

0

EVALUACIÓN ESPECÍFICA DEL
DESEMPEÑO DEL PROGRAMA

 “INVESTIGACIÓN Y
PERSECUCIÓN DEL DELITO”

INFORME FINAL

CHIHUAHUA, CHIHUAHUA, DICIEMBRE DE 2015.

INTEGRAM ADMINISTRACIÓN Y FINANZAS, S.A. DE C.V.

1 1

Resumen Ejecutivo

El Programa Investigación y Persecución del Delito a cargo de la Fiscalía General del Estado de

Chihuahua, tiene como objetivo desarrollar acciones intersectoriales e interdisciplinarias para mejorar

la efectividad de los mecanismos de investigación que fortalecen la coordinación, en primera instancia,

al interior de las unidades orgánicas de dicho Ente Público, y en segunda, con las instituciones de los

órdenes federal y municipal en las acciones de investigación y persecución del delito. Para la

consecución del mismo, atiende a una población objetivo: “Víctimas del delito que denuncian”, siendo

estas 101,114 personas que denunciaron algún tipo de delito en el Estado1.

Asimismo, el Programa se encuentra alineado al Plan Estatal de Desarrollo 2010-2016 en el Eje 5

“Orden Institucional”, en el tema correspondiente a Seguridad y Procuración de Justicia, con el

Objetivo de “avanzar en el proceso de mejora del uso y dotación de las herramientas científico-

tecnológicas y de equipamiento como eje central de los avances en la investigación de los delitos y

combate frontal de la delincuencia”; y al Programa Estatal de Seguridad Pública y Procuración de

Justicia del Estado de Chihuahua 2011-2016, en la Línea de Acción “realizar acciones que mejoren la

coordinación entre la Institución del Ministerio Público y las Unidades de Investigación para recibir y

atender los oficios de investigación”2.

En virtud de lo anterior, la Evaluación Específica del Desempeño es realizada por INTEGRAM

Administración y Finanzas S.A. de C.V.; a ese respecto, el Programa se basa en la normatividad

aplicable para llevar a cabo los procesos operativos del mismo, y de donde emana la

especificación de la población potencial que el Programa está en condiciones de atender; sin

embargo no es posible determinar o hacer una diferenciación entre la población atendida y la

población objetivo. De la misma forma, no es posible determinar si existe un padrón de

beneficiarios que se mantenga depurado y actualizado.

Por otra parte, el Programa muestra congruencia entre los componentes y actividades (bienes y

servicios) que brinda, conforme a lo establecido en la normatividad de la Fiscalía General del

Estado; cumpliendo en su totalidad con el ejercicio del recurso modificado y las metas

propuestas.

1
 Información obtenida de la fuente física número 7, proporcionada por el Ente Público.

2
 Información obtenida de la fuente física número 1 “Alineaciones a los Programas Presupuestarios, Componentes y

Actividades del 2014”, proporcionada por el Ente Público.

2 2

Finalmente, la evaluación tiene como objetivo analizar el desempeño en los avances y logros en

materia de evaluación y monitoreo durante el periodo, e identificar áreas de oportunidad que permitan

obtener mejores resultados en próximo ejercicio fiscal.

Así, la evaluación cumple con los siguientes propósitos:

1. Generar información útil y confiable para la toma de decisiones.

2. Dar cuenta del avance en la atención del problema o necesidad para el que fue creado el

programa, así como del cumplimiento de los objetivos y metas programadas, a partir de la

información oficial proporcionada por el ente público encargado de la gestión y administración

del programa.

3. Reportar los resultados de la gestión mediante un análisis e indicadores de desempeño

estratégicos y de gestión.

4. Dar cuenta del avance en la entrega de bienes y servicios a la población beneficiaria y el

ejercicio correcto del presupuesto.

5. Definición y cuantificación de la Población Potencial, Objetivo y Atendida, así como la

localización geográfica de la Población Atendida.

6. Emitir los principales hallazgos derivados de la evaluación.

7. Identificar las principales fortalezas y debilidades de la gestión mediante un análisis interno

para emitir las recomendaciones pertinentes.

8. Analizar el avance de las metas de los indicadores, respecto de los años anteriores.

9. Identificar los Aspectos Susceptibles de Mejora.

Para la elaboración de la presente evaluación, se contó con la recopilación de las “Fuentes de

información para la Evaluación Específica del Desempeño de los Programas que operan con

Recursos Federales Transferidos y/o del Ramo General 33, y de los programas presupuestarios

Estatales”, solicitadas al organismo gestor, además de consultas en las publicaciones oficiales y el

portal de internet de Gobierno del Estado de Chihuahua.

Es importante destacar que la Evaluación Específica del Desempeño se elaboró conforme a la

Metodología correspondiente, por lo que se revisaron los resumenes narrativos y supuestos a nivel de

Fin, Propósito, Componente y Actividad con base en la Metodología de Marco Lógico, así como los

indicadores, metas y medios de verificación.

3 3

ÍNDICE DE CONTENIDO

1 CARACTERÍSTICAS DEL PROGRAMA ..4

2 PLANEACIÓN ESTRATÉGICA ...9

3 VARIACIÓN DE LA COBERTURA DEL PROGRAMA ... 10

4 OPERACIÓN DEL PROGRAMA .. 13

5 CUMPLIMIENTO DE RESULTADOS .. 24

6 EJERCICIO DE LOS RECURSOS .. 33

7 ANÁLISIS INTERNO ... 39

8 HALLAZGOS ... 40

9 CONCLUSIONES ... 41

10 ANEXOS .. 43

Anexo II. Análisis Interno. .. 44

Anexo III. Ficha Técnica con los Datos Generales de la Instancia Técnica Evaluadora y el Costo de la

Evaluación ... 48

Anexo IV. Ficha Técnica de Identificación ... 51

Anexo V. Complementariedad y Coincidencias entre Programas Federales ... 55

Anexo VI. Análisis del Cumplimiento a las Metas del Programa Operativo Anual (POA) 58

Anexo VII. Análisis del Cumplimiento a la Matriz de Indicadores para Resultados 59

ASPECTOS SUSCEPTIBLES DE MEJORA ... 60

4 4

Temas de Evaluación

I. CARACTERÍSTICAS DEL PROGRAMA

1.- Completar el formato Anexo IV. Descripción de los aspectos considerados importantes del

Programa

El Programa Investigación y Persecución del Delito se refiere al desarrollo de acciones

intersectoriales e interdisciplinarias para mejorar la efectividad de los mecanismos de investigación

que fortalecen la coordinación, en primera instancia, al interior de las unidades orgánicas de la

Fiscalía General del Estado y en segunda con las Instituciones de los órdenes federal y municipal en

las acciones de investigación y persecución del delito.

Ver Anexo IV. Descripción de los aspectos considerados importantes del Programa que opera

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

5 5

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

brindan?

Existen delitos que se deben investigar, perseguir y sancionar, los delitos no se investigan, persiguen,

y sancionan oportunamente; se otorga una atención ineficiente a las víctimas del delito, es inexistente

el resarcimiento del daño a la víctima, las carpetas de investigación son integradas de manera lenta y

contienen deficiencias, no se da el debido seguimiento a los procedimientos legales, las ordenes de

aprehensión no son ejecutadas en tiempo y forma, y los procesos de investigación son ejecutados de

manera deficiente.

6 6

3.- ¿La justificación del Programa es la adecuada?

Sí.

El Programa busca desarrollar acciones intersectoriales e interdisciplinarias para mejorar la

efectividad de los mecanismos de investigación que fortalecen la coordinación al interior de las

unidades orgánicas de la Fiscalía General del Estado y en segunda con las instituciones de los

órdenes federal y municipal en las acciones de investigación y persecución del delito para contribuir a

investigar, perseguir y sancionar oportunamente los delitos otorgando así una atención oportuna a las

víctimas cumpliendo con el objetivo que se propone.

7 7

4.- ¿Cuál es el objetivo o Propósito del Programa?

El objetivo principal del programa Investigación y Persecución del Delito es contribuir al mejoramiento

de los mecanismos de investigación mediante el uso de herramientas científico-tecnológicas que

permitan el avance en la investigación de los delitos y el combate frontal de la delincuencia.

8 8

5.- ¿Cuáles son los bienes y servicios que se brindan? Y ¿Cuál es la población objetivo que

los recibe?

Los bienes y servicios que se brindan son los siguientes3:

 Servicios de atención de delitos otorgados por el ministerio público, que incluye:

a) Orientación, canalización y atención de las y los ciudadanos que acuden a la Fiscalía

Especializada de Investigación y Persecución del Delito.

b) Prestación de servicios de conciliación dentro del Centro de Justicia Alternativa.

c) Integración de carpetas de investigación, Atención de carpetas judicializadas.

 Labores de investigación ministerial realizadas:

a) Realización de Operativos

b) Investigaciones realizadas por la Policía Ministerial Investigadora.

La población objetivo son las personas víctimas de algún delito, que acuden a las fiscalías de

investigación a denunciar.

3
 Información obtenida del Programa Operativo Anual 2014, proporcionado por el Ente Público.

9 9

II. PLANEACIÓN ESTRATÉGICA

6. Completar el siguiente cuadro de análisis:

Cuadro No. 1. Planeación Estratégica

Para el caso de los Programas que opera con Recursos Federales Transferidos y/o del Ramo
General 33:

Contribución al Plan Nacional de Desarrollo 2013-

2018, Objetivo, Estrategia o Línea de Acción.

No aplica.

Contribución al Plan Estatal de Desarrollo 2010-2016,

Objetivo, Estrategia y Línea de Acción.

No aplica.

Para el caso de los Programas Presupuestarios:

Contribución al Plan Nacional de Desarrollo 2013-

2018, Objetivo, Estrategia o Línea de Acción.

Meta I. México en Paz

Objetivo 1.4. Garantizar un Sistema de Justicia Penal

eficaz, expedito, imparcial y transparente.

Contribución al Plan Estatal de Desarrollo 2010-2016,

Objetivo, Estrategia y Línea de Acción.

Eje 3 Objetivo: Avanzar en el proceso de mejora del
uso y dotación de las herramientas científico-
tecnológicas y de equipamiento como eje central de
los avances en la investigación de los delitos y
combate frontal de la delincuencia. Estrategia:
Realizar una efectiva administración de los recursos
físicos existentes y los presupuestales en la
adquisición de los elementos materiales y
tecnológicos necesarios para que el personal de las
distintas áreas operativas de la Fiscalía General del
Estado. Línea de Acción: Promover el uso efectivo de
herramientas tecnológicas en materia de información
que sirvan de base para el avance en la labor de
generar inteligencia en las investigaciones de las
unidades orgánicas correspondientes

4
.

Contribución a algún Programa Sectorial, Objetivo,

Estrategia y Línea de Acción (en caso de contar con

uno).

Programa Estatal de Seguridad Pública y Procuración

de Justicia del Estado de Chihuahua 2011-2016.

Tema: Investigación y Persecución del Delito.

Objetivo: Desarrollar acciones intersectoriales e

interdisciplinarias para mejorar la efectividad de los

mecanismos de investigación, que permitan la

definición de indicadores, políticas, procesos e

intervenciones en la lucha contra la delincuencia
5
.

4
 Información obtenida de la fuente número 1 “Alineaciones de los Programas Presupuestarios, Componentes y Actividades

del 2014”, proporcionada por el Ente Público.
5
 Ibídem.

10 10

III. VARIACIÓN DE LA COBERTURA DEL PROGRAMA

7. Completar la tabla considerando lo siguiente:

Concepto
Definición de
la población

Cuantificación Variación Porcentual

Hombres

Mujeres Total
[Valor 2014/Valor

2013] - 1 * 100

Población potencial
2014 (Población con

Problema)
 6

Personas
mayores de 18

años.
1,095,554 1,133,962 2,229,516

SD
Población potencial
2013 (Población con

Problema)
SD SD SD SD

Población Objetivo
2014 del programa

Personas
mayores de 18
años víctimas
del delito que
acuden a las
fiscalías de

investigación.

57,411 43,703 101,114

SD

Población Objetivo
2013 del programa

SD SD SD SD

Población Atendida
2014 del programa

Víctimas del
delito que
acuden a
denunciar.

57,411 43,703 101,114

SD

Población Atendida
2013 del programa

SD SD SD SD

6
 Focalización de la Población Objetivo SH-PRG2.

11 11

8. Para el programa ¿Cuenta con algún método para cuantificar y determinar la población

potencial y el objetivo? ¿Cuál? ¿Se encuentran claramente definidas?

Sí. Con base en el documento Focalización de la Población Objetivo SH-PRG2 se tiene la siguiente

tabla:

Tipo de población Definición de la población Cuantificación Mujeres Hombres

Población de
referencia

Población del estado. 3,406,920 1,692,545 1,713,920

Población no
afectada por el

problema

Personas mayores de 18 años, que si bien
pueden ser víctimas de un delito no pueden

acudir a levantar una denuncia.
1,176,949 579,958 596,991

Población
potencial

Personas mayores de 18 años. 2,229,516 1,133,962 1,095,554

Población
postergada

Personas mayores de 18 años víctimas del delito
que no acuden a las fiscalías de investigación.

2,128,402 1,090,259 1,038,143

Población objetivo
Personas mayores de 18 años víctimas del delito

que acuden a las fiscalías de investigación.
101,114 43,703 57,411

12 12

8bis. Para el análisis de la cobertura, ¿la población atendida corresponde a los

beneficiarios efectivos atendidos por el Programa?

La información proporcionada por el Ente Público es insuficiente para responder a dicha pregunta;

debido a que no presenta a la población atendida o beneficiaria del Programa para el ejercicio fiscal

2014. A ese respecto, indica que “el Programa de Investigación y Persecución del Delito no se dedica

a otorgar apoyos. Sin embargo, dentro del Programa se encuentra e recurso destinado a la Unidad de

Asistencia y Práctica Ministerial que consiste en el otorgamiento de becas a licenciados, pasantes o

estudiantes en curso de los dos últimos semestres de las carreras de derecho, criminología,

psicología o afines. Esta Unidad representa el 0.4% del total ejercido en el Programa Presupuestario.

De esta unidad es de la que se adjuntan copias del padrón de beneficiarios”7.

7
 Información obtenida de la fuente física número 18, proporcionada por el Ente Público.

13 13

IV. OPERACIÓN DEL PROGRAMA

9. ¿Se identifica alguna complementariedad o sinergia con algún Programa Federal o Estatal?

Sí.

Derivado del análisis de las alineaciones a los Planes de Desarrollo vigentes, tanto el Plan Nacional

de Desarrollo 2013-2018, como el Plan Estatal de Desarrollo 2010-2016 y el Programa Estatal de

Seguridad Pública y Procuración de Justicia del Estado de Chihuahua 2011-2016, se identifica

complementariedad con tres Programas8:

Programa

1121300

Atención a Mujeres

Víctimas del Delito

1121100

Combate Frontal al

Delito del Secuestro

1101800

Servicios Periciales

Propósito

Conjunto de acciones

encaminadas a la

prestación de servicios

en los ámbitos de

prevención, atención,

sanción y erradicación de

la violencia contra las

mujeres, mismos que son

otorgados o canalizados

en los Centros de

Justicia para las Mujeres,

a fin de mejorar la

calidad de vida y

garantizar el acceso a la

justicia de las mujeres

víctimas de la violencia

en el Estado.

Se refiere al desarrollo

de acciones

intersectoriales e

interdisciplinarias para

combatir de manera

frontal al delito del

secuestro, y

primordialmente para

disminuir la incidencia

criminal en el delito del

secuestro.

Se refiere a las

acciones tendientes a

reforzar el uso de

herramientas

científico-tecnológicas,

convirtiendo la prueba

pericial en el eje

central de la

investigación en auxilio

de los órganos

encargados de la

Procuración,

Impartición y

Administración de

Justicia en beneficio

de la ciudadanía.

8

 Información obtenida de la siguiente liga:
http://transparencia.chihuahua.gob.mx/atach2/Transparencia/FRACCION_VII/fge/CE_617CC_74811.pdf

14 14

Población objetivo

Mujeres víctimas del

delito que denuncian.

Personas que

presentan denuncia

por el delito de

secuestro.

Ministerios Públicos.

Principales bienes y

servicios

 Recepción, atención

y canalización de

mujeres víctimas del

delito por motivos de

género.

 Integración de

Carpetas de

investigación de

delitos por motivo de

género.

 Investigación de

delitos donde se haya

privado de la vida a

mujeres por motivos

de género.

Sin dato. Sin dato.

Variación de la

cobertura
Sin dato. Sin dato. Sin dato.

Ver Anexo V. Complementariedad y coincidencias entre programas federales.

15 15

10. ¿Con cuáles Programas Presupuestarios federales y/o estatales podría existir duplicidad?

Mencionarlos.

Con base en el análisis del Ente Evaluador externo, no se detectó duplicidad con otros Programas

Presupuestarios federales y/o estatales.

16 16

11. ¿Cuenta con sus ROP o manual de organización o procedimientos establecido

formalmente?

Sí.

Aún y cuando el Programa no cuenta con Reglas de Operación, cuenta con el Manual de

Organización donde se plasma el Mapa Estratégico que es el instrumento básico del Modelo de

Gestión de la dependencia y señala los objetivos de la Fiscalía General del Estado de Chihuahua que

estructurados en cuatro niveles que son: Personas Usuarias y Ciudadanía, Procesos, Institución y

Recursos.

Así mismo, cuenta con el Manual de Procedimientos, donde se localiza el documento titulado

Diagramas de flujo del Código de Procedimientos Penales del Estado de Chihuahua, donde se

indican los elementos y acciones encaminadas a la resolución de controversias en dicho ámbito.

17 17

12. ¿Existe congruencia entre las ROP, manual de organización o procedimientos y/o

normatividad aplicable respecto a los componentes y las actividades que produce en la

actualidad?

Sí.

Con base en la normatividad aplicable, mencionada en la pregunta anterior, el Programa muestra

congruencia respecto a los componentes y actividades que produce en la actualidad; toda vez que, su

propósito es que las víctimas denunciantes del delito sean resarcidas por el daño, a través de los

componentes: “servicios de atención de delitos otorgados por el Ministerio Público”, y “labores de

investigación ministerial realizadas”; de los cuales se desprenden las siguientes actividades:

orientación, canalización y atención de las y los ciudadanos que acuden a la Fiscalía Especializada

de Investigación y Persecución del Delito; prestación de servicios de conciliación dentro del Centro de

Justicia Alternativa; integración de carpetas de investigación; atención de carpetas judicializadas;

realización de operativos; e investigaciones realizadas por la Policía Ministerial Investigadora. El

sustento principal se encuentra en el artículo 20, del Reglamento Interior de la Fiscalía General del

Estado9, en donde se especifican las competencias de dichas Fiscalías: investigar los hechos que

pudieren ser constitutivos de delito; vigilar que la Policía Ministerial de Investigación del Delito cumpla

con los requisitos de legalidad de los actos de investigación que lleve a cabo; y vigilar que los

Ministerios Públicos ingresen la información generada en las carpetas de investigación a los sistemas

informáticos de la Fiscalía General, entre otros.

9
 Información obtenida de la fuente número 16 “Folleto Anexo al Periódico oficial: Reglamento Interior de la Fiscalía General

del Estado”, proporcionada por el Ente Público.

18 18

13. ¿La formulación se encuentra correctamente expresada en sus ROP, manual de

organización o procedimientos y/o normatividad aplicable?

Sí.

La formulación se encuentra correctamente expresada en los documentos normativos aplicables al

Programa, en el Manual de Organización y el Manual de Procedimientos.

19 19

14. ¿La selección de beneficiarios cumple con los criterios de elegibilidad establecidos en la

ROP y/o en la normatividad aplicable?

La población objetivo del Programa son las víctimas de delito que denuncian10, por lo que no existe

una selección de beneficiarios per se. A ese respecto, el Ente Público indica que “el Programa de

Investigación y Persecución del Delito no se dedica a otorgar apoyos. Sin embargo, dentro del

Programa se encuentra e recurso destinado a la Unidad de Asistencia y Práctica Ministerial que

consiste en el otorgamiento de becas a licenciados, pasantes o estudiantes en curso de los dos

últimos semestres de las carreras de derecho, criminología, psicología o afines. Esta Unidad

representa el 0.4% del total ejercido en el Programa Presupuestario. De esta unidad es de la que se

adjuntan copias del padrón de beneficiarios”11.

10

 Información obtenida de la fuente física número 11 “Diseño Inverso de la Matriz de Marco Lógico”, proporcionada por el
Ente Público.
11

 Información obtenida de la fuente física número 18, proporcionada por el Ente Público.

20 20

15. ¿Existen procedimientos estandarizados y adecuados para la selección de beneficiarios?

El Programa no cuenta con procedimientos estandarizados y adecuados para la selección de

beneficiarios, debido a que éstos son las víctimas del delito que acuden a la Fiscalía General del

Estado de Chihuahua a denunciar.

21 21

16. En caso de contar con un padrón de beneficiarios, ¿existen mecanismos de actualización y

depuración? ¿Cuáles son?

El Programa no cuenta con un padrón de beneficiarios, por lo que no es posible responder si existen

mecanismos de actualización y depuración.

22 22

17.- Los procedimientos para recibir, registrar y dar trámite a las solicitudes de apoyo

¿Cuentan con al menos tres de las siguientes características? ¿Cuáles?

a) Contienen las características de la población objetivo (incluye socioeconómicas);
b) Existen formatos definidos;
c) Están disponibles para la población objetivo y son del conocimiento público; y
d) Están apegados al documento normativo

Sí. El Programa Investigación y Persecución del Delito cuenta con procedimientos que integran dos

de las características descritas para recibir, registrar y dar trámite a las solicitudes de apoyo. A ese

respecto, en el documento “Diagramas de Flujo del Código de Procedimientos Penales del Estado de

Chihuahua” 12 , se especifican dichos procedimientos paso a paso y con base en los artículos

contenidos en ese código. Están disponibles para la población objetivo y son del conocimiento público,

toda vez que se encuentran en la siguiente liga:

http://www.congresochihuahua.gob.mx/biblioteca/codigos/archivosCodigos/16.pdf. Por ende, se

encuentran apegados a los documentos normativos aplicables al Programa.

12

 Información obtenida de la fuente número 17, proporcionada por el Ente Público.

http://www.congresochihuahua.gob.mx/biblioteca/codigos/archivosCodigos/16.pdf

23 23

18. ¿Los procedimientos para la selección de beneficiarios tienen al menos dos de las

siguientes características?

a) Incluyen criterios de elegibilidad claramente especificados, es decir, no existe

ambigüedad;

b) Están estandarizados, es decir, son utilizados por la instancia ejecutora; y

c) Están difundidos, disponibles y publicados.

Debido a la naturaleza de la población objetivo y atendida del Programa, esto es, víctimas de algún

delito que acuden a la Fiscalía General del Estado de Chihuahua a denunciar, no se cuenta con

procedimientos de selección de beneficiarios.

24 24

V. CUMPLIMIENTO DE RESULTADOS

19. Completar la siguiente tabla:

Tabla 2. Cumplimiento de la Captura del Recurso

Ciclo del
Recurso

Transferido

Fuente de
Financiamiento del

Recurso
Total Anual Ministrado Pagado Comprometido

2013
110114 Recursos
del Estado 2014.

Sin dato. Sin dato. Sin dato. Sin dato.

2014
110114 Recursos
del Estado 2014.

$905,640,788 $905,640,788 $905,640,788 0

25 25

20. Completar la siguiente tabla de acuerdo con el Informe sobre los resultados de la ficha

técnica de indicadores “PASH” (Portal Aplicativo de la SHCP) y demás reportes generados en

el portal.

No se cuenta con Ficha Técnica de indicadores del Portal Aplicativo de la Secretaría de Hacienda

Federal (PASH). Sin embargo, en las fuentes de información se enlistan los datos sobre los

indicadores del 2014 obtenidos de la Matriz de Indicadores.

Tabla 3. Informe sobre los resultados de la ficha técnica de indicadores "PASH"

Para 2014

Nivel
Objetiv

os

Indicadores
Metas

Programadas
Cierre

Denominac
ión

Método de
cálculo

Unidad de
Medida

Tipo
Dimensi

ón
Frecuen

cia

Anua
l

Al
periodo

Resulta
do al

Periodo

Avan
ce %

al
perio

do

Fin

Contribuir
al

mejoramie
nto de los
mecanism

os de
investigaci

ón
mediante
el uso de
herramien

tas
científico-
tecnológic

as que
permitan
el avance

en la
investigaci
ón de los
delitos, el
combate
frontal de

la
delincuen

cia

Porcentaje de
carpetas de

investigación
resueltas del

total de
carpetas de

investigación
abierta, mide
el porcentaje

de carpetas de
investigación
en el periodo

en relación con
el total de

carpetas en
investigación

abiertas

(TCIRT/TCIAT)*100

Carpetas de
Investigación
Resueltas/Abi

ertas

Anual 58.46

45.02

Propósito

Las
Víctimas
del delito

que
denuncian

reciben
resarcimie

nto del
daño

Variación
porcentual
anual de

carpetas de
investigación

resueltas, Mide
la variación de
las carpetas de
investigación

resueltas en el
ejercicio en
relación con

las carpetas de
investigación

resueltas en el
ejercicio
anterior

((TCIRT/TCIRT_1)-
1)*100

Carpeta de
Investigación

Resueltas
Anual 6.81

0

26 26

Compone
nte 01

Servicio
de

Atención
de delitos

de
otorgados

por el
ministerio
público

Variación
Porcentual
Anual de

carpetas de
investigación
resueltas por
agentes del
ministerio

público, mide
la variación de
las carpetas de
investigación
resueltas por
agentes de
ministerio

público

((TCIRMPT/TCIRM
PT_1)-1)*100

Carpetas de
Investigación

Resueltas
anual -48.63

0

27 27

21. Completar la siguiente tabla, de acuerdo con el Cumplimiento a las Metas del Programa

Operativo Anual (POA)

Tabla 4. Cumplimiento a las Metas del Programa Operativo Anual (POA)

Referencia Resumen Narrativo Unidad

Metas
Anuales

Avance de las Metas

Programada Lograda Acumulada

C01

Servicios de atención de
delitos otorgados por el
Ministerio Público

Carpetas de
investigación resueltas
por agentes del
ministerio público 18,761 23,546 125.51%

C0101

Orientación, canalización y
atención de las y los
ciudadanos que acuden a la
fiscalía especializada de
Investigación y Persecución
del Delito

Ciudadanos y
ciudadanas atendidos 44,605 135,477 303.73%

C0102

Prestación de servicios de
conciliación dentro del
Centro de Justicia
Alternativa.

Expedientes abiertos 8,656 17,072 197.23%

Expedientes en trámite 776 4,094 527.58%

Expedientes resueltos 16,873 13,926 82.53%

C0103
Integración de carpetas de
investigación.

Carpetas de
investigación abiertas 28,633 63,051 220.20%

C0104
Atención de carpetas
judicializadas.

Carpetas de
investigación
judicializadas 4,440 9,669 217.77%

C02
Labores de investigación
ministerial realizadas

Ordenes de
aprehensión
ejecutadas 1,047 2,666 254.63%

Vehículos recuperados 4,088 4,334 106.02%

C0201 Realización de operativos

Operativos realizados 1,146 6,674 582.37%

Detenidos 6,002 20,784 346.28%

C0202

Investigaciones realizadas
por la Policía Ministerial
Investigadora

Carpetas de
investigación 36,090 20,441 56.64%

Oficios de
investigación recibidos 41,949 62,845 149.81%

Oficios de
investigación resueltos 20,128 48,973 243.31%

En resumen el alcance promedio a nivel de Componentes y Actividades del total de unidades de

medida programadas (233,194), se lograron 433,552 lo cual representa un promedio general del

185.92% de las metas del Programa Operativo Anual.

28 28

22. Completar la siguiente tabla de acuerdo con el cumplimiento a la Matriz de Indicadores

para Resultados

A continuación se presenta un resumen de los indicadores de resultados y de gestión del programa,

conforme a la información presentada en el reporte de cierre anual del Seguimiento a la Matriz de

Indicadores para el ejercicio fiscal 2013 y 2014.

Tabla 5. Resultados: Cumplimiento a la Matriz de Indicadores para Resultados

Para 2013

Nivel
Nombre del
indicador

Descripción del
indicador

Fórmula
Unidad

de
medida

Tipo
Dimensi

ón
Frecue

ncia
Línea
Base

Meta

Valor
Progr
amad

o

Valor
logrado

Fin

Índice de
Eficacia en los
Procesos de
Investigación

Determina la
eficacia en los
procesos de
investigación
mediante la
combinación de
los factores de
apertura de
carpetas de
investigación,
ejecución de
órdenes de
aprehensión,
causas abiertas,
vinculaciones a
proceso, y
sentencias
condenatorias
obtenidas

(PCIRT*3+
POAE*3+P
CICA*3+PC
IVP*3+PSC
*3)

Índice Estratégico Eficacia Anual SD SD SD SD

Propó
sito

Porcentaje de
Carpetas de
Investigación
Resueltas

Mide el
porcentaje de
carpetas de
investigación
resueltas en
comparación con
el total de
carpetas de
investigación
resueltas

(TCIRT/TCI
AT)*100

Porcent
ual

Estratégico Eficacia Anual 44.45 42.69

TCIR
T =
3325
9
TCIA
T =
7791
7

SD

Comp
onent
e 1

Variación
Porcentual
Anual de
Carpetas de
Investigación
Abiertas

Mide la
Variación
Porcentual de
Carpetas de
Investigación
Abiertas en
relación con las
Carpetas de
Investigación
Abiertas en el
Ejercicio Anterior

((TCIAT/TC
IAT_1)-
1)*100

Variaci
ón
Porcent
ual

Gestión Eficacia Anual -9.99 -7.01

TCIA
T =
7791
7
TCIA
T_1 =
8379
2

SD

29 29

Comp
onent
e 2

Porcentaje de
Carpetas de
Investigación
Resueltas sin
Causa Abierta
del Total de
las Carpetas
de In

Mide el
porcentaje de
Carpetas de
Investigación
Resueltas sin
Causa Abierta
en Relación con
el total de las
Carpetas de
Investigación
Resueltas

(TCIRSCA/
TCIRT)*10
0

Variaci
ón
Porcent
ual

Gestión Eficacia Anual 82.33 80.67

TCIR
SCA
=
2682
9
TCIR
T =
3325
9

SD

Comp
onent
e 3

Variación
Porcentual
Anual de
Labores de
Investigación
Realizadas

Mide la
Variación
Porcentual de
Labores de
Investigación
Realizadas en
Relación con las
Labores de
Investigación
Realizadas en el
Año Anterior

((TLIRT/TLI
RT_1)-
1)*100

Variaci
ón
Porcent
ual

Gestión Eficacia Anual SD SD SD SD

Comp
onent
e 4

Porcentaje
Sentencias
Condenatorias
Obtenidas del
Total de
Causas
Abiertas

Mide el
Porcentaje de
Carpetas de
Investigación
con Sentencia
Condenatoria en
Relación con el
Total de Causas
Abiertas

(TCISCDT/
TCICAT)*1
00

Porcent
ual

Gestión Eficiencia Anual SD SD SD SD

Activi
dad
1.1

Tiempo
Promedio de
Respuesta en
la Recepción
de Denuncias

Mide el Tiempo
Promedio de
Respuesta en la
Recepción de
Denuncias

(STRRDT/T
DRT)

Promed
io

Gestión Eficiencia Anual 36.55 25.41

STR
RDT
=
1980
140
TDRT
=
7791
7

SD

Activi
dad
2.1

Porcentaje de
Carpetas de
Investigación
en las que no
se Ejerce la
Acción Penal
del Total de
Carpetas de
Investigación
Resueltas.

Mide el
porcentaje de
Carpetas de
Investigación en
las que no se
ejerce la Acción
Penal en
Relación con el
Total de
Carpetas de
Investigación
Resueltas

(TCINEAPT
/TCIRT)*10
0

Porcent
ual

Gestión Eficiencia Anual 28.29 28.71

TCIN
EAPT
=
9549
TCIR
T =
3325
9

SD

Activi
dad
2.2

Porcentaje de
Perdones
Otorgados de
Total de
Carpetas de
Investigación
Resueltas

Mide el
Porcentaje de
Perdones
Otorgados en
Relación con
Total de
Carpetas de
Investigación
Resueltas

(TCIPT/TCI
RT)*100

Porcent
ual

Gestión Eficiencia Anual 8.70 8.98

TCIP
T =
7000
TCIR
T =
7791
7

SD

Activi
dad
2.3

Porcentaje de
Carpetas de
Investigación
Entregadas a
Otras
Instancias del
Total de
Carpetas de
Investigación

Mide el
Porcentaje de
Carpetas de
Investigación
entregadas a
otras Instancias
en Relación con
las Carpetas de
Investigación
Resueltas

(TCIEOIT/T
CIRT)*100

Porcent
ual

Gestión Eficiencia Anual 1.10 1.35

TCIE
OIT =
362
TCIR
T =
2682
9

SD

30 30

Activi
dad
2.4

Porcentaje de
Acuerdos
Reparatorios
Concretados
del Total de
Carpetas de
Investigación
Resueltas

Mide el
Porcentaje de
Acuerdos
Reparatorios
Concretados en
relación con el
Total de
Carpetas de
Investigación
Resueltas

(TCIARCT/
TCIRT)*10
0

Porcent
ual

Gestión Eficiencia Anual 17.77 16.38

TCIA
RCT
=
9918
TCIR
T
=605
56

SD

Activi
dad
2.4

Porcentaje de
Carpetas de
Investigación
en las que se
cumple el
Acuerdo
Reparatorio
del Total de
Acu

Mide la
proporción de
carpetas de
investigación en
las que se
cumple el
acuerdo
reparatorio en
relación con el
total de
acuerdos
reparatorios
concretados

(TCIQCAR
T/TCIARCT
)*100

Porcent
ual

Gestión Eficiencia Anual 83.19 95.68

TCIQ
CAR
T =
9490
TCIA
RCT
=
9918

SD

Activi
dad
3.1

Variación
Porcentual
Anual de
Vehículos
Recuperados

Mide la
Variación
Porcentual de
Vehículos
Recuperados en
Relación con los
Vehículos
Recuperados el
año anterior

((TVRT/TV
RT_1)-
1)*100

Variaci
ón
Porcent
ual

Gestión Eficiencia Anual 106.78 132.8

TVRT
=
9801
TVRT
_1 =
4210

SD

Activi
dad
3.2

Variación
Porcentual
Anual de
Detenciones
Realizadas

Mide la
Variación
Porcentual de
Detenciones
Realizadas en
Relación con las
Detenciones
Realizadas en el
año anterior

((TDRT/TD
RT_1)-
1)*100

Variaci
ón
Porcent
ual

Gestión Eficiencia Anual 444.05
463.8

5

TDRT
=
6146
TDRT
_1 =
1090

SD

Activi
dad
3.3

Porcentaje
Ordenes de
Aprehensión
Ejecutadas
del Total de
Ordenes de
Aprehensión
Recibidas

Mide la
Efectividad en la
Ejecución de las
Ordenes de
Aprehensión
recibidas en el
año

(TOAET/T
OART)*100

Porcent
ual

Gestión Eficiencia Anual 81.20 81.38

TOA
ET =
2128
TOA
RT =
2615

SD

Activi
dad
3.5

Porcentaje de
Carpetas de
Investigación
en Archivo
Temporal

Mide el
Porcentaje de
Carpetas de
Investigación
que se envía a
Archivo
Temporal del
Total de
Carpetas de
Investigación
Abiertas

(TCIATT/T
CIAT)*100

Porcent
ual

Gestión Eficacia Anual SD SD SD SD

Activi
dad
4.1

Porcentaje de
Controles de
Detención

Mide el Total de
Controles de
Detención en
Relación con el
Total de
Detenidos
puestos a
disposición de la
Autoridad
Judicial en el
Periodo

(TCDT/TDP
DAJT)*100

Porcent
ual

Gestión Eficiencia Anual 99.95 99.96

TCDT
=
4724
TDP
DAJT
=
4726

SD

31 31

Activi
dad
4.2

Porcentaje de
Carpetas de
Investigación
con Causa
Abierta

Mide el
Porcentaje de
Carpetas de
Investigación
con Causa
Abierta en
Relación con el
Total de
Carpetas de
Investigación
Abiertas

(TCICAT/TCI
AT)*100

Porcent
ual

Gestión Eficiencia Anual 7.54 8.93

TCIC
AT =
6956
TCIA
T =
7791
7

SD

Activi
dad
4.3

Porcentaje de
Carpetas de
Investigación
con
Vinculación a
Proceso del
Total de
Carpetas de
Investiga

Mide el
Porcentaje de
Carpetas de
Investigación
vinculadas a
Proceso del
Total de
Carpetas de
Investigación
con Causa
Abierta

(TCIVPT/TCI
CAT)*100

Porcent
ual

Gestión Eficiencia Anual 104.13 92.44

TCIV
PT =
6430
TCIC
AT =
6956

SD

Activi
dad
4.4

Porcentaje de
Sobreseimient
os del total de
Carpetas de
Investigación
con Causa
Abierta

Mide el
Porcentaje de
Sobreseimientos
Determinados
por la Autoridad
del Total de
Carpetas de
Investigación
con Causa
Abierta

(TCISSDT/T
CCAT)*100

Porcent
ual

Gestión Eficiencia Anual 35.01 34.98

TCIS
SDT
=
2249
TCC
AT =
5793

SD

Activi
dad
4.5

Porcentaje de
Carpetas de
Investigación
con Sentencia
Determinada
del Total de
Carpetas de
Investigación

Porcentaje de
Carpetas de
Investigación
con Sentencia
Determinada /
Total de
Carpetas de
investigación
vinculadas al
proceso

(TCISDT/TCI
VP)*100

Porcent
ual

Gestión Eficiencia Anual 36.22 35.26

TCIS
DT =
2267
TCIV
P =
6430

SD

Activi
dad
4.5

Porcentaje de
Carpetas de
Investigación
con Sentencia
Condenatoria
Determinada
del Total de
Carpetas

Mide el
Porcentaje de
Carpetas con
Sentencia
Condenatoria en
relación con las
Carpetas Con
Sentencia
Determinada

(TCISCDT/T
CISDT)*100

Porcent
ual

Gestión Eficiencia Anual 97.71 89.41

TCIS
CDT
=
2027
TCIS
DT =
2267

SD

Ver Anexo VII. Análisis del Cumplimiento a la Matriz de Indicadores para Resultados.

32 32

23.- Complementar la siguiente tabla de acuerdo con la Evolución del presupuesto del

Programa Presupuestario.

Tabla 6. Evolución del Presupuesto del Programa

Ejercicio Fiscal
Analizado

Autorizado Modificado Ejercido

2013 938,137,276.00 Sin dato. 892,196,856.00

2014 848,806,957.00 905,640,788.00 905,640,788.00

Con base en los documentos: Seguimiento a las Metas del Programa Operativo Anual, al cierre 2013

y 201413, se ejerció la totalidad (100%) del presupuesto modificado para el ejercicio fiscal 2014. A ese

respecto, los bienes y servicios que el Programa brinda, se refieren a sólo dos componentes. En

comparación, durante el ejercicio fiscal, se da una variación anual de $45´940,420.00 pesos, aún y

cuando se entregaban cuatro componentes: carpetas de investigación abiertas, carpetas de

investigación resueltas sin causa abierta, labores de investigación realizadas por la policía ministerial

investigadora, y carpetas de investigación con causa abierta.

13

 Información obtenida de la fuente física número 6, proporcionada por el Ente Público.

33 33

VI. EJERCICIO DE LOS RECURSOS

24.- Complementar la siguiente tabla de Eficacia y Economía:

Tabla 7. Eficacia y Economía del Ejercicio de los Recursos

Programa de la Reforma Educativa Escuelas de Excelencia para Abatir el Rezago Educativo 2014

Indicador Fórmula Valores Resultado

¿En qué porcentaje el
Presupuesto Modificado
del Programa que Opera
con Recursos Federales
Transferidos y/o del
Ramo General 33, o
Programa
Presupuestario fue
ejercido?

Ppto Ejercido=
$905,640,788.00

100%
Ppto Modificado=
$905,640,788.00

¿En qué grado se
cumplió con las metas
establecidas?

∑ Metas Logradas =
233,194

185.92% ∑ Metas
Programadas =

433,552

¿Cuál es la relación
costo-efectividad del
recurso ejercido?

Ppto Modificado=
$905,640,788.00

 0.089

Población Objetivo =
1,133,962

Ppto Ejercido=
$905,640,788.00

Población Atendida =
101,114

¿Cuál es el gasto
esperado de acuerdo a
las Metas Logradas?

Gasto Ejercido =
$905,640,788.00

$487’115.72
7.56

Metas Logradas POA
= 233,194

Metas Programadas
= 433,552

Rechazable Débil Aceptable
Costo efectividad-

esperado
Aceptable Débil Rechazable

0 0.49 0.735 1 1.265 1.51 2

𝑃𝑟𝑒𝑠𝑢𝑝𝑢𝑒𝑠𝑡𝑜 𝐸𝑗𝑒𝑟𝑐𝑖𝑑𝑜 =
𝑃𝑟𝑒𝑠𝑢𝑝𝑢𝑒𝑠𝑡𝑜 𝐸𝑗𝑒𝑟𝑐𝑖𝑑𝑜

𝑃𝑟𝑒𝑠𝑢𝑝𝑢𝑒𝑠𝑡𝑜 𝑀𝑜𝑑𝑖𝑓𝑖𝑐𝑎𝑑𝑜
∗ 100

𝑀𝑒𝑡𝑎𝑠 𝐶𝑢𝑚𝑝𝑙𝑖𝑑𝑎𝑠 =
𝑀𝑒𝑡𝑎𝑠 𝐿𝑜𝑔𝑟𝑎𝑑𝑎𝑠

𝑀𝑒𝑡𝑎𝑠 𝑃𝑟𝑜𝑔𝑟𝑎𝑚𝑎𝑑𝑎𝑠
∗ 100

𝐺𝐸 =
𝐺𝑎𝑠𝑡𝑜 𝐸𝑗𝑒𝑟𝑐𝑖𝑑𝑜 ∗ 𝑀𝑒𝑡𝑎𝑠 𝐿𝑜𝑔𝑟𝑎𝑑𝑎𝑠 𝑒𝑛 𝑒𝑙 𝑃𝑂𝐴

𝑀𝑒𝑡𝑎𝑠 𝑃𝑟𝑜𝑔𝑟𝑎𝑚𝑎𝑑𝑎𝑠

𝐶𝐸 =

𝑃𝑟𝑒𝑠𝑢𝑝𝑢𝑒𝑠𝑡𝑜 𝑀𝑜𝑑𝑖𝑓𝑖𝑐𝑎𝑑𝑜
𝑃𝑜𝑏𝑙𝑎𝑐𝑖ó𝑛 𝑂𝑏𝑗𝑒𝑡𝑖𝑣𝑜

𝑃𝑟𝑒𝑠𝑢𝑝𝑢𝑒𝑠𝑡𝑜 𝐸𝑗𝑒𝑟𝑐𝑖𝑑𝑜
𝑃𝑜𝑏𝑙𝑎𝑐𝑖ó𝑛 𝐴𝑡𝑒𝑛𝑑𝑖𝑑𝑎

34 34

25. Complementar la siguiente tabla en cuanto a la Administración Financiera

Tabla 8. Administración Financiera

Resultado Variables
Explicación de las

variables

Función de la
evaluación

(perspectiva
temporal)

¿Cuál es el costo promedio
por beneficiario atendido

por el Programa que opera
con Recursos Federales

Transferidos y/o del Ramo
General 33 o Programa

Presupuestario?

V1. Gasto total de inversión del año que se
está evaluando en la operación del programa
público de la dependencia. GTIP.

V1. Cuenta Pública del año
que se está evaluando.

Ex. Post.
Cuantitativo

V2. Beneficiarios atendidos en el año por el
programa. TBP.

V2. Registro y reporte de
meta de atención
alcanzada. Portal de
transparencia de la
dependencia.

$8,956.63

$905,640,788.00

$101,114.00

35 35

26. ¿Existe una sistematización adecuada en la administración y operación del Programa?

Sí.

Los sistemas o aplicaciones informáticas del programa tienen todas las características para la

administración y operación del Programa. En la documentación proporcionada para llevar a cabo esta

evaluación específica del desempeño, se demuestra que el Programa cuenta con información

sistematizada, o bases de datos donde se controle la misma.

Se cuenta con el Sistema Hacendario Integral que administra la Secretaría de Hacienda del Gobierno

del Estado, que entre otros aspectos da a conocer reportes del Seguimiento trimestral y acumulado

anual a objetivos y metas de la Matriz de indicadores a través del Módulo PbR/SED.

36 36

27. ¿Cuáles son las fuentes de financiamiento del Programa y en qué proporción?

La fuente única de financiamiento del Programa es de origen estatal: Recursos del Estado 2014.

Se especifica en el catálogo de Fuentes de Financiamiento 2014, emitido por la Secretaría de

Hacienda en los “Lineamientos para la Formulación de los Programas Operativos Anuales y la

Elaboración del Presupuesto de Egreso 2014” con el número 110114, integrada con las siguientes

cuatro posiciones:

1. Fuente Financiamiento: 1-Recursos Estatales.

2. Tipo de Aportación: 1-Recurso Estatal.

3. Origen de los Recursos: 01-Recurso Estatal.

4. Ejercicio: 14-Recursos Estatales 2014.

37 37

28. ¿Existe una planeación de la asignación de los recursos financieros?

No.

La información proporcionada por el Ente Público no permite determinar si existe una planeación de

la asignación de los recursos financieros.

38 38

29. ¿Se justifica y se cuenta con evidencia de que el recurso financiero ejercido es adecuado

conforme al cumplimiento de las metas e indicadores establecidos?

Sí.

Con base en el documento “Seguimiento a las Metas del Programa Operativo Anual”, el recurso

financiero ejercido durante el año 2014 es adecuado, toda vez que se relaciona directamente con las

metas e indicadores establecidos en dicho documento. El avance en el cumplimiento de las mismas,

muestra la implementación del recurso en su consecución.

39 39

VII. ANÁLISIS INTERNO (FORTALEZAS, DEBILIDADES,

RECOMENDACIONES)

Ver Anexo II. Análisis Interno

40 40

VIII. HALLAZGOS

 Los bienes y servicios brindados tienen coherencia con el problema que se pretende resolver

en el Programa.

 El objetivo del Programa coadyuva a la implementación o la puesta en acción de los bienes y

servicios ofrecidos.

 El Programa se alinea al Plan Nacional de Desarrollo 2013-2018; Plan Estatal de Desarrollo

2010-2016; y al Programa Estatal de Seguridad Pública y Procuración de Justicia del Estado

de Chihuahua 2011-2016.

 No es posible determinar la variación de la población atendida respecto al ejercicio fiscal 2013

y el 2014.

 El Ente Público tiene una confusión en lo que a beneficiarios y población atendida, respecta.

Indica que no existen beneficiarios de dicho Programa, aún y cuando se encuentran

contabilizados en el documento “Seguimiento a las Metas del Programa Operativo Anual”.

 Existe complementariedad con tres Programas: Atención a Mujeres Víctimas del Delito;

Combate Frontal al Delito del Secuestro; y Servicios Periciales; los cuales, se encuentran bajo

la ejecución de la Fiscalía General del Estado.

 Existe congruencia entre los documentos normativos y los componentes y actividades que el

Programa produce en la actualidad.

 No existen Reglas de Operación.

 Existen procedimientos para recibir, registrar y dar trámite a las solicitudes de apoyo, conforme

a lo establecido por la normatividad.

 No es posible determinar si existe un padrón de beneficiarios con mecanismos de depuración y

actualización.

 Se ejerce la totalidad del recurso transferido.

41 41

IX. CONCLUSIONES

Al término de la presente evaluación, se concluye del Tema 1: Características del Programa que

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

que los bienes y servicios brindados tienen coherencia con el problema que se pretende resolver.

Asimismo, la justificación de este se encuentra alineada a los componentes y actividades que se

entregan, a través del objetivo del mismo.

Respecto al Tema 2: Planeación Estratégica, el Programa se encuentra alineado al Plan Nacional de

Desarrollo 2013-2018, al Plan Estatal de Desarrollo 2010-2016, y al Programa Estatal de Seguridad

Pública y Procuración de Justicia del Estado de Chihuahua 2011-2016.

Del Tema 3: Variación de la Cobertura de Atención, se especifica la población potencial que el

Programa está en condiciones de atender para el ejercicio fiscal 2014; aunque, cabe destacar que el

Ente Público tiene una confusión en lo que a beneficiarios y población atendida, respecta, ya que

indica que no existen beneficiarios de dicho Programa. Sin embargo, en la Matriz de Marco Lógico se

especifica la atención a 101,114 beneficiarios.

Por otra parte, del Tema 4: Operación del Programa que opera con Recursos Federales Transferidos

y/o del Ramo General 33, o Programa Presupuestario, se concluye la complementariedad existente

con tres Programas: Atención a Mujeres Víctimas del Delito; Combate Frontal al Delito del

Secuestro; y Servicios Periciales, mismos que son atendidos por la Fiscalía General del Estado.

Respecto al Tema 5: Avance en el Cumplimiento de Resultados, no se cumple la totalidad de las

Metas del Programa Operativo Anual (POA), ni de la Matriz de Indicadores para Resultados. A ese

respecto, no se detectaron fortalezas en la evaluación del tema, siendo uno de los temas con más

débil desempeño.

Del Tema 6 “Ejercicio de los Recursos”, se cumplió con las Metas del Programa Operativo Anual; y se

ejerció la totalidad del recurso modificado. El índice de costo-efectividad del Programa se determina

como aceptable, de acuerdo al análisis del presupuesto modificado, la población objetivo, el

presupuesto ejercido y la población atendida.

Finalmente, es necesario atender las recomendaciones derivadas del Análisis Interno para una mejor

operación de los mismos, así como dar lectura a los Aspectos Susceptibles de Mejora. Aunque, el

42 42

Programa cuenta con una sistematización adecuada en su administración y operación; y se da una

planeación de la asignación de los recursos.

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 los recursos y la mejora de las políticas públicas,

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

43

X. ANEXOS

44

ANEXO I. BASE DE DATOS DE GABINETE UTILIZADAS PARA EL ANÁLISIS EN FORMATO

ELECTRÓNICO

Base de Datos Documentos de Análisis

Fuentes de

información

proporcionadas

por el Ente

Público.

 Reporte No. PRBRREA001, Alineaciones de los Programas

Presupuestarios, Componentes y Actividades.

 Reporte No. PRBRREP101 Seguimiento a las metas del POA, cierre anual

2014.

 Reporte No. PRBRREP013, Matriz de Indicadores para Resultados 2014

 Reporte No. PRBRREP102 Seguimiento a la Matriz de Indicadores, todos

los indicadores, cierre anual 2014.

 Formato SH- PRG1, Definición del programa - planteamiento del problema.

 Formato SH-PRG2, Focalización de la Población Objetivo de 2013 y 2014.

 Formato SH-PRG5, Diseño Inverso de la Matriz de Marco Lógico.

 Formato SH-PR63, Árbol de Problema.

 Formato SH-PR63, Árbol de Objetivos.

 Copia del Plan Nacional de Desarrollo 2013-2018.

 Copia del Plan Estatal de Desarrollo 2010-2016.

 Normatividad aplicable al Programa.

 Reporte de la Cuenta Pública de Gobierno del Estado de Chihuahua,

correspondiente al ejercicio fiscal 2014.

45

ANEXO II. ANÁLISIS INTERNO

Tema de
evaluación

I. Características del Programa que opera con
Recursos Federales Transferidos y/o del Ramo

General 33, o Programa Presupuestario.
Recomendaciones

Fortalezas

Los bienes y servicios brindados tienen
coherencia con el problema que se pretende
resolver en el Programa.

La justificación del Programa se encuentra
alineada a los servicios que se entregan.

El objetivo del Programa coadyuva a la
implementación o la puesta en acción de los
bienes y servicios ofrecidos.

Debilidades No se encontraron debilidades. No existen recomendaciones.

Tema de
evaluación

II. Planeación Estratégica. Recomendaciones

Fortalezas

Alineación al Plan Nacional de Desarrollo 2013-
2018.

Alineación al Plan Estatal de Desarrollo 2010-
2016.

Alineación al Programa Estatal de Seguridad
Pública y Procuración de Justicia del Estado de
Chihuahua 2011-2016

Debilidades No se encontraron debilidades No existen recomendaciones

Tema de
evaluación

III. Variación de la Cobertura de Atención. Recomendaciones

Fortalezas
Se especifica la población potencial que el
Programa está en condiciones de atender para
el período 2014-2015.

46

Debilidades
No es posible determinar la variación de la
población atendida respecto al ejercicio fiscal
2013 y el 2014.

Investigar internamente la población atendida
durante año 2013, con fines de monitoreo del
aumento o disminución de la población
atendida.

El Ente Público tiene una confusión en lo que a
beneficiarios y población atendida, respecta.
Indica que no existen beneficiarios de dicho
Programa.

Aclarar al personal operativo del Programa que
población atendida y beneficiarios se refiere a
lo mismo, por lo que es necesario desglosar un
padrón de beneficiarios que permita conocer si
la población atendida corresponde a los
beneficiarios efectivos atendidos.

Tema de
evaluación

IV. Operación del Programa que opera con
Recursos Federales Transferidos y/o del Ramo

General 33, o Programa Presupuestario.
Recomendaciones

Fortalezas

Existe complementariedad con tres Programas:
Atención a Mujeres Víctimas del Delito;
Combate Frontal al Delito del Secuestro; y
Servicios Periciales.

Cuenta con procesos establecidos formalmente,
que se apegan a la normatividad aplicable.

Existe congruencia entre los documentos
normativos y los componentes y actividades que
el Programa produce en la actualidad.

Existen procedimientos para recibir, registrar y
dar trámite a las solicitudes de apoyo, conforme
a lo establecido por la normatividad.

Debilidades
No es posible determinar si existe un padrón de
beneficiarios con mecanismos de depuración y
actualización.

Indicar si existe un padrón de beneficiarios
(población atendida) y si es susceptible de
actualizar y depurar.

47

Tema de evaluación
V. Avance en el Cumplimiento de

Resultados
Recomendaciones

Fortalezas

Se cumplió con las Metas del
Programa Operativo Anual.

Se ejerció la totalidad del recurso
modificado.

Debilidades No se encontraron debilidades. No existen recomendaciones.

Tema de evaluación VI. Ejercicio de los Recursos. Recomendaciones

Fortalezas
Existe una sistematización
adecuada en la administración y
operación del Programa.

Exista una planeación de la
asignación de los recursos
financieros.

Debilidades
El índice de costo-efectividad para
el Programa, es aceptable.

Mejorar el índice de costo-efectividad, para
situar al Programa en un rango de costo-
efectividad esperado.

48

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 Específica del Desempeño

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

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

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

C.P. Karla Sujei Palacios Olvera
Departamento de Control
Presupuestal

1.5 Objetivo general de la evaluación: Evaluar el Programa Investigación y

Persecución del Delito, en el ámbito de acción del Estado de Chihuahua en su

ejercicio fiscal 2014, para contar con una valoración del desempeño derivado de la

operación del Programa que opera con Recursos Federales Transferidos, a fin de

que este análisis provea información que retroalimente el desempeño 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:

 Reportar los resultados de la gestión mediante un análisis de indicadores

de desempeño estratégicos y de gestión;

 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); y

 Analizar la evolución de la cobertura y el presupuesto.

1.7 Metodología utilizada en la evaluación: Análisis de Gabinete.

49

Instrumentos de recolección de información:

Cuestionarios___ Entrevistas ____ Formatos____ Otros__X__ Especifique:
Fuentes de Información proporcionadas por el Ente Público.

Descripción de las técnicas y modelos utilizados: Análisis de gabinete

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.

2.4 Correo electrónico del coordinador de la evaluación: sr.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): Investigación y Persecución del Delito

3.2 Siglas: No aplica.

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

50

3.6 Nombre de(l) (las) área(s) y de(l) (los) titular(es) a cargo del (los) Programa(s):
Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública

3.6.1 Nombre(s) de(l) (las) área(s) a cargo de (los) Programa(s): Fiscalía General del
Estado.

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):

Karla Sujei Palacios Olvera

spalacio@chihuahua.gob.mx

(614)4293300 ext 230/85

Rene Adrián Hernández Jauregui

arhernandez@chihuahua.gob.mx

(614 4) 23 33 00 ext 15014

Departamento de
Control Presupuestal

Director de Control
de Recursos
Federales de la
Fiscalía General del
Estado.

 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

mailto:spalacio@chihuahua.gob.mx
mailto:arhernandez@chihuahua.gob.mx

51

ANEXO IV. FICHA TÉCNICA DE IDENTIFICACIÓN

Tema Variable Datos

 Ente Público Fiscalía General del Estado.

 Unidad Responsable

Fiscalía Especializada de Investigación y Persecución del Delito Zona
Sur.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Occidente.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Norte.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Centro.

 Clave Presupuestal 1101700

Datos
Generales

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

110114 Recursos del Estado 2014.

Nombre del Programa que
opera con Recursos

Investigación y Persecución del Delito.

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

 Nombre del responsable del
Programa que opera con

Fiscalía Especializada de Investigación y Persecución del Delito Zona
Sur: Jesús Chávez Sáenz.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Occidente: Jesús David Flores Carrete.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Norte: Sin dato.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Centro: Carlos Mario Jiménez Holguín.

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

Teléfono del responsable

Titular del Programa: 614-429-33-00 ext 14301
Enlace Titular: 614-427-42-23 Enlace2: 614-
215-35-73

Correo electrónico del
responsable

Fiscalía Especializada de Investigación y Persecución del Delito Zona
Sur: jesuschavez9@hotmail.com
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Occidente: david_florescarrete@yahoo.com.mx
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Norte: Sin dato.
Fiscalía Especializada de Investigación y Persecución del Delito Zona
Centro: fiscaliazonacentro@hotmail.com

Objetivo general del
Programa que opera con
Recursos Federales
Transferidos y/o del Ramo Contribuir al mejoramiento de los mecanismos de investigación

mediante el uso de herramientas científico-tecnológicas que permitan
el avance en la investigación de los delitos y el combate frontal de la
delincuencia.

General 33, o Programa
Presupuestario

Normatividad aplicable al
Programa que opera con

Leyes Estatales: Circular Emitida por el Fiscal General, Código de
Procedimientos Penales del Estado, Código Penal del Estado,

52

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

Constitución Política del Estado (actual / original), Ley Estatal de
Protección a Testigos, Ley de Atención y Protección a Víctimas u
Ofendidos del Delito, Ley de Ejecución de Penas y Medidas Judiciales,
Ley de Extensión de Dominio, Ley de Justicia Especial para
Adolescentes Infractores, Ley de Justicia Penal Alternativa, Ley de la
Defensoría Pública, Ley de Mediación del Estado, Ley del Sistema
Estatal de Seguridad Pública, Ley Orgánica de la Fiscalía del Estado,
Ley Orgánica del Poder Ejecutivo del Estado, Ley Orgánica del Poder
Judicial del Estado, Ley para Prevenir, Sancionar y Erradicar la
Tortura, Ley Reguladora de la Base de Datos Genéticos, Reglamento
de la Ley de Justicia para Adolescentes Infractores en el Estado,
Reglamento Interior de la Fiscalía General del Estado, Tomo de
Presupuesto de Egresos para el Ejercicio Fiscal 2014.
Leyes Federales: Código de Procedimientos Penales, Código Penal,
Constitución Política de los Estados Unidos Mexicanos, Ley Federal de
Justicia para Adolescentes Infractores

Objetivos

Alineación al Plan Nacional
de Desarrollo (eje, objetivo,
estrategia y línea de acción). Objetivo: Garantizar el ejercicio efectivo de los derechos sociales para

toda la población.
Estrategia: Fortalecer el desarrollo de capacidades en los hogares con
carencias para contribuir a mejorar su calidad de vida e incrementar su
capacidad productiva
Líneas de Acción: Impulsar el respeto a los derechos políticos de los
ciudadanos, para fortalecer la democracia y contribuir a su desarrollo.
 Alentar acciones que promuevan la construcción de la ciudadanía
como un eje de la relación entre el Estado y la sociedad
 Difundir campañas que contribuyan al fortalecimiento de los valores, y
principios democráticos
 Mantener una relación de colaboración, respeto y comunicación con
los Poderes de la Unión.
 Coordinar con gobiernos estatales la instrumentación de acciones
para el fortalecimiento y promoción de los derechos humanos
 Emitir lineamientos para el impulso y la conformación, organización y
funcionamiento de los mecanismos de participación ciudadana de las
dependencias y entidades de la Administración Pública Federal.
 Promover convenios de colaboración para el fomento y promoción de
la cultura cívica entre los tres órdenes de gobierno

 Alineación al Plan Estatal de
Desarrollo (eje, objetivo,

Eje: E5 Orden Institucional, Tema: 01 Seguridad y Procuración de
Justicia, Subtema: 01 Seguridad y Procuración de Justicia, Objetivo:
005 Avanzar en el Proceso de Mejora del Uso y Dotación de las
Herramientas científico-tecnológicas, equipamiento como eje central de
los avances en la investigación de los delitos y combate frontal de la
delincuencia, Estrategia: 001 Realizar una efectiva administración de
los recursos físicos existentes y los presupuestales en la adquisición
de los elementos materiales y tecnológicos necesarios para que el
personal de las distintas áreas operativas de la fiscalía general del est,
Línea de Acción: 002 Promover el uso efectivo de herramientas
tecnológicas en materia de información que sirvan de base para el

estrategia y línea de acción)

53

 avance en la labor de generar inteligencia en las investigaciones de las
unidades orgánicas correspondientes.

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

Programa: P0 Programa Estatal de Seguridad Pública y Procuración
de Justicia del Estado de Chihuahua 2011-2016, Tema: 07
Investigación y Persecución del Delito, Subtema: 07 Investigación y
Persecución del Delito, Objetivo: 01 Desarrollar Acciones
Intersectoriales e interdisciplinarias para mejorar la efectividad de los
mecanismos de investigación que de manera oportuna permitan la
definición de indicadores, políticas, procesos e intervenciones útiles en
la lucha contra, Estrategia: 01 Fortalecer la coordinación en primera
instancia al interior de las unidades orgánicas de la Fiscalía General
del Estado y en segunda con las instituciones de los ordenes Federal y
Municipal en las acciones de la investigación y persecución del delito,
Línea de acción: 001 Realizar Acciones que mejoren la coordinación
entre la institución del ministerio público y las unidades de
investigación para recibir y atender los oficios de investigación.

Fin del Programa que opera con
Recursos Federales Contribuir al mejoramiento de los mecanismos de investigación,

mediante el uso de herramientas científico-tecnológicas que permitan
el avance en la investigación de los delitos y el combate frontal de la
delincuencia.

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

 Propósito del Programa que
opera con Recursos

 Las víctimas del delito que renuncian, reciben resarcimiento del daño. Federales Transferidos y/o del
Ramo General 33, o Programa
Presupuestario

 Definición Personas Mayores de 18 Años.

Población
potencial

Unidad de medida Cantidad de hombres y/o mujeres (total)

 Cuantificación 2,229,516

 Definición
Personas mayores de 18 años víctimas del delito que acuden a las
Fiscalías de Investigación.

Población
objetivo

Unidad de medida Cantidad de hombres y/o mujeres (total)

 Cuantificación 101,114

 Definición Víctimas del delito que acuden a denunciar.

Población
atendida

Unidad de medida Cantidad de hombres y/o mujeres (total)

 Cuantificación 101,114

Presupuesto Autorizado (MDP) $848,806,957

54

 Presupuesto Modificado (MDP) $905,640,788

Presupuesto
para el año
evaluado Presupuesto Ejercido (MDP) $905,640,788

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

Cobertura
geográfica (en
caso de
aplicar)

Estado de Chihuahua.

Focalización
(en caso de
aplicar)

Unidad territorial del
Programa que opera con

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

55

ANEXO V. COMPLEMENTARIEDAD Y COINCIDENCIAS ENTRE PROGRAMAS FEDERALES

Nombre del Programa Investigación y Persecución del Delito.

Ente Público Fiscalía General del Estado de Chihuahua.

Unidad Responsable

Fiscalía Especializada de Investigación y Persecución del Delito Zona Sur;

Fiscalía Especializada de Investigación y Persecución del Delito Zona

Occidente;

Fiscalía Especializada de Investigación y Persecución del Delito Zona Norte; y

Fiscalía Especializada de Investigación y Persecución del Delito Zona Centro.

Tipo de Evaluación

Evaluación Específica del Desempeño de los Programas que operan con

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

Presupuestario.

Año de la Evaluación 2014

Nombre del

Programa

(complementaried

ad o coincidente)

Modalidad

(Federal o

Estatal)

Ente

Público
Propósito

Población

Objetivo

Tipo

de

Apoy

o

Cobertur

a

Geográfi

ca

Fuentes

de

Informaci

ón

Comentarios

Generales

1121300

Atención a Mujeres

Víctimas del Delito

Federal/Estat

al.

Fiscalía

General

del

Estado.

Conjunto de

acciones

encaminada

s a la

prestación

de servicios

en los

ámbitos de

prevención,

atención,

sanción y

erradicación

de la

violencia

contra las

mujeres,

mismos que

son

otorgados o

canalizados

Mujeres

víctimas del

delito que

denuncian.

Recur

sos

Transf

eridos

Estatal

Planes de

Desarrollo,

Matriz de

Marco

Lógico.

Se detecta cierto

nivel de

complementaried

ad con el

Programa

Investigación y

Persecución del

Delito, esto

derivado de la

revisión de la

alineación a

Planes de

Desarrollo y el

Propósito de la

Matriz de Marco

Lógico del

Programa.

56

en los

Centros de

Justicia para

las Mujeres,

a fin de

mejorar la

calidad de

vida y

garantizar el

acceso a la

justicia de

las mujeres

víctimas de

la violencia

en el Estado.

1121100

Combate Frontal al

Delito del

Secuestro

Federal/Estat

al

Fiscalía

General

del

Estado.

Se refiere al

desarrollo de

acciones

intersectorial

es e

interdisciplin

arias para

combatir de

manera

frontal al

delito del

secuestro, y

primordialme

nte para

disminuir la

incidencia

criminal en el

delito del

secuestro.

Personas que

presentan

denuncia por

el delito de

secuestro.

Recur

sos

Transf

eridos.

Estatal

Planes de

Desarrollo,

Matriz de

Marco

Lógico.

Se detecta cierto

nivel de

complementaried

ad con el

Programa

Investigación y

Persecución del

Delito, esto

derivado de la

revisión de la

alineación a

Planes de

Desarrollo y el

Propósito de la

Matriz de Marco

Lógico del

Programa.

1101800

Servicios

Periciales

Federal/Estat

al

Fiscalía

General

del

Estado.

Se refiere a

las acciones

tendientes a

reforzar el

uso de

herramientas

científico-

tecnológicas,

convirtiendo

la prueba

pericial en el

eje central

Ministerios

Públicos.

Recur

sos

Transf

eridos.

Estatal

Planes de

Desarrollo,

Matriz de

Marco

Lógico.

Se detecta cierto

nivel de

complementaried

ad con el

Programa

Investigación y

Persecución del

Delito, esto

derivado de la

revisión de la

alineación a

Planes de

57

de la

investigación

en auxilio de

los órganos

encargados

de la

Procuración,

Impartición y

Administraci

ón de

Justicia en

beneficio de

la

ciudadanía.

Desarrollo y el

Propósito de la

Matriz de Marco

Lógico del

Programa.

58 58

ANEXO VI. ANÁLISIS DEL CUMPLIMIENTO A LAS METAS DEL PROGRAMA OPERATIVO

ANUAL (POA)

59 59

ANEXO VII. ANÁLISIS DEL CUMPLIMIENTO A LA MATRIZ DE INDICADORES PARA

RESULTADOS

60 60

ASPECTOS SUSCEPTIBLES DE MEJORA

TEMA ASPECTOS SUCEPTIBLES DE MEJORA

Características del

Programa que opera

con Recursos

Federales

Transferidos y/o del

Ramo General 33, o

Programa

Presupuestario.

 No existen ASM.

Planeación Estratégica  No existen ASM.

Variación de la

Cobertura de Atención

 Aclarar al personal operativo del Programa que población atendida
y beneficiarios se refiere a lo mismo, por lo que es necesario
desglosar un padrón de beneficiarios que permita conocer si la
población atendida corresponde a los beneficiarios efectivos
atendidos.

 Investigar internamente la población atendida durante año 2013,
con fines de monitoreo del aumento o disminución de la población
atendida.

Operación del

Programa que ejerce

Recursos Federales

Transferidos

 Indicar si existe un padrón de beneficiarios (población atendida) y
si es susceptible de actualizar y depurar, con el fin de
transparentar y hacer más eficiente el proceso.

Avance en el

Cumplimiento de

Resultados

 No existen ASM.

Ejercicio de los

Recursos
 Mejorar el índice de costo-efectividad, para situar al Programa en

un rango de costo-efectividad esperado.

