudación de cuotas de peaje,

forma de pago y evaluación del comportamiento de flujo. A su vez, un informe mensual de operación

y mantenimiento se debe entregar al fiduciario dentro de diez días naturales siguientes al mes

calendario que corresponda en el que se justifique la aplicación de los importes recibidos conforme al

Presupuesto de Operación y Mantenimiento Menor y el Presupuesto de Mantenimiento Mayor,

explicación detallada con respecto de los trabajos elaborados durante el mes inmediato anterior,

sustitución de equipos, mejoramiento del señalamiento, mecanismos y procedimientos de control

vehicular, reparación de daños en carreteras e instalaciones en general y cualquier otra medida que

propicie el aumento de la eficiencia en la prestación de los servicios.

30 30

20. ¿Se tiene un número limitado y suficiente de indicadores en los componentes que se

orienten a resultados y reflejen significativamente su propósito?

Sí. De acuerdo a la Matriz de Indicadores para Resultados de la Operación de Casetas de Peaje, el

propósito del Fideicomiso es brindar un servicio de calidad en casetas de peaje en el Estado de

Chihuahua por medio de un sistema documentado que asegure la satisfacción de los usuarios.

Para responder a ese propósito, el indicador del componente “servicios de calidad en casetas de

peaje otorgados” mide la satisfacción de los usuarios a través de encuestas. El indicador del

componente “servicios auxiliares y de apoyo en carreteras de cuota otorgados” mide el porcentaje de

servicios auxiliares y de apoyo en carreteras de cuota.

Además, hay indicadores que miden y supervisan la operación y mantenimiento de las casetas, los

proveedores, los cortes diarios respecto a los programados y el continuar con casetas de calidad

basados en las certificaciones ISO 9001-2008 (con la que ya cuentan).

De acuerdo a la Ficha Técnica de Indicadores del 2014, los indicadores cumplen con las

características de eficacia, calidad y eficiencia.

31 31

21. ¿Se cuentan con metas pertinentes y plazos específicos para los indicadores de los

componentes o bienes y servicios asociados al proceso? (MIR o Ficha Técnica del PASH en

caso de aplicar)

No aplica. El Programa CEFEC, opera solamente con recursos estatales. Por lo tanto, no existe una

MIR del 2014 ya que el programa no se encontraba bajo el esquema de Presupuesto Basado en

Resultados y Sistema Hacendario PbR/SED. De igual manera, el PASH no aplica debido a que son

recursos estatales.

32 32

22. ¿Los indicadores tienen línea base (año de referencia)?

Sí. Los indicadores14 se presentan a continuación:

Indicador Nivel
Línea base

Año Datos

Aforo vehicular: Mide el porcentaje del
número de usuarios que cruzan por las
casetas de cuota del Estado durante el
año actual, con respecto al año
anterior

Fin

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 0.00

 Usuarios 2013: 14318000

 Usuarios 2014: 14318000

Casetas certificadas: mantener el
sistema de calidad por medio del
cumplimiento de las responsabilidades
descritas en procedimientos

Propósito

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 0.00

 Auditoria de certificación
aprobada

 Auditoria de certificación
realizada

Promedio del nivel de los usuarios de
los servicios de las casetas de peaje
en el Estado

Componente
C01

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 4.50

 Encuestas realizadas:
223945.

 Sumatoria de
calificaciones del usuario:
1007760.

 Cumplimiento del servicio de los
proveedores

Actividad
C0101

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 4.50

 Encuestas realizadas:
18662

 Calificaciones: 83980

 Visitas de supervisión a casetas
Actividad
C0102

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 95.00

 Visitas programadas: 780

 Visitas realizadas: 741

Cumplimiento del aforo vehicular
Actividad
C0103

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 100

 Cruces programados:
14318000

 Cruces realizados:
14318000

Cruces realizados por usuarios en
casetas

Componente
C02

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 100

 Cruces realizados:
14318000.

 Cruces programados:
14318000

Cumplimiento de cortes diarios de
usuarios ordinarios

Actividad
C0201

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 95.00

 Cortes programados:
23360

 Cortes realizados: 22192

Visitas de mantenimiento a casetas
Actividad
C0202

Periodo inicial:
01/01/2013

 Valor: 95.00

 Visitas programados: 1560

14

 Obtenidos del Reporte PRBRRE014 Ficha Técnica (fuente número4) de la Operación del Fideicomiso de Carreteras
Federales y Estatales de Cuota.

33 33

Periodo final:
31/12/2013

 Visitas realizadas: 1482

Carteleras actualizadas
Actividad
C0203

Periodo inicial:
01/01/2013
Periodo final:
31/12/2013

 Valor: 90.00

 Carteleras planeadas: 70

 Carteleras actualizadas: 63

34 34

23. ¿Los requerimientos del presupuesto están explícitamente ligados al cumplimiento de

metas?

Sí. Ya que el presupuesto ejercido en 2014, responde al propósito del Programa de contribuir al

Estado en forma permanente obras y acciones que permiten la reconstrucción, conservación y

modernización de las carreteras de peaje a fin de ofrecer mayor seguridad y accesibilidad a los

usuarios de las carreteras estatales y federales de cuota. Asimismo, los requerimientos del

presupuesto están alineados con los objetivos del Plan Nacional de Desarrollo15 y el Plan Estatal de

Desarrollo16.

15

 Eje: México Próspero. Objetivo 1: Contar con una infraestructura de transporte que se refleje en menores costos para
realizar la actividad económica.
16

 Eje: Desarrollo Regional y Competitividad. Objetivo 1: Mantener en buenas condiciones de operación la Red de Caminos
y Carreteras en el Estado, para proporcionar a los usuarios comodidad y seguridad en sus traslados, incluyendo la
modernización de algunos tramos que así lo requieran.

35 35

24. ¿Los mecanismos de transferencias de los Recursos Federales Transferidos y/o del

Ramo General 33, o Programa Presupuestario, operan eficaz y eficientemente?

Sí. Existe una calendarización de recursos para los proyectos ejercidos en 2014 y de nueve proyectos

para el Mantenimiento Mayor presupuestados se ejercieron siete, los cuales están correctamente

documentados, detallando los presupuestos y los movimientos por obra que se aprobaron y

ejercieron en el transcurso del año. A su vez, hay evidencia de los oficios mediante los que se

solicitan los recursos así como la cédula de información básica por proyecto.

Por otro lado, a pesar de que los dos proyectos restantes fueron aprobados en 2014, se catalogan

como “en proceso” y no se define el motivo de retraso de la transferencia de recursos o algún otro

problema presentado que haya retrasado el ejercicio, aunque no se solicitó una justificación del

motivo del retraso.

En cuanto al Mantenimiento Menor de carreteras y de acuerdo a los movimientos por obra realizados

que presenta la Dirección de Programas de Inversión Pública, se puede afirmar que los mecanismos

de transferencias fueron los adecuados.

36 36

25. ¿Existe evidencia de que se llevan a cabo prácticas de administración financiera que

proporcionen información oportuna y confiable para la toma de decisiones de los

responsables?

Sí. El Acta No.8 del Comité Técnico en su Primera Sesión Ordinaria celebrada el 26 de marzo de

2014, contiene los siguientes informes:

 Informe del Fiduciario (Nacional Financiera, S.N.C) relativo a la cuenta general del

Fideicomiso 80672, Cuenta de las Emisiones, Cuenta de Reserva Unidades de Inversión

(UDIs), Fondo de Reservas, Presupuestos Mantenimiento y Operación y el Saldo de las

Cuentas del Fideicomiso.

 Informe del Fideicomitente (el Estado de Chihuahua) en su carácter de operador de las

autopistas y presentación del Presupuesto 2014, en los rubros de gastos de Operación y

Gastos en Casetas, para su análisis y autorización por parte del Comité Técnico.

 Informe de la Secretaría de Comunicaciones y Obras Públicas relativo a los trabajos de

mantenimiento mayor y menor, por lo que respecta a los avances o terminación del ejercicio

2013; y presentación del Presupuesto 2014 en esos mismos rubros, para su análisis y

posterior autorización por parte del Comité Técnico.

 Informe del Asesor Financiero, referente al reciente pago de cupón, así como reservas,

coberturas, cuantificación del remante, etc.

 Informe del Auditor externo del Fideicomiso.

 Informe del Asesor en materia de Telepeaje.

37 37

26. ¿Existe una integración entre los distintos sistemas de información que conforman la

administración financiera del Programa que opera con Recursos Federales Transferidos y/o

del Ramo General 33, o Programa Presupuestario?

No hay información suficiente para responder la pregunta.

38 38

27. ¿Existen indicadores de eficiencia en la operación del Programa que opera con

Recursos Federales Transferidos y/o del Ramo General 33, o Programa Presupuestario?

(Presentar un listado de estos indicadores).

Sí. La operación del fideicomiso cuenta con indicadores de este tipo17, los cuales se enlistan a

continuación:

 Cumplimiento del servicio de los proveedores: mide el promedio de calificación de

cumplimiento de los proveedores en el servicio otorgado.

 Visitas de supervisión a casetas: mide el porcentaje de visitas de supervisión realizadas a las

casetas respecto a las programadas.

 Cumplimiento de aforo vehicular: mide el porcentaje de cruces realizados respecto a los

programados.

 Cumplimiento de cortes diarios de usuarios ordinarios: mide el porcentaje de cortes diarios

respecto a los cortes programados.

 Visitas de mantenimiento a casetas: mide el porcentaje de visitas de mantenimiento a casetas

realizadas respecto a las programadas.

 Carteleras actualizadas: mide el porcentaje de carteleras actualizadas respecto a las

planeadas.

17

 Tomados de la Matriz de Indicadores de Resultados 2014 de la Operación del Fideicomiso de Carreteras Federales y
Estatales de Cuota.

39 39

28. ¿Existen indicadores de eficacia en la operación del Programa que opera con Recursos

Federales Transferidos y/o del Ramo General 33, o Programa Presupuestario? (Presentar un

listado de estos indicadores).

Sí. Tanto en la operación de las casetas18 como en el mantenimiento de las carreteras19 existen

indicadores de este tipo, los cuales se enlistan a continuación:

 Aforo vehicular: mide el porcentaje del número de usuarios que cruzan por las casetas de

cuota del Estado, durante el año actual con respecto del año anterior.

 Cruces realizados por usuarios en casetas: mide el porcentaje de cruces realizados respecto a

los programados.

 Porcentaje de los km/carril mantenidos de la red total de las carreteras de cuota.

 Porcentaje de km/carril de carreteras de cuota con calidad, seguridad y servicios.

 Porcentaje de km/carril de mantenimiento mayor carretero, conservados.

 Porcentaje de km/carril de mantenimiento menor de carreteras de cuota.

 Porcentaje de diagnósticos de mantenimientos mayor construido.

 Porcentaje anual de licitaciones de los mantenimientos y reconstrucción mayor.

 Porcentaje de recursos necesarios para materiales y suministros mayor, solicitados.

 Porcentaje de recursos para mantenimiento menor en carreteras de cuota.

 Porcentaje de materiales y suministros menor, adquiridos.

18

 Tomados de la Matriz de Indicadores de Resultados 2014 de la Operación del Fideicomiso de Carreteras Federales y
Estatales de Cuota.
19

 Los indicadores que se refieren al mantenimiento de carreteras son del año 2015 ya que en 2014 el programa no se
encontraba bajo el esquema del Sistema Hacendario PbR/SED por lo que no hay información disponible.

40 40

29. ¿Cuál es el porcentaje de presupuesto ejercido del ejercicio fiscal que se está evaluando

en relación al presupuesto modificado? ¿Cuál es la situación que se observa?

De acuerdo al Reporte de que presenta el Departamento de Presupuesto ¿De cuál dependencia? en

relación a la Operación del Fideicomiso de Carreteras Federales y Estatales de Cuotas se puede

apreciar lo siguiente al cierre contable:

Derivado de la tabla anterior, se observa que en lo que se refiere al Mantenimiento Mayor de

Carreteras del Estado de Chihuahua, en el ejercicio fiscal 2014, se ejercieron más recursos

($993,248.48) de los aprobados. En lo que respecta al Mantenimiento Menor de Carreteras, ocurrió la

misma situación al ejercerse más recursos ($1,685,301.99) del presupuesto modificado.

Ejercicio fiscal
Presupuesto
modificado

Presupuesto
ejercido

Variación Mod vs Ejer

$ %

2014
(Mantenimiento

Mayor de
carreteras)

$130,000,000.00 $130,993,248.48 993,248.48 100.76%

2014
(Mantenimiento

Menor de
carreteras)

$101,706,354.00 $103,391,658.99 1,685,301.99 101.65%

41 41

30. ¿Existe evidencia documental del cumplimiento de los procesos de ejecución

establecidos en la normatividad? (avance físico-financiero, actas de entrega-recepción,

cierre de ejercicio, recursos no devengados, etc.).

Sí. Existe evidencia de las Primera Sesión Ordinaria del Comité Técnico del Fideicomiso de

Carreteras Federales y Estatales de Cuota celebrada en marzo de 2014, en la que se aprobó el

Presupuesto 2014, en los rubros de gastos de Operación y Gastos en Casetas y el Presupuesto que

hace referencia al Mantenimiento Mayor y Menor de Carreteras.

También están disponibles los oficios de solicitud de recursos que la Secretaria de Hacienda autorizó.

Asimismo, en dichos oficios se adjunta la una cédula de información básica por proyecto que contiene

información como nombre de la obra, características de la misma (tipo, modalidad, dependencia

ejecutora), inversión, metas y beneficiarios del proyecto, validación (que efectúa SCOP), descripción

general de la obra, un calendario de ejecución de ese proyecto así como el presupuesto del material

requerido para la construcción de la obra.

De igual manera, la Secretaría de Hacienda a través de la Dirección de Programas de Inversión

Pública, cuenta con los documentos de movimientos por obra que se llevaron a cabo en donde se

observa los datos generales de la misma así como los recursos aprobados y ejercidos. Y el

Departamento de Presupuesto tiene la evidencia del cierre de ejercicio fiscal 2014 en lo relativo a la

Operación del Fideicomiso.

Cabe mencionar que no hay evidencia de actas de entrega-recepción, ya que lo que se presentó

hace referencia más a los montos ejercidos y no contiene las actas como tal. Dichas actas siguen un

formato específico que no encaja con los insumos proporcionados. El formato para las actas entrega-

recepción se especifica en el Manual de Operación Ejercicio 2014 de los Programas de Inversión

Pública Estatal 2014, anexo 015.

42 42

31. ¿Se detectaron procesos críticos (cuellos de botella) durante el análisis de ejecución

establecido en la normatividad?

Plasmar los
procesos

identificados del
Programa que opera

con Recursos
Federales y/o

Transferidos del
Ramo General 33, o

Programa
Presupuestario

¿Está
normado?

(Sí/No)

¿Está
estandarizado?

(Sí/No)

¿Los operativos
conocen la

norma que regula
el proceso?

(Sí/No)

¿Se cuenta con
evidencia del
presupuesto

ejercido? (acta
entrega recepción)
(Sí/No/No aplica)

Existe un
mecanismo para la
implementación de

mejoras

Solicitud de
recursos

Sí Sí Sí

Sí No

Ejercicio de
recursos

Sí Sí Sí

Sí No

Ejecución de
obras y acciones

Sí Sí Sí

Sí No

 Entrega-
recepción

Sí Sí Sí

 No No

43 43

32. ¿El recurso ministrado se transfirió a las instancias ejecutoras en tiempo y forma?

Sí. Existe evidencia de los oficios por medio de los cuales se solicitaron los recursos además de los

movimientos por obra que indican cuando se aprobaron y el tiempo en el que se ejercieron dichos

recursos según la Dirección de Programas de Inversión Pública de la Secretaría de Hacienda. La

solicitud de dichos recursos fue realizada en el mes de mayo y según el tipo de obra se calendarizó la

transferencia de recursos por mes. En algunas obras se transfirieron recursos desde el mes de junio

hasta noviembre de 2014; en otras obras solo por los meses de junio y julio del mismo año.

Cabe destacar que en referencia al Mantenimiento Mayor de Carreteras hay dos proyectos en los que

se aprobaron los recursos, sin embargo no se ejercieron en 2014 y están clasificados como “en

proceso”. Para dichos proyectos, el Ente Público no proporcionó detalles o especificaciones de por

qué se presentó esa situación.

44 44

33. ¿Se cuenta con una planeación estratégica previa que defina las acciones, obras,

proyectos, actividades, bienes y servicios a entregar? ¿Cuál es el mecanismo que se

utiliza?

Sí. El Secretario de la SCOP envía un oficio al Secretario de Hacienda solicitando los recursos para la

obra determinada al tiempo que se anexa una “Cédula de Información Básica por Proyecto” la cual es

el mecanismo que forma parte de la planeación estratégica, ya que dicha Cédula contiene

información básica como número de obra, Estado, Municipio, Localidad, tipo de proyecto,

características de la ejecución de la obra (como si es nueva o se encuentra en proceso), tipo de obra,

modalidad de ejecución, dependencia ejecutora, inversión total, metas y beneficiarios del proyecto y

validación de la dependencia normativa para determinar si la obra procede o no.

De igual manera se incluye la calendarización de ejecución de la obra la cual detalla los recursos

asignados por mes y el tiempo en el que se tiene contemplado realizar la obra. También se presenta

el presupuesto de la obra en donde se especifican los materiales a requerir, los volúmenes, el precio

unitario y el total.

45 45

34. ¿Cuál es el grado de cumplimiento de las metas planteados en la estrategia de

ejecución de las acciones, obras, proyectos, actividades, bienes y servicios asociados con el

Programa?

Para la elaboración de la tabla anterior, se tomaron en cuenta los indicadores del Cierre Anual 2014

de la Operación del Fideicomiso de Carreteras Federales y Estatales de Cuota, específicamente los

apartados de “meta programada” y “resultado de la meta”.

Fórmula Resultado Valores

Grado de Cumplimiento de las Metas

Metas logradas 7

Metas

programadas
10

70 %

46 46

35. En caso de que los recursos no se apliquen en tiempo y forma, justificar el motivo o

motivos por los cuáles se presenten subejercicios.

En lo que respecta al Mantenimiento Mayor de Carreteras, de los 9 proyectos que se tenían

contemplados, 7 sí se ejercieron en 2014. Sin embargo, dos están “en proceso”. Es decir, se les

aprobaron los recursos en 2014, pero no hay evidencia o información que permita determinar por qué

aún están en proceso y no fueron ejercidos en 2014. No se pidió información al respecto a la

Secretaría de Comunicaciones y Obras Públicas de Gobierno del Estado.

47 47

36. ¿Se cumple con los ordenamientos de la normatividad aplicable en materia de

rendición de cuentas y transparencia?

Sí. La información proporcionada se puede consultar en la página web de la Secretaría de Hacienda y

cumple con los ordenamientos de la normatividad en materia de rendición de cuentas y transparencia.

48 48

V. ANÁLISIS INTERNO (FORTALEZAS, DEBILIDADES Y

RECOMENDACIONES).

Ver Anexo II. Análisis Interno

49 49

VI. HALLAZGOS

En cuanto al proceso a seguir para solicitar y transferir recursos, se encuentra disponible un

Diagrama de Flujo que describe dicho proceso en el Manual de Operación Ejercicio 2014 de los

Programas de Inversión Pública Estatal. Sin embargo, las Reglas de Operación del Fideicomiso no

cuentan con un diagrama que detalle correctamente el proceso a seguir, los pasos, actores

involucrados y las instancias ejecutoras. En los insumos presentados por el Ente Público, solo se

presentó una breve descripción de cómo se lleva a cabo el proceso. Por lo que se considera que

debe estar mejor estructurado, definido y formalizado para que su ejecución sea más exitosa y

transparente.

En el ejercicio de 2014, dos proyectos de Mantenimiento Mayor20 se clasificaron como “en proceso”,

sin embargo, no se especificó el motivo de retraso de su ejecución, tomando en cuenta que los

recursos ya se habían aprobado y contratado.

Por otro lado y con base en los insumos presentados por el Ente Público, se determinó que no existe

evidencia de actas entrega-recepción de las obras realizadas. Existen oficios de aprobación,

calendarización de recursos, cédulas de información de las obras, estados financieros e incluso

fotografías que reflejan la aprobación y el ejercicio de los recursos. Sin embargo, el Manual de

Operación Ejercicio 2014 de los Programas de Inversión Pública Estatal (MOEPIPE 2014) establece

un formato específico a seguir21 el cual no fue presentado en los insumos proporcionados por el Ente

Público.

También se encontró que en las Reglas de Operación no se establecen ni definen los meses y/o días

antes que debe presentarse al Comité Técnico el Presupuesto para el año posterior al que está en

ejecución.

Las Reglas de Operación establecen22 que deben existir programas de capacitación y adiestramiento

para el personal encargado de la operación de las carreteras y que se deben elaborar e instrumentar

programas de seguridad e higiene para el personal, sin embargo, en la información presentada por el

Ente Público no hay evidencia de que esto se lleve a cabo. En lo referente a las características del

Programa y de acuerdo al formato “SH-PRG2, Focalización de la Población Objetivo” se encontró que

20

 Tramo Sueco-Villa Ahumada y Aplicación de microcarpeta.
21

 Anexo 015 de dicho Manual.
22

 En el apartado 18 y 19.

50 50

si bien existen datos y definiciones de la población objetivo y sus características, no se especifica la

población atendida en 2014.

51 51

VII. CONCLUSIONES

Tema 1: Características del Programa que opera con Recursos Federales Transferidos y/o del

Ramo General 33, o Programa Presupuestario.

En relación al Tema 1 que abarca las características del Programa, se encuentra disponible

información relativa al fin y propósito del Programa, según lo establece la Matriz de Marco Lógico23.

Asimismo, se incluye árbol de problemas y objetivos, cuenta con alineación al Plan Nacional de

Desarrollo, Plan Estatal de Desarrollo y Plan Sectorial de Desarrollo. Se presentan datos que

permiten identificar y focalizar la población objetivo así como el tipo y número de vehículos que

circulan por las Carreteras Estatales y Federales de Cuota del Estado de Chihuahua. Además, las

Reglas de Operación especifican los bienes y servicios que se deben prestar, así como los informes

que se deben realizar. Por lo tanto, se considera adecuada la información relativa a las características

del Programa Carreteras Estatales y Federales de Cuota.

Tema 2: Planeación Estratégica.

Con respecto al Tema 2, que hace referencia a la identificación y clasificación de los procesos, si bien

existen Manuales de Operación tanto de la Secretaría de Comunicaciones y Obras Públicas y del

Departamento de Ingresos de Inversión Pública de la Secretaría de Hacienda, no existe un Diagrama

de Flujo como tal que describa cada etapa del proceso, los pasos y actores involucrados en la

transferencia de recursos del Programa que se está evaluando, salvo el Diagrama que proporciona el

Manual de Operación Ejercicio 2014 de los Programas de Inversión Pública Estatal.

Tema 3: Variación de la cobertura de atención del Programa que opera con Recursos

Federales Transferidos y/o del Ramo General 33, o Programa Presupuestario.

En cuanto al Tema 3, que describe y analiza los procesos operativos, existen documentos

formalizados como el Manual de Operación de la SCOP que describe los puestos, objetivos,

funciones y características de las personas involucradas en el proceso de transferencia de Recursos.

Asimismo, existe la capacidad adecuada para prestar los servicios establecidos en las Reglas de

Operación, como las casetas y el equipo con el que cuentan. De igual manera, existen mecanismos

de coordinación entre los diferentes actores involucrados en el proceso como la Primer Sesión

23

 Del 2015, ya que no está disponible la del 2014 porque el Programa no se encontraba bajo el sistema hacendario
PbR/SED.

52 52

Ordinaria que llevó a cabo el Comité Técnico en el que se aprobó el Presupuesto para el ejercicio de

2014.

Tema 4: Operación del Programa que ejerce Recursos Federales Transferidos y/o del Ramo

General 33, o Programa Presupuestario.

El Tema 4, aborda el análisis y medición de atributos de los procesos. En esta etapa se encontraron

indicadores de eficacia, eficiencia y calidad que buscan contribuir a las metas y propósitos del

Programa, además existe una vasta información financiera de cada movimiento por obra que se

realizó. Sin embargo, no se encontró evidencia de actas entrega-recepción de las obras y no se

especifica el motivo de retraso de dos obras de Mantenimiento Mayor que se contemplaron para el

ejercicio fiscal 2014 y no se llevaron a cabo.

Conclusión General.

A manera de conclusión general, se puede decir que el Programa tiene definidos su fin, propósitos y

componentes que debe realizar para estar en alineados al Plan Nacional de Desarrollo y al Plan

Estatal de Desarrollo, los indicadores cuentan con línea base y metas que cumplir para mejorar la

eficacia y eficiencia del proceso. En general, el Programa se desarrolla muy apegado a la

normatividad correspondiente, a excepción de los casos que ya se mencionaron como la situación de

las actas entrega-recepción. Se podría decir que las etapas de planeación, programación,

presupuesto y ejercicio de los recursos están muy bien aplicadas y desarrolladas, y el área de

oportunidad más relevante serían las etapas de entrega-recepción y control y seguimiento.

El proceso que se sigue es claro y transparente, ya que se cuenta con una gran cantidad de

documentos e informes financieros que detallan qué se está haciendo con los recursos, cuando,

cómo y dónde se están utilizando.

Asimismo, existe una buena coordinación entre los actores involucrados en el proceso como el

Estado de Chihuahua, Nacional Financiera, S.N.C, Banco Invex y BANOBRAS. Por lo que se hacen

votos para que esta coordinación se siga fortaleciendo y no se deje de llevar a cabo, pues representa

una parte importante que contribuye a tener un proceso más claro y transparente de la transferencia y

ejercicio de los recursos, el que tiene como fin último que los usuarios cuenten con una Red de

Caminos y Carreteras de alta calidad, las cuales aseguren su accesibilidad y seguridad. Esto

contribuye a mejorar el desarrollo y la competitividad no sólo del Estado de Chihuahua, sino del país.

53 53

Se espera que para los próximos ejercicios se implementen las normas y procesos faltantes en la

presente evaluación para que Programas como el que se está evaluando, continúen fortaleciéndose y

generando un impacto en la calidad de servicios que se ofrecen a los usuarios de las carreteras.

Sírvanse las conclusiones del presente informe de evaluación para observar lo dispuesto en el

numeral 28 del “Acuerdo por el que se establecen las disposiciones generales del Sistema de

Evaluación del Desempeño” que a la letra dice:

“La información de los resultados alcanzados en el cumplimiento de los objetivos y metas y la

obtenida de las evaluaciones realizadas en los ejercicios fiscales anteriores y en curso, será un

elemento a considerar, entre otros derivados de los diversos sistemas o mecanismos de evaluación,

para la toma de decisiones para las asignaciones de recursos y la mejora de las políticas, de los

programas presupuestarios y del desempeño institucional. (…)”.

54 54

VIII. ANEXOS

55 55

ANEXO I. GUÍA DE ENTREVISTAS A PROFUNDIDAD O SEMI-ESTRUCTURADAS

No se llevaron a cabo entrevistas para la presente evaluación, debido a la premura del tiempo con l

que contaba el Ente externo de evaluación.

56 56

ANEXO II. ANÁLISIS INTERNO

Tema de Evaluación 1. Características del Programa Recomendaciones

Fortalezas

Incluye árbol de problema y de objetivos

Cuenta con alineación al Plan Nacional de
Desarrollo y Plan Estatal de Desarrollo

Se describe el fin, propósito y componentes del
Programa en la Matriz de Marco Lógico

Se identifica y cuantifica la población potencial y
objetivo

Se especifica el presupuesto ejercido

Las Reglas de Operación especifican los bienes y
servicios que del Fideicomiso presta

Debilidades

No se especifica la población atendida

Especificar la población
atendida y definir las
características de la misma
para tener los usuarios
específicos que transitaron
por las carreteras Estatales
y Federales de cuota del
Estado de Chihuahua

El planteamiento del programa es débil y no
responde a las preguntas requeridas

Ampliar y mejorar la
redacción del
planteamiento del problema
para su mayor comprensión
y posterior ejecución.
Consensuarlo con la
Coordinación de
Presupuesto Basado en
Resultados y Sistema de
Evaluación del Desempeño,
recibir su aprobación y
asentarlo en el formato
correspondiente en el
Sistema Hacendario.

Tema de Evaluación
2. Identificación y clasificación de los

procesos
Recomendaciones

Fortalezas

El Manual de Operación de Programas de
Inversión Pública 2014 cuenta con un diagrama
de flujo en el que se delimita el proceso por
áreas y etapas.

Debilidades

Las reglas de operación del Fideicomiso no
cuentan con diagramas de flujo para los
procesos que se realizan, por lo que el proceso
puede ser confuso

Incluir en las Reglas de
Operación del Fideicomiso
diagramas de flujo donde
se detalle correctamente el

proceso, los pasos, los
actores involucrados así
como los ejecutores para

que los procesos sean
entendidos con mayor
facilidad y puedan ser
aplicados con mayor

57 57

eficacia.

Tema de Evaluación
3.Descripción y análisis de los procesos

operativos
Recomendaciones

Fortalezas

El Manual de Operación de Programas de
Inversión Pública 2014 describe y especifica las
características de cada parte del proceso así como
las características de la instancia ejecutora.

 Las Reglas de Operación describen los procesos y
características de los reportes e informes a
entregar.

El Manual de Operación detalla las funciones y
objetivos de cada persona involucrada en el
proceso.

Debilidades

Existen documentos formalizados como el Manual
de Operación de la SCOP que describe los
puestos, objetivos y características de cada uno,
sin embargo el Manual carece de actualización ya
que la fecha del mismo es de 2004.

Actualizar el Manual de
Operación de la SCOP para

mejorar la eficiencia del
proceso y rendición de

cuentas a fin de hacer más
eficiente la operación del

Programa

Las Reglas de Operación del Fideicomiso no
establecen cuantos meses antes de que termine el
Presupuesto vigente se debe presentar al Comité
Técnico el Presupuesto para el año siguiente para
el Mantenimiento Mayor. (Apartado 7)

Definir y escribir las fechas
en las que se debe

presentar el Presupuesto
en las Reglas de Operación

para que el proceso esté
más claro y transparente y

así evitar desfases o
confusiones.

Las Reglas de Operación del Fideicomiso no
establecen cuantos días antes de que termine el
Presupuesto vigente se debe presentar al Comité
Técnico el Presupuesto para el año siguiente para
el Mantenimiento Menor. (Apartado 8)

Definir y escribir las fechas
en las que se debe

presentar el Presupuesto
en las Reglas de Operación

para que el proceso esté
más claro y transparente y

así evitar desfases o
confusiones.

58 58

No hay Manual de Procedimientos (está en
proceso de elaboración)

Asegurarse que el Manual
de Procedimientos

contenga objetivos, fines y
procesos claros y

específicos que cumplan el
propósito del Programa. Se
sugiere incluir diagramas
de flujo para los distintos

procedimientos a fin de que
estos contribuyan a
logarlos con mayor
eficiencia y eficacia.

Tema de Evaluación
4. Análisis y medición de atributos a

procesos
Recomendaciones

Fortalezas

El Ente Público recolecta información que
permita monitorear el desempeño del proceso de
bienes y servicios

Existe documentación del cumplimiento de los
procesos de ejecución de recursos (oficios de
solicitud de recursos, movimientos por obra, etc)
del Programa que opera con recursos Estatales.

Existe evidencia de que los mecanismos de
transferencia de recursos son eficientes de
acuerdo la información presentada por el Ente
Público

Los indicadores responden a las metas
establecidas por el Programa

Debilidades

No hay evidencia de actas entrega-recepción de
acuerdo a lo que establece el Manual de
Operación de Programas de Inversión Pública
2014.

Incluir actas de entrega-
recepción de la obra
pública a fin de tener

mayor control y
seguimiento sobre la

ejecución de los recursos
utilizados. (Anexo 015 del
Manual de Operación de
Programas de Inversión

Pública Estatal 2014)

No se especifica por qué se dio el retraso de dos
proyectos de Mantenimiento Mayor
contemplados para ejercerse en el ejercicio fiscal
2014.

Especificar los motivos de
deficiencia de

transferencia de recursos
cuando estas situaciones

se presenten para
determinar los problemas

de la operación de
procesos y los retrasos en

el ejercicio de recursos
cuando estos se

presenten.

59 59

ANEXO III. FICHA TÉCNICA CON LOS DATOS GENERALES DE LA INSTANCIA TÉCNICA

EVALUADORA Y EL COSTO DE LA EVALUACIÓN

 1. Descripción de la evaluación:

1.1 Nombre de la evaluación: Evaluación de Procesos ejercicio fiscal 2014

1.2 Fecha de inicio de la evaluación (dd/mm/aaaa): 01/07/2015

1.3 Fecha de término de la evaluación (dd/mm/aaaa): 30/12/2015

1.4 Nombre de la persona responsable de darle seguimiento a la evaluación y nombre del área a
la que pertenece:

Nombre: Ing. Alejandro Garcia Rivera
Área: Departamento Residencia General de Conservación
Secretaría de Comunicaciones y Obras Públicas

1.5 Objetivo general de la evaluación : Evaluar el Programa de Carreteras Estatales y Federales de
Cuota 2014, en el ámbito de acción del Estado de Chihuahua en su ejercicio fiscal 2014, para contar
con una valoración del proceso derivado de la operación del programa que opera con recursos
estatales, a fin de que este análisis provea información que retroalimente los proceso y la gestión de
los resultados, y mejore la eficiencia y eficacia en el uso de los recursos para contribuir a la toma de
decisiones.

 1.6 Objetivos específicos de la evaluación:

 Analizar los hallazgos relevantes derivados de la evaluación;

 Identificar las principales fortalezas y debilidades para emitir las recomendaciones pertinentes;

 Analizar el avance de las metas de los indicadores de la Matriz de Indicadores para Resultados
(MIR) 2014, respecto de años anteriores y su relación con el avance en las metas establecidas;

 Identificar los principales Aspectos Susceptibles de Mejora (ASM);

1.7 Metodología utilizada en la evaluación: Análisis de Gabinete

Instrumentos de recolección de información:

Cuestionarios Entrevistas Formatos Otros X Especifique: Fuentes de información
proporcionados por la dependencia evaluada.

Descripción de las técnicas y modelos utilizados: Análisis de las fuentes de información
proporcionadas

2. Descripción de la instancia técnica evaluadora:

2.1 Nombre del coordinador de la evaluación: C.P. Silvano Robles Núñez

2.2 Cargo: Coordinador de evaluadores

2.3 Institución a la que pertenece: INTEGRAM Administración y Finanzas S.A. de C.V.

2.4 Principales colaboradores: Natalia Villanueva Pérez, Jessica Contreras Munguía, y Verónica
Yexaling Jaquez Rojas.

2.4 Correo electrónico del coordinador de la evaluación: srobles.mamipa@gmail.com

2.4 Teléfono con clave lada: (627) 102.80.39

3. Identificación del (los) Programa(s):

3.1 Nombre de (los) Programa(s) evaluado(s): Programa de Carreteras Estatales y Federales de
Cuota 2015

60 60

3.2 Siglas: CEFEC 2014

3.4 Poder público al que pertenece(n) el(los) Programa(s):

 Poder Ejecutivo X Poder Legislativo Poder Judicial Ente Autónomo

3.5 Ámbito gubernamental al que pertenece(n) el(los) Programa(s):

 Federal Estatal X Local

3.6 Nombre de(l) (las) área(s) y de(l) (los) titular(es) a cargo del (los) Programa(s):

Área / Nombre del Titular:

Rodolfo Canela Ixtepan Encargado

3.6.1 Nombre(s) de(l) (las) área(s) a cargo de (los) Programa(s):

Despacho del Departamento de Conservación

3.7 Nombre(s) de (los) titular(es) de la(s) área(s) a cargo de (los) programa(s) (nombre
completo, correo electrónico y teléfono con clave lada):
Despacho del Departamento de Conservación

Nombre / Correo electrónico:
r.canela@chihuahua.gob.mx

Área / Teléfono 6144320400 ext 21425

4. Datos de contratación de la evaluación

4.1 Tipo de contratación: Adjudicación Directa

4.1.1 Adjudicación Directa X 6.1.2 Invitación a tres __6.1.3 Licitación Pública Nacional Licitación
Pública Internacional __ Otro: (Señalar)

4.2 Área responsable de contratar la evaluación: Dirección General de Administración de la
Secretaría de Hacienda

4.3 Costo total de la evaluación: $710,526.31

4.4 Fuente de Financiamiento: Estatal

61 61

 ANEXO IV. FICHA TÉCNICA DE IDENTIFICACIÓN

Tema Variable Datos

Datos Generales

Ente Público Secretaría de Hacienda

Unidad Responsable Secretaría de Comunicaciones y Obras
Públicas.

Clave Presupuestal 7301715.

Fuente de Financiamiento [aportaciones, subsidio,
convenios (reasignación, descentralización y otros

convenios)]

Estatal.

Nombre del Programa que opera con Recursos
Federales Transferidos y/o del Ramo General 33, o
Programa Presupuestario

Carreteras Estatales y Federales de Cuota.

Nombre del responsable del Programa que opera con
Recursos Federales Transferidos y/o del Ramo
General 33, o Programa Presupuestario

David Guerrero Villarreal

Teléfono del responsable 4113084

Correo electrónico del responsable Ext 21450

Objetivos

Objetivo general del Programa que opera con
Recursos Federales Transferidos y/o del Ramo
General 33, o Programa Presupuestario

Proveer al Estado en forma permanente de
obras y acciones para la reconstrucción,
conservación y modernización de las carreteras
peaje, con el fin de ofrecer mayor seguridad y
accesibilidad a los usuarios de carreteras
estatales y federales de cuota, así como
disponer de una red de carretera en óptimas
condiciones.

Normatividad aplicable al Programa que opera con
Recursos Federales Transferidos y/o del Ramo
General 33, o Programa Presupuestario

- Contrato de Fideicomiso Irrevocable número
80672
- Ley de Adquisiciones, arrendamientos,
contratación de servicios y obra pública del
Estado de Chihuahua
- Ley de Obra Pública y Servicios Relacionados
con la misma,
- Ley de Responsabilidades de los Servidores
Públicos del Estado de Chihuahua
- Reglamento de la Ley de Obra Pública y
Servicios relacionados con la misma del Estado
de Chihuahua
-Manual de Operación Ejercicio 2014 de los
Programas de Inversión Pública Estatal -
Manual de Organización de la SCOP
- Manual de Organización del Departamento de
Ingresos de Inversión Pública
- Lineamientos para la Formulación de los
Programas Operativos Anuales y la Elaboración
del Presupuesto de Egresos 2014
- Presupuesto de egresos del gobierno del
Estado de Chihuahua para el Ejercicio Fiscal
del año 2014

Alineación al Plan Nacional de Desarrollo (eje,
objetivo, estrategia y línea de acción)

Eje: N4 México Próspero
Tema: Infraestructura de transporte y logística
Objetivo 1: Contar con una infraestructura de
transporte que se refleje en menores costos
para realizar la actividad económica.
Estrategia: Modernizar, ampliar y conservar la
infraestructura de los diferentes modos de
transporte, así como mejorar su conectividad
bajo criterios estratégicos y de eficiencia.
Línea de acción: Fomentar que la construcción
de nueva infraestructura favorezca la
integración logística y aumente la
competitividad derivada de una mayor
interconectividad.

62 62

Alineación al Plan Estatal de Desarrollo (eje, objetivo,
estrategia y línea de acción)

Eje 20601: Comunicación e Infraestructura
Carretera
Objetivo 1: Mantener en buenas condiciones
de operación la Red de Caminos y Carreteras
en el Estado, para proporcionar a los usuarios
comodidad y seguridad en sus traslados,
incluyendo la modernización de algunos tramos
que así lo requieran.
Estrategia: aplicar los programas de
mantenimiento anual de la Red Estatal de
Carreteras y Caminos con recursos estatales y
se implementan acciones para el control de
pesos y dimensiones de los vehículos de
transporte para evitar daños excesivos a la
estructura de pavimento
Línea de acción: atender mediante los
programas anuales de mantenimiento la red de
carreteras a cargo del Estado que tiene una
longitud de 4 mil 385.0 kilómetros.

Alineación al Programa Sectorial (eje, objetivo,
estrategia y línea de acción en caso de contar con
uno)

Programa: Programa de Infraestructura Estatal
2011-2016
Tema: infraestructura de carretera
Objetivo 1: Mantener en buenas condiciones
de operación la Red de Caminos y Carreteras
en el Estado, para proporcionar a los usuarios
comodidad y seguridad en sus tratados, para lo
que se aplicarán los programas de
mantenimiento anual con recursos estatales.
Línea de acción: atender mediante los
programas anuales de mantenimiento la Red de
Carreteras a cargo del Estado que tiene una
longitud de 4,385.0 kilómetros.

Fin del Programa que opera con Recursos Federales
Transferidos y/o del Ramo General 33, o Programa
Presupuestario.

Contribuir a atender las carreteras de cuota del
Estado en buenas condiciones, mediante el
mantenimiento correctivo y preventivo para dar
comodidad y seguridad a los usuarios de las
mismas.

Propósito del Programa que opera con Recursos
Federales Transferidos y/o del Ramo General 33, o
Programa Presupuestario

Que los usuarios de carreteras de cuota
cuenten con una infraestructura de calidad,
seguridad y servicios necesarios.

Población potencial

Definición Aquella parte de la población de referencia que
es afectada por el problema (o será afectada
por el), y que por lo tanto requiere de los
servicios o bienes que proveerá el Programa.
Indica la magnitud total de la población de
riesgo.

Unidad de medida Usuarios de carreteras de cuota

Cuantificación 14,700,000 de los cuales 2,940,000 son

mujeres y 11,760,000 son hombres.

Población objetivo

Definición El número de beneficiarios potenciales del
Programa (personas, familias, empresas,
instituciones). Aquella parte de la población
potencial a la que el Programa está en
condiciones reales de atender.

Unidad de medida Usuarios de carreteras de cuota

Cuantificación 14,700,000 de los cuales 2,863,600 son
mujeres y 11,454,400 son hombres.

Población atendida

Definición El número de beneficiarios atendidos realmente
por el Programa (personas, familias, empresas,
instituciones). Aquella parte de la población a la
que el Programa realmente atendió.

Unidad de medida Usuarios de carreteras de cuota

63 63

Cuantificación No aplica. No hay insumos suficientes para
responder.

Presupuesto para el
año evaluado

Presupuesto Autorizado (MDP) No aplica. Debido a que los insumos
presentados abarcan desde el 2014, hasta la
mitad del año 2015 (12 de junio) y el año que
se está evaluando es solamente el 2014. Por lo
que esos datos no tiene cabida en la presente
evaluación-

Presupuesto Modificado (MDP) - Gasto de Mantenimiento Mayor:
$130,000,000.00
- Gasto de Mantenimiento Menor: 2014:
$101,706, 354.00

 Presupuesto Ejercido (MDP) - Gasto de Mantenimiento Mayor:
$130,993,249.48
- Gasto de Mantenimiento Menor: 2014:
$103,391,658.99

Cobertura geográfica
(en caso de aplicar)

Localidades, colonias, áreas, zonas, en las que opera
el Programa que opera con Recursos Federales
Transferidos y/o del Ramo General 33, o Programa
Presupuestario

 Caseta Samalayuca: tramo Samalayuca-San
Jerónimo 28.5 kms

 Caseta Villa Ahumada: tramo Sueco-Villa
Ahumada 85.7 kms

 Caseta Galeana: tramo Flores Magón-
Galeana 61 kms

 Caseta Ojo Laguna: tramo Ojo Laguna-Flores
Magón 78 kms

 Caseta Sacramento: tramo Chihuahua-
Sacramento 31.3 kms

 Caseta Ojinaga: tramo Chihuahua-Ojinaga
112.7 kms

 Caseta Saucillo: tramo Delicias-Conchos
30kms

 Caseta Cuauhtémoc: tramo Sta. Isabel-
Cuauhtémoc 53 kms

 Caseta Camargo: tramo Conchos-Camargo
35 kms

 Caseta Jiménez: tramo Camargo-Jiménez
70kms

 Caseta Savalza: tramo Jiménez-Savalza 43
kms

Focalización (en
caso de aplicar)

Unidad territorial del Programa que opera con
Recursos Federales Transferidos y/o del Ramo
General 33, o Programa Presupuestario*

No aplica. Debido a que se contempla a todos
los usuarios de carreteras.

64 64

ASPECTOS SUSCEPTIBLES DE MEJORA

ASPECTOS SUCEPTIBLES DE MEJORA al Programa de Carreteras Estatales y Federales de
Cuota en materia de evaluación de procesos

Ejercicio fiscal 2014

Aspectos Susceptibles de Mejora Acciones a considerar

Incluir actas de entrega-recepción de las obras
realizadas.

1. Apegarse a lo que establece el Manual de
Operación de Programas de Inversión Pública
Estatal 2014 en lo que se refiere al proceso de
entrega de actas entrega-recepción.
2. Utilizar el formato que establece dicho Manual
en su anexo 015.

Homologar las características de actas de
entrega-recepción en la normatividad aplicable

1. Se recomienda incorporar en las Reglas de
Operación la documentación de actas entrega-
recepción para que el proceso esté homologado
con el Manual de Operación de Programas de
Inversión Pública Estatal.
2. Incluir en el Manual de procedimientos (el
cual está en proceso de elaboración), las
características de actas de entrega-recepción
que se utilizarán en el caso del presente
Programa a fin de que esté homologado con las
Reglas de Operación y Manual de Operación de
Programas de Inversión Pública Estatal.

Especificar la población atendida

1. Existen datos y definiciones de la población
objetivo y sus características.
2. Sin embargo, no existe definición y/o
características de la población atendida real
para el ejercicio 2014.
3. Incluir la población atendida.

Incluir, con base en las Reglas de Operación del
Fideicomiso, los programas de capacitación y
adiestramiento para el personal encargado de la
operación de las carreteras llevados a cabo en
2014.

1. Incluir los programas de capacitación y
adiestramiento.
2. Anexar comprobantes de que el personal
involucrado en la operación de carreteras
participó en dichas capacitaciones.
3. Determinar la pertinencia de elaborar
herramientas (encuestas, entrevistas, etc.) que
permitan conocer la percepción de las personas
capacitadas para evaluar la importancia de las
capacitaciones y programas de adiestramiento.
4. Llevar a cabo seguimiento del personal que
se capacitó y/o adiestró a fin de determinar si
las capacitaciones fueron útiles en mejorar la
operación de carreteras.

Establecer, en las Reglas de Operación y/o 1. En las Reglas de Operación no se establece

65 65

Manual de procedimientos, los meses y/o días
antes que debe presentarse al Comité Técnico
del Fideicomiso el Presupuesto para el año
posterior al que está en ejecución

el tiempo específico.
2. Identificar y determinar los meses o días
antes que se debe presentar el Presupuesto
para el año posterior al Comité Técnico del
Fideicomiso y plasmarlo en las Reglas de
Operación o Manual de procedimientos a fin de
que el proceso sea más claro y transparente.

