

INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública

INFORME DE EVALUACIÓN DIAGNÓSTICA

Programa 120

Prevención, Seguridad y Protección Pública

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 1 de 27
Programa 120 Prevención, Seguridad y Protección Pública

IDENTIFICACIÓN DE PROGRAMA 2018

PROGRAMA: 120 Prevención, seguridad y protección pública

RESPONSABLE: 104 Secretaría de Seguridad Pública

VINCULACIÓN CON EL PROGRAMA ESTATAL DE DESARROLLO

EJE: Oaxaca seguro

TEMA: Seguridad ciudadana

OBJETIVO:
Salvaguardar la integridad, el patrimonio y los derechos de la ciudadanía en el territorio
estatal

CLASIFICACIÓN FUNCIONAL

FINALIDAD: Gobierno

FUNCIÓN: Asuntos de orden público y de seguridad

SUBFUNCIÓN: Policía

CLASIFICACIÓN SECTORIAL

SECTOR: Gobernabilidad y seguridad

SUBSECTOR: Seguridad

CLASIFICACIÓN PROGRAMÁTICA CONAC

TIPOLOGÍA: Programas

SUBTIPOLOGÍA: Desempeño de las funciones

CLASIFICACIÓN
TIPOLOGÍA:

Prestación de servicios públicos

Página 2 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

RESUMEN EJECUTIVO

En cumplimiento a las disposiciones del Plan Anual de Evaluación 2017 del Estado de Oaxaca,

publicado por la Jefatura de la Gubernatura en el Periódico Oficial el 28 de abril del mismo año, así

como de los Términos de Referencia para la Evaluación Diagnóstica de los Programas Presupuestarios

Derivados del Plan Estatal de Desarrollo 2016-2022, ExploraMetrics presenta este Informe de

Evaluación Diagnóstica, correspondiente a al programa 120 Prevención, seguridad y protección

pública, a cargo de Secretaría de Seguridad Pública.

El programa evaluado tiene como propósito mejorar las condiciones en materia de seguridad del

estado, con miras a resolver la percepción de inseguridad que priva en el estado (tal como ha sido

explicado en el árbol de problemas de la documentación del programa). Para cumplir con este objetivo,

el programa considera 5 componentes, cada uno de los cuales propone obtener los siguientes

resultados:

1. Protección y orden público.

2. Servicios de emergencia atendidos.

3. Servicios de prevención del delito realizados.

4. Servicios de vialidad brindados.

5. Servicios de vigilancia bancaria industrial o comercial brindados.

RESULTADO GLOBAL DE LA EVALUACIÓN

El programa 120 Prevención, seguridad y protección pública cumple adecuadamente con 4 preguntas,

es decir 33.33% de las 12 preguntas generales contenidas en el instrumento de evaluación diseñado

por la Jefatura de la Gubernatura.

TEMA
ID DE
PROG

DIAGNÓSTICO
POBLACIÓN O ÁREA DE ENFOQUE

POTENCIAL Y OBJETIVO
MIR

PREGUNTA 1 2 3 4 5 6 7 8 9 10 11 12

RESPUESTA Sí No Sí No No Sí Sí No No No No No

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 3 de 27
Programa 120 Prevención, Seguridad y Protección Pública

En cuanto a los 42 aspectos específicos que se valoran en estas 12 preguntas generales, el programa

cumple en 10 casos, es decir 23.81% del total. Esto coloca al programa bajo el promedio de los

resultados obtenidos por los 88 programas sujetos a evaluación diagnóstica.

ASPECTOS FAVORABLES Y DE MEJORA

De la evaluación realizada, se identifican los siguientes aspectos favorables y/o fortalezas, por tema de

evaluación:

Identificación del programa y alineación a los objetivos del PED 2016-2022

 Adecuada. Se ha dado por válida la pregunta completa, aunque varios programas, como este,

no cuentan con recomendaciones de evaluaciones previas al programa o la institución.

Diagnóstico:

 Lamentablemente el diagnóstico presentado no cumple con los requisitos de esta herramienta

de evaluación

Identificación de las poblaciones de interés para el programa

 Se ha identificado formalmente a la población objetivo como igual a la población del estado.

Matriz de Indicadores para Resultados (MIR)

 La MIR y otros elementos del programa requieren revisión atenta.

Por otra parte, en función de lo previsto en la metodología de marco lógico (MML), se identifican los

siguientes aspectos susceptibles de mejora:

Identificación del programa y alineación a los objetivos del PED 2016-2022

 Aunque no existen reportes sobre evaluaciones previas a la institución o el programa, resulta

conveniente llamar la atención al gran acervo de diagnósticos y evaluaciones que se han

Página 4 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

realizado a las instituciones de seguridad, en el marco del Sistema Nacional de Seguridad

Pública.

Diagnóstico:

 Es necesario construir un diagnóstico, aprovechando el acervo de conocimientos que se ha

acumulado a partir del interés de la política pública nacional y estatal en el tema de la seguridad

pública. Estos diagnósticos existen tanto por parte de instituciones federales (Sistema Nacional

de Seguridad Pública) como de instituciones internacionales, gobiernos estatales y

organizaciones no gubernamentales.

Identificación de las poblaciones de interés para el programa

 Es recomendable que el programa también haga una priorización o segmentación de las

poblaciones objetivo, como se ha observado en el análisis FODA. En este momento el programa

no refleja criterios para diferenciar y caracterizar o establecer zonas geográficas o demográficas

prioritarias.

Matriz de Indicadores para Resultados (MIR)

 La matriz debe ser revisada, pues en el nivel de actividades y componentes, no compromete

acciones que puedan anticiparse como diseñadas (por medio de un diagnóstico) para lograr un

efecto en la realidad. El balance del programa ofrece una explicación detallada de esta

apreciación sobre la matriz de indicadores para resultados.

La atención de estos aspectos permitirá fortalecer el diagnóstico subyacente y el diseño del programa;

contar con mejores condiciones para aprovechar las oportunidades e impulsar el logro de los objetivos

del programa; así como enfrentar con mejores perspectivas las amenazas que enfrente la

implementación y operación del mismo.

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 5 de 27
Programa 120 Prevención, Seguridad y Protección Pública

ÍNDICE

IDENTIFICACIÓN DE PROGRAMA 2018 .. 1

RESUMEN EJECUTIVO .. 2

INTRODUCCIÓN ... 6

EVALUACIÓN .. 7

I. IDENTIFICACIÓN DEL PROGRAMA Y ALINEACIÓN A LOS OBJETIVOS DEL PED 2016-2022 7

II. DIAGNÓSTICO .. 8

III. POBLACIÓN O ÁREA DE ENFOQUE POTENCIAL Y OBJETIVO .. 9

IV. MATRIZ DE INDICADORES PARA RESULTADOS (MIR) .. 11

HALLAZGOS MÁS RELEVANTES .. 14

RESULTADO GLOBAL DE LA EVALUACIÓN ... 14

BALANCE GENERAL... 15

PRINCIPALES FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS 17

I. IDENTIFICACIÓN DEL PROGRAMA Y ALINEACIÓN A LOS OBJETIVOS DEL PED 2016-202 17

II. DIAGNÓSTICO .. 18

III. POBLACIÓN O ÁREA DE ENFOQUE POTENCIAL Y OBJETIVO .. 19

IV. MATRIZ DE INDICADORES PARA RESULTADOS (MIR) .. 20

CONCLUSIONES .. 23

BIBLIOGRAFÍA .. 24

ANEXO 1 ... 26

ANEXO 2 ... 27

Página 6 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

INTRODUCCIÓN

La evaluación es un instrumento imprescindible para la gestión orientada a resultados, los procesos de

mejora continua y la toma de decisiones. En México, la evaluación del ejercicio de los recursos públicos

-para asegurar su apego a los principios de eficiencia, eficacia, economía, transparencia y honradez-

constituye un mandato constitucional expreso, aludido por la Constitución Política de los Estados

Unidos Mexicanos en su artículo134; así como en el 137 de la Constitución Política del Estado de

Oaxaca.

En ese marco, la Jefatura de la Gubernatura del Estado de Oaxaca, en calidad de Instancia Técnica de

Evaluación (de conformidad con el artículo 50 fracción IV de la Ley Orgánica del Poder Ejecutivo del

Estado de Oaxaca) ha definido, en los Términos de Referencia 2017, que el objetivo de la evaluación

diagnóstica es: “proporcionar a los responsables de la administración y operación, elementos

sustentados que permitan llevar a cabo acciones encaminadas a mejorar el desempeño de los mismos,

así como una apreciación informada acerca de su orientación hacia el logro de resultados”.

De acuerdo con la metodología definida en el instrumento diseñado por la Jefatura de la Gubernatura,

la evaluación diagnóstica a programas presupuestarios consiste en la respuesta dicotómica (Sí/No),

por parte de un evaluador externo a 12 preguntas que incluyen 42 aspectos a considerar, divididos en

cuatro secciones o temas principales:

I. Identificación del programa y alineación a los objetivos del PED 2016-2022

II. Diagnóstico

III. Población o área de enfoque, potencial y objetivo

IV. Matriz de indicadores para resultados (MIR)

La metodología definida por la Jefatura de la Gubernatura y aplicada por ExploraMetrics en esta

evaluación implica un análisis de gabinete con información controlada, proporcionada por las

dependencias y/o entidades responsables de los programas presupuestarios que se evalúan, así como

por información adicional que la instancia evaluadora considere pertinente.

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 7 de 27
Programa 120 Prevención, Seguridad y Protección Pública

EVALUACIÓN

A continuación, se presentan los resultados de la evaluación diagnóstica aplicada por ExploraMetrics

al programa 120 Prevención, seguridad y protección pública de acuerdo con el instrumento diseñado

por la Jefatura de la Gubernatura, mismo que se encuentra dividido en cuatro temas principales:

I. Identificación del programa y alineación a los objetivos del PED 2016-2022

II. Diagnóstico

III. Población o área de enfoque, potencial y objetivo

IV. Matriz de indicadores para resultados (MIR)

I. IDENTIFICACIÓN DEL PROGRAMA Y ALINEACIÓN A LOS OBJETIVOS DEL PED 2016-
2022

1. ¿El programa cuenta con una identificación general que considere

a) Nombre del programa; Sí

b) Vinculación con el Plan Estatal de Desarrollo 2016-2022; Sí

c) UR responsable y URs participantes; Sí

d) Clasificación funcional (finalidad, función, subfunción); Sí

e) Clasificación sectorial (sector y subsector); Sí

f) Clasificación programática de acuerdo a los establecido por el Consejo Nacional de

Armonización Contable; Sí

g) Recomendaciones derivadas de evaluaciones anteriores al programa o la institución? No

Justificación

 No existen o no fueron reportadas recomendaciones derivadas de evaluaciones al programa o

a la UR.

Aspectos susceptibles de mejora:

 Identificar si existen evaluaciones y recomendaciones derivadas de ellas

Página 8 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

II. DIAGNÓSTICO

2. ¿El programa cuenta con una definición del problema, en la cual se incluyan

a) Identificación de la población objetivo o área de enfoque No

b) Definición de su localización geográfica; No

c) Un indicador que cuantifique la magnitud del problema? No

Justificación

 El documento ofrecido como diagnóstico no cumple con los requisitos mencionados. Se trata

de una ficha de una sola página con un párrafo para justificar los programas de seguridad (114,

120 y 121).

Aspecto susceptible de mejora

 Elaborar un diagnóstico y/ o recuperar diagnósticos previos sobre seguridad pública.

3. ¿El programa presenta un árbol de problemas que incluye

a) Causas estructurales; No

b) Causas intermedias; No

c) Efectos del problema? Sí

Justificación

 El diagnóstico y los árboles de problemas y objetivos tienen fallas importantes: no es explícita

ni clara la relación de causalidad que proponen.

Aspecto susceptible de mejora

 La seguridad pública es uno de los temas más estudiados para todo México. Es necesario

construir un diagnóstico a partir de los estudios ya existentes e identificar las causas sociales e

institucionales de la delincuencia.

4. ¿El programa presenta un árbol de objetivos en el cual se identifican

a) La contribución del programa a la resolución del problema; Sí

b) Los medios para lograr esos fines? No

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 9 de 27
Programa 120 Prevención, Seguridad y Protección Pública

Justificación

 El árbol de objetivos también tiene fallas importantes en el mismo sentido.

Aspecto susceptible de mejora

 Replantear el árbol de objetivos y la ponderación de alternativas a partir de un diagnóstico

adecuado.

5. Derivado del árbol de objetivos, ¿se han seleccionado las alternativas a las cuales se ha de

enfocar la intervención?

No

Justificación

 El documento ofrecido no menciona cursos de acción alternativos a las actividades y

componentes. Se menciona una actividad no elegida (programa de implementación de

participación ciudadana). La razón por la que este programa no se implementó es

administrativa, no relevante para el orden de causas y efectos de la matriz de marco lógico

sobre la que se realizó la planeación.

Aspecto susceptible de mejora:

 Replantear (en combinación con el replanteamiento de los árboles de problemas y objetivos).

III. POBLACIÓN O ÁREA DE ENFOQUE POTENCIAL Y OBJETIVO

6. ¿La población o área de enfoque potencial está

a) Identificada; SÍ

b) Caracterizada; SÍ

c) ¿Cuantificada? SÍ

Justificación

 El documento ofrecido refiere la población del estado. Desde una perspectiva general, esta

estimación es correcta, dada la naturaleza de la seguridad como bien público.

Página 10 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

Aspecto susceptible de mejora

 Es aceptable igualar la población potencial a la población objetivo, dada la naturaleza del

programa. Sin embargo, también es recomendable explicitar y justificar la decisión.

7. ¿La población o área de enfoque objetivo está

a) Identificada; SÍ

b) Caracterizada; SÍ

c) Cuantificada? SÍ

Justificación

 En este caso y solamente desde una perspectiva muy general (pero válida) puede considerarse

que la población general es la población potencial y objetivo del programa.

Aspecto susceptible de mejora

 De cualquier manera, se recuerda que la priorización de áreas y grupos poblacionales en

proyectos estratégicos no está reñida con el carácter universal de la seguridad pública.

8. ¿La cuantificación de la población o área de enfoque potencial está desagregada por

a) Sexo; SÍ

b) Grupos de edad; No

c) Población indígena No

Justificación

 Los documentos presentados no caracterizan a la población por ninguno de los criterios

mencionados.

Aspecto susceptible de mejora

 Es conveniente integrar un diagnóstico que dé cuenta de la problemática de seguridad y

prevención del delito para diferentes grupos poblacionales. Inclusive, la caracterización puede

incluir otros grupos no considerados en la herramienta de evaluación, como la población

carcelaria, las poblaciones vulnerables (sexoservidoras, menores en situación de calle).

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 11 de 27
Programa 120 Prevención, Seguridad y Protección Pública

9. ¿La cuantificación de la población o área de enfoque objetivo está desagregada por

a) Sexo; Sí

b) Grupos de edad; No

c) Población indígena No

Justificación

 Los documentos presentados no caracterizan a la población por ninguno de los criterios

mencionados.

Aspecto susceptible de mejora

 Las caracterizaciones referidas arriba para la población potencial también pueden y de hecho

deben realizarse para las poblaciones que recibirían servicios como parte del programa, a pesar

de que, en este momento, dichos servicios no son visibles o cuantificables de manera

diferenciada.

10. ¿El programa cuenta con previsiones para la integración de un padrón de beneficiarios o

áreas de enfoque?

No

Justificación

 No se ofreció un documento que indique que se cumple o que se debe cumplir esa condición.

Aspecto susceptible de mejora

 El programa está concentrado en ofrecer un bien público. Los servicios que lo caracterizan no

pueden individualizarse, aunque en la práctica sí existen formas de priorizar la aplicación de

recursos escasos sobre algunos grupos poblacionales. En este programa, por tanto, no es

adecuado integrar un padrón de beneficiarios.

IV. MATRIZ DE INDICADORES PARA RESULTADOS (MIR)

11. ¿El programa cuenta con una Matriz de Indicadores para Resultados (MIR), que cumpla con

Página 12 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

a) Resumen narrativo; SÍ

b) Indicadores que cumplan los criterios CREMAA (claridad, relevancia, economía, monitoreable,

adecuado y aporte marginal); No

c) Medios de verificación; SÍ

d) Supuestos? SÍ

Justificación

 La Matriz presenta indicadores que cumplen con estas cualidades, aunque no siempre en su

totalidad. Hay mejoras qué hacer en cuanto a pertinencia y claridad, en algunos casos. Ver

comentarios específicos en matriz adjunta. Esta respuesta solamente puede valorarse como

cumplida cuando se satisfacen todos sus requerimientos (lo que ocurre en la minoría de los

programas).

Aspecto susceptible de mejora

 Revisar los indicadores con apego al Manual para el diseño y construcción de indicadores,

publicado por CONEVAL.

12. ¿Los indicadores establecidos en la Matriz de Indicadores para Resultados (MIR) cumplen

con las siguientes características

a) Nombre; Sí

b) Definición; No

c) Método o fórmula de cálculo; SÍ

d) Tipo de indicador; SÍ

e) Dimensión; SÍ

f) Frecuencia de medición; SÍ

g) Sentido esperado; SÍ

h) Línea base; SÍ

i) Metas? No

Justificación

 La Matriz presenta indicadores que cumplen con estas cualidades, aunque no siempre en su

totalidad. Hay mejoras qué hacer en cuanto a definición y metas, en algunos casos. Ver

comentarios específicos en matriz adjunta. Esta respuesta solamente puede valorarse como

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 13 de 27
Programa 120 Prevención, Seguridad y Protección Pública

cumplida cuando se satisfacen todos sus requerimientos (lo que ocurre en la minoría de los

programas). La respuesta cumple con 77% de los criterios solicitados.

Aspecto susceptible de mejora:

 Revisar los indicadores con apego al Manual para el diseño y construcción de indicadores,

publicado por CONEVAL.

Página 14 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

HALLAZGOS MÁS RELEVANTES

El programa evaluado tiene como propósito mejorar las condiciones en materia de seguridad del

estado, con miras a resolver la percepción de inseguridad que priva en el estado (tal como ha sido

explicado en el árbol de problemas de la documentación del programa). Para cumplir con este objetivo,

el programa considera 5 componentes, cada uno de los cuales propone obtener los siguientes

resultados:

6. Protección y orden público.

7. Servicios de emergencia atendidos.

8. Servicios de prevención del delito realizados.

9. Servicios de vialidad brindados.

10. Servicios de vigilancia bancaria industrial o comercial brindados.

RESULTADO GLOBAL DE LA EVALUACIÓN

El programa 120 Prevención, seguridad y protección pública cumple adecuadamente con 4 preguntas,

es decir 33.33% de las 12 preguntas generales contenidas en el instrumento de evaluación diseñado

por la Jefatura de la Gubernatura, con lo que se coloca bajo el promedio de los resultados obtenidos

por los 88 programas sujetos a evaluación diagnóstica.

TEMA PREGUNTA
RESP.

GLOBAL

RESPUESTAS ESPECÍFICAS

a) b) c) d) e) f) g) h) i)

ID DE PROG 1 Sí Sí Sí Sí Sí Sí Sí No - -

DIAGNÓSTICO

2 No No No No - - - - - -

3 Sí No No Sí - - - - - -

4 No Sí No - - - - - - -

5 No No - - - - - - - -

POBLACIÓN 6 Sí SÍ SÍ SÍ - - - - - -

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 15 de 27
Programa 120 Prevención, Seguridad y Protección Pública

TEMA PREGUNTA
RESP.

GLOBAL

RESPUESTAS ESPECÍFICAS

a) b) c) d) e) f) g) h) i)

7 Sí SÍ SÍ SÍ - - - - - -

8 No SÍ No No - - - - - -

9 No Sí No No - - - - - -

10 No No - - - - - - - -

MIR
11 No SÍ No SÍ SÍ - - - - -

12 No Sí No SÍ SÍ SÍ SÍ SÍ SÍ No

En cuanto a los 42 aspectos específicos que se valoran en estas 12 preguntas generales, el programa

cumple en 10 casos, es decir 23.81% del total. Esto coloca al programa bajo el promedio de los

resultados obtenidos por los 88 programas evaluados.

BALANCE GENERAL

Lamentablemente, el diagnóstico presentado es inadecuado en tanto que diagnóstico y no habla por la

importancia de la seguridad ciudadana en el Plan Estatal de Desarrollo 2016-2022. No es clara la

relación lógica entre los factores representados en el árbol de problemas. Hay factores de diversa índole

en el nivel de causas: escasez de recursos (pocos recursos de vigilancia), problemas de eficiencia

administrativa (falta de coordinación, operativos dispersos). Pero el problema central está identificado

en el orden de la percepción pública, a la que se le atribuyen efectos sobre la capacidad de los servicios

de protección ciudadana (insuficientes programas de prevención, escasos programas de protección

pública). El problema central fue planteado como sigue: existe la percepción de deterioro en materia de

seguridad para la población del estado y su patrimonio).

Un diagnóstico adecuado sobre seguridad pública debe partir de premisas que consideren el problema

como tal, en la realidad. Se recomienda replantear todos los documentos de planeación de manera que

se aproveche el conocimiento generado recientemente tanto en organizaciones de gobierno (Sistema

Nacional de Seguridad Pública) como en organizaciones académicas o no gubernamentales.

Con respecto a la población objetivo, ésta ha quedado definida fácilmente como población total del

estado y sin distinguir población potencial de población objetivo. Esta definición es adecuada solamente

en el nivel formal. Es recomendable que el programa también haga una priorización o segmentación

Página 16 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

de las poblaciones objetivo, como se ha observado en el análisis FODA. Esta (relativa) deficiencia en

la definición de la población objetivo queda relativizada por las carencias que también se han detectado

en el diagnóstico, la planeación y la matriz de indicadores de resultados (ver abajo). De manera idónea,

el programa debería contemplar la priorización de poblaciones y áreas geográficas, en acuerdo con las

prácticas exitosas en materia de prevención del delito.

La consecuencia de lo anterior es que la MIR puede calificarse como débil. No parece exagerado

afirmar que la MIR reproduce las actividades que de cualquier forma se habrían planificado y realizado.

Y aún las actividades programadas no comprometen metas que aseguren un efecto sobre los

problemas que debe atender el programa: la seguridad ciudadana, en sus diferentes dimensiones

(capturadas por los indicadores de propósito y fin).

Sin duda puede considerarse que el sistema de instituciones de seguridad pública pesa mucho para

definir las actividades del programa. Es decir, hay constricciones para la planeación que se derivan de

presupuestos y estructuras organizacionales. Esta situación ocurre en mayor o menor medida en todos

los otros programas.

Sin embargo, ello no tiene por qué significar que no existe latitud para definir mejor el programa. Llama

la atención que los documentos revisados no revelen mayor capacidad técnica (manejo de información

compleja sobre problemas y recursos, tanto para el diagnóstico como para la implementación). No es

congruente con la importancia del tema para el gobierno estatal y federal, y considerando la importancia

y recursos que se han destinado al tema en el orden nacional.

Lamentablemente, la revisión del programa no permite siquiera entrever cuál de los problemas u

objetivos son susceptibles de mejora para imprimirles orientación estratégica. Esto sugiere que es

necesario revisar cuidadosamente cómo reconstruir el programa.

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 17 de 27
Programa 120 Prevención, Seguridad y Protección Pública

PRINCIPALES FORTALEZAS, OPORTUNIDADES,

DEBILIDADES Y AMENAZAS

A continuación, se exponen las fortalezas, oportunidades, debilidades y amenazas detectadas a partir

de la evaluación diagnóstica del programa 120 Prevención, seguridad y protección pública, a cargo de

Secretaría de Seguridad Pública.

I. IDENTIFICACIÓN DEL PROGRAMA Y ALINEACIÓN A LOS OBJETIVOS DEL PED 2016-
202

FORTALEZAS

DESCRIPCIÓN La documentación provista cubre los siete aspectos solicitados.

REFERENCIA Pregunta 1

RECOMENDACIÓN Identificar si existen evaluaciones y recomendaciones derivadas de ellas.

OPORTUNIDADES

DESCRIPCIÓN
Examinar si existen recursos no aprovechados referentes a evaluaciones
previas.

REFERENCIA Pregunta 1

RECOMENDACIÓN
Examinar si existen recursos no aprovechados referentes a evaluaciones
previas.

DEBILIDADES

DESCRIPCIÓN Adecuadamente identificado.

REFERENCIA Pregunta 1

RECOMENDACIÓN No es necesario

AMENAZAS

DESCRIPCIÓN

Eventual falta de coordinación con otras dependencias y entidades cuyo
mandato tenga vinculación directa con la población objetivo del programa, o
que tengan a su cargo programas transversales con objetivos potencialmente
asociados a las actividades de este programa.

REFERENCIA Pregunta 1, inciso b)

Página 18 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

AMENAZAS

RECOMENDACIÓN

Identificar, en colaboración con otras dependencias y entidades de la AP
estatal, los programas con los que puedan establecerse vínculos sinérgicos
para potenciar los resultados del programa.

DESCRIPCIÓN
Eventual detección de recomendaciones derivadas de evaluaciones previas al
programa no identificadas por el área al recabar la información.

REFERENCIA Pregunta 1, inciso g)

RECOMENDACIÓN

Generar ex ante un expediente administrativo con toda la información asociada
al programa sus antecedentes relevantes desde la etapa de su diseño.
Publicarlo al obtenerse la aprobación del programa.

II. DIAGNÓSTICO

FORTALEZAS

DESCRIPCIÓN

Este programa transcribe los procedimientos de operación de la unidad
responsable y los organiza como una estrategia, pero no presenta una
estrategia adecuadamente construida: con una teoría de cambio que
conceptualice y ofrezca alternativas a la mano para atender un problema
desde sus causas.

REFERENCIA MIR 2018

RECOMENDACIÓN Replantear la planeación del programa

OPORTUNIDADES

DESCRIPCIÓN

Es muy probable que, en el estado, existan recursos adicionales de información
y estudios ya realizados, además de capacidades para el diagnóstico y el
monitoreo.

REFERENCIA Preguntas 2 a 5

RECOMENDACIÓN

Fortalecer el diagnóstico del problema aún durante la implementación,
comenzando con la documentación adecuada de expectativas y resultados (de
forma separada a los resultados auditables). Cada programa debe servir al
propósito de reforzar la memoria institucional del Estado.

DEBILIDADES

DESCRIPCIÓN No existe o no fue reportada la existencia de ningún diagnóstico.

REFERENCIA Carpeta con información de programa.

RECOMENDACIÓN Remediar esta carencia.

DESCRIPCIÓN
 El documento llamado árbol de problemas tiene fallas sustanciales. Uno:
afirma que el problema central de seguridad es uno de percepción. Dos:

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 19 de 27
Programa 120 Prevención, Seguridad y Protección Pública

DEBILIDADES

ignora la problemática social e institucional que produce la delincuencia. No
puede considerarse un diagnóstico válido.

REFERENCIA Árbol de problemas

RECOMENDACIÓN

Reelaborar el programa, a partir de un problema adecuadamente identificado.
Existen muchos recursos institucionales y de información para la prevención
del delito en el orden federal y por medio del Sistema Nacional de Seguridad
Pública.

DESCRIPCIÓN

En cuanto al árbol de objetivos: 1) el objetivo central no es congruente con el
problema central definido en el árbol de problemas; 2) confunde la
implementación de actividades (medios en el nivel de acción programada) con
objetivos (eslabones en una cadena causal sobre la cual actúan los
programas).

REFERENCIA Árbol de objetivos

RECOMENDACIÓN

Reelaborar el programa, a partir de un problema adecuadamente identificado.
Existen muchos recursos institucionales y de información para la prevención
del delito en el orden federal y por medio del Sistema Nacional de Seguridad
Pública.

AMENAZAS

DESCRIPCIÓN

La prevención del delito es uno de los temas más investigados recientemente
en México y fuera de México. Hay consenso sobre la necesidad imprescindible
de elaborar políticas basadas en evidencia (diagnósticos). La carencia de
diagnósticos adecuados representa un flanco muy débil para defender las
políticas públicas de seguridad del Estado.

REFERENCIA Preguntas 2 a 4 (con sus incisos) y 5

RECOMENDACIÓN Atender esta deficiencia en el programa.

III. POBLACIÓN O ÁREA DE ENFOQUE POTENCIAL Y OBJETIVO

FORTALEZAS

DESCRIPCIÓN Ver comentarios abajo y en fortalezas y amenazas.

REFERENCIA Preguntas 6 a 10

RECOMENDACIÓN Ninguno

OPORTUNIDADES

DESCRIPCIÓN
La focalización es un tema central de las políticas de seguridad ciudadana y
prevención del delito.

REFERENCIA Preguntas 6 a 9

Página 20 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

OPORTUNIDADES

RECOMENDACIÓN

Algunos componentes del programa pueden tener una aplicación diferenciada.
Es necesario justificar dichas acciones aún considerando que el bien que ofrece
es un bien público para toda la población.

DEBILIDADES

DESCRIPCIÓN Se ha definido a la población total como la población objetivo del programa.

REFERENCIA Preguntas 6 a 10

RECOMENDACIÓN

Es adecuado dada la naturaleza del programa, pero conviene explicitar las
razones de esta decisión y focalizar componentes cuando sea pertinente en
sucesivos documentos de planeación.

AMENAZAS

DESCRIPCIÓN
Riesgos operativos y políticos asociados a la poca claridad sobre la áreas de
enfoque del programa y los criterios para priorizar la atención.

REFERENCIA Preguntas 6 a 9 (cada una con sus incisos) y 10

RECOMENDACIÓN

Definir las poblaciones potencial y objetivo del programa e identificarlas,
caracterizarlas y cuantificarlas explícitamente en la documentación de
planeación del programa, con las desagregaciones pertinentes, así como
definir previsiones para la generación de un padrón de beneficiarios y
documentarlas en reglas de operación u otros lineamientos específicos del
programa.

DESCRIPCIÓN

Eventuales presiones de comunidades o autoridades de localidades que
perciban rezago en su atención, sea por su ubicación o por el estado de su
infraestructura, al no establecer el programa criterios de atención prioritaria
explícitos.

REFERENCIA Preguntas 6 a 9 (cada una con sus incisos) y 10

RECOMENDACIÓN

Focalizar la atención del programa en áreas prioritarias explícitamente
definidas. Definir criterios de atención explícitos, así como previsiones para la
generación de un padrón de beneficiarios, y documentarlas en reglas de
operación u otros lineamientos específicos del programa.

IV. MATRIZ DE INDICADORES PARA RESULTADOS (MIR)

FORTALEZAS

DESCRIPCIÓN Ver comentarios abajo y en fortalezas y amenazas.

REFERENCIA Preguntas 11 y 12

RECOMENDACIÓN Ninguno

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 21 de 27
Programa 120 Prevención, Seguridad y Protección Pública

OPORTUNIDADES

DESCRIPCIÓN
Esta evaluación se apega a la metodología de marco lógico y la documentación
que al respecto han publicado la SCHP federal y el CONEVAL.

REFERENCIA Preguntas 11 y 12 (con sus incisos)

RECOMENDACIÓN

Atender estas observaciones a partir de las guías metodológicas de la SCHP
sobre la metodología de marco lógico, construcción de MIR y construcción de
indicadores.

DESCRIPCIÓN

Los medios electrónicos permiten una publicación fidedigna, ampliamente
accesible y de bajo costo para que la UR presente información oportuna sobre
el avance de las metas del programa.

REFERENCIA Pregunta 11, inciso c)

RECOMENDACIÓN

Revisar los medios de verificación propuestos y prever la publicación oportuna
de la información correspondiente en medios fácilmente accesibles
(preferiblemente como datos abiertos).

DEBILIDADES

DESCRIPCIÓN

Los componentes y actividades del programa no están organizados de manera
congruente con una cadena de causalidades que identifiquen problemas y
soluciones por medio de una teoría de cambio. Estos problemas afectan
sustancialmente la estructura del programa.

REFERENCIA Preguntas 11 y 12

RECOMENDACIÓN

Se recomienda plantear de nuevo el programa, comenzando por identificar la
problemática social e institucional que los procedimientos de la unidad
responsable podrían contribuir a mejorar.

DESCRIPCIÓN

Hay varios medios de verificación que no garantizan uniformidad y publicidad
para que un tercero pueda confirmar que los resultados han sido calculados
adecuadamente.

REFERENCIA Preguntas 11 y 12

RECOMENDACIÓN

Los medios de verificación deben ser accesibles a terceros y de preferencia
publicados para favorecer su uniformidad y comparabilidad en diferentes
periodos de tiempo.

DESCRIPCIÓN

En muchos casos las metas son demasiado bajas o no congruentes con el
sentido esperado y la línea base. Por ejemplo, Componente 2 tiene línea base
de 5 176 (servicios de emergencia) y meta de 4 800, cuando el sentido
esperado es ascendente.

REFERENCIA Preguntas 11 y 12

RECOMENDACIÓN
Revisar congruencia entre sentido esperado, línea base y metas de manera
congruente con los recursos institucionales para cada actividad y componente.

Página 22 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

AMENAZAS

DESCRIPCIÓN

Posibles presiones por eventuales señalamientos públicos (por omisiones o
dificultades para el seguimiento de los avances del programa) por parte de
observadores externos dedicados al seguimiento del mismo a partir de la
información pública prevista por la legislación.

REFERENCIA Preguntas 11 y 12 (con sus incisos)

RECOMENDACIÓN
Corregir las omisiones e inconsistencias detectados para fortalecer el diseño
del programa y la transparencia de su información.

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 23 de 27
Programa 120 Prevención, Seguridad y Protección Pública

CONCLUSIONES

De la evaluación de diagnóstico al programa 120 Prevención, seguridad y protección pública, a cargo

de Secretaría de Seguridad Pública encontramos que cumple adecuadamente con 4 preguntas, es

decir 33.33% de las 12 preguntas generales contenidas en el instrumento de evaluación, con lo que se

coloca bajo el promedio de los resultados obtenidos por los 88 programas sujetos a evaluación

diagnóstica.

En cuanto a los 42 aspectos específicos que se valoran en estas 12 preguntas generales, el programa

cumple en 10 casos, es decir 23.81% del total. Esto coloca al programa bajo el promedio de los

resultados obtenidos por los 88 programas evaluados.

Este resultado se debe en mayor medida a las carencias del diagnóstico y la matriz de indicadores de

resultados.

En cuanto a las ventanas de oportunidad del programa cabe resaltar la necesidad de revisar los

fundamentos de diagnóstico en el programa, aprovechando el acervo que se ha estado construyendo

desde hace más de una década por el enorme interés que tiene la seguridad pública a nivel nacional y

estatal, como lo demuestra el propio PED 2016-2022.

Página 24 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

BIBLIOGRAFÍA

Documentos del programa presupuestario evaluado

Antecedentes

Árbol de problemas

Árbol de Objetivos

Diagnóstico

Documento relativo al cumplimiento de las disposiciones contenidas en el artículo 37 Fracción I de la

Ley Estatal de Presupuesto y Responsabilidad Hacendaria (2017)

Ficha del Programa 2018

Formato de Selección de Alternativas

Matriz de Indicadores de Resultados 2018

Plan Estatal de Desarrollo (2016-2022)

Guías metodológicas

Consejo Nacional de Evaluación de la Política de desarrollo Social, “Elementos mínimos a considerar

en la elaboración de diagnósticos de programas nuevos” [s.l.] [s.f.].

[http://www.coneval.org.mx/Informes/Evaluacion/Impacto/Diagnostico_Programas_Nuevos.pdf]

Consejo Nacional de Evaluación de la Política de desarrollo Social, Guía para la Elaboración de la

Matriz de Indicadores para Resultados, México, D.F., CONEVAL, 2013.

http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/GUIA_PARA_LA_ELAB

ORACION_DE_MATRIZ_DE_INDICADORES.pdf

Consejo Nacional de Evaluación de la Política de Desarrollo Social, Guía básica para vincular la Matriz

de Indicadores para Resultados y las Reglas de Operación de los programas de desarrollo social,

México, D.F., CONEVAL [s.f.].

https://www.coneval.org.mx/coordinacion/Documents/monitoreo/metodologia/Vinculaci%C3%B3n%20

MIR-ROP.pdf

Consejo Nacional de Evaluación de la Política de Desarrollo Social, Manual para el Diseño y la

Construcción de Indicadores. Instrumentos principales para el monitoreo de programas sociales de

http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/GUIA_PARA_LA_ELABORACION_DE_MATRIZ_DE_INDICADORES.pdf
http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/GUIA_PARA_LA_ELABORACION_DE_MATRIZ_DE_INDICADORES.pdf
https://www.coneval.org.mx/coordinacion/Documents/monitoreo/metodologia/Vinculaci%C3%B3n%20MIR-ROP.pdf
https://www.coneval.org.mx/coordinacion/Documents/monitoreo/metodologia/Vinculaci%C3%B3n%20MIR-ROP.pdf

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 25 de 27
Programa 120 Prevención, Seguridad y Protección Pública

México, México, D.F., CONEVAL, 2013.

http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/MANUAL_PARA_EL_DI

SENO_Y_CONTRUCCION_DE_INDICADORES.pdf

Consejo Nacional de Evaluación de la Política de Desarrollo Social, Metodología para la aprobación de

indicadores de los programas sociales, México, D.F., CONEVAL, 2014.

http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/METODOLOGIA_APRO

BACION_DE_INDICADORES.pdf

Secretaría de Hacienda y Crédito Público, Subsecretaría de Egresos, Unidad de Evaluación del

Desempeño, Criterios para el registro, revisión y actualización, de la Matriz de Indicadores para

Resultados y la Ficha de Indicadores del Desempeño de los programas presupuestarios para el

ejercicio fiscal 2017 (oficio núm. 419-A-16-0867), Ciudad de México, 14 de julio de 2016.

[https://www.gob.mx/cms/uploads/attachment/file/154326/Criterios_MIR_2017.pdf]

Secretaría de Hacienda y Crédito Público, Subsecretaría de Egresos, Unidad de Evaluación del

Desempeño, Criterios para el registro y actualización, de la Matriz de Indicadores para Resultados de

los Programas presupuestarios para el Ejercicio Fiscal 2018 (oficio núm. 419-A-17-0609), Ciudad de

México, 30 de junio de 2017

[https://www.gob.mx/cms/uploads/attachment/file/154326/Criterios_MIR_2017.pdf]

Secretaría de Hacienda y Crédito Público, Guía para el diseño de la Matriz de Indicadores para

Resultados, 14 de octubre de 2016.

[https://www.gob.mx/cms/uploads/attachment/file/154437/Guia_MIR.pdf]

Secretaría de Hacienda y Crédito Público, Guía para el diseño de indicadores estratégicos, [s.l.], [s.f.].

[https://www.gob.mx/cms/uploads/attachment/file/154446/Guia_Indicadores.pdf]

Legislación

Ley General de Desarrollo Social.

Ley Federal de Presupuesto y Responsabilidad Hacendaria.

http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/MANUAL_PARA_EL_DISENO_Y_CONTRUCCION_DE_INDICADORES.pdf
http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/MANUAL_PARA_EL_DISENO_Y_CONTRUCCION_DE_INDICADORES.pdf
http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/METODOLOGIA_APROBACION_DE_INDICADORES.pdf
http://www.coneval.org.mx/Informes/Coordinacion/Publicaciones%20oficiales/METODOLOGIA_APROBACION_DE_INDICADORES.pdf

Página 26 de 27 INFORME DE EVALUACIÓN DIAGNÓSTICA
Programa 120 Prevención, Seguridad y Protección Pública]

ANEXO 1
Bitácora de información

No. Documento que se solicita

Recepción

de

material

para el

tema

Nombre del documento

recibido Observaciones

1 Ficha del programa presupuestario
120 Ficha

2 Documento que dé cuenta de los

antecedentes y características del

programa (fecha de inicio, rediseño,

fusión de programas, etc.).

02.- DOCUMENTO DE LOS ANTECEDENTES

DEL PROGRAMA SSP

3 Programas sectoriales, especiales,

institucionales y/o similares

relacionados con el programa a

evaluar.

03.- PROGRAMAS SECTORIALES

RELACIONADOS

4 Diagnóstico y justificación del

programa
Diagnóstico y Justificación El documento ofrecido

como diagnóstico no
5 Árbol de problemas 120_Árbol de problema

6 Árbol de objetivos 120_Árbol de objetivos

7 Selección de alternativas 120_1 Selección de alternativa

120_2 Selección de alternativa
8 Matriz de Indicadores para

Resultados

120_1 MIR

120_2 MIR

9 Documentos sobre la identificación,

caracterización y bases de datos

referentes a las áreas de enfoque o

población (potencial, objetivo y

atendida)

09-. DOCUMENTOS SOBRE LA POBLACION

OBJETIVO.pdf

10 Reglas de operación o documento

que detalle la distribución de

funciones operativas en la

implementación del programa.

10.- REGLAMENTACIÓN SSP

11 Documentos sobre el monitoreo de

indicadores

000_1 Monitoreo

000_2 Monitoreo

000_3 Monitoreo

120_1 Monitoreo

120_2 Monitoreo

120_3 Monitoreo

120_4 Monitoreo

120_5 Monitoreo

120_6 Monitoreo

120_7 Monitoreo

120_8 Monitoreo

120_9 Monitoreo

120_10 Monitoreo

120_11 Monitoreo

120_12 Monitoreo

120_13 Monitoreo

12 Reportes de evaluaciones previas

INFORME DE EVALUACIÓN DIAGNÓSTICA Página 27 de 27
Programa 120 Prevención, Seguridad y Protección Pública

ANEXO 2

Datos de la instancia evaluadora

Nombre y tipo de evaluación
EVALUACIÓN DIAGNÓSTICA
PROGRAMA 120 PREVENCIÓN,
SEGURIDAD Y PROTECCIÓN PÚBLICA

Nombre de la instancia evaluadora ExploraMetrics

Nombre del coordinador de la evaluación
Claudia Maldonado Trujillo

Armando Orduña Espinosa

Nombres de los principales colaboradores

de la evaluación

Gabriela Trujillo Mendía

José Hernández Martínez

Rafael Aguirre Ponce

Heber Grajeda Barranco

Mariel Flores Bautista

Nombre de la Unidad Administrativa

responsable del seguimiento a la evaluación
Jefatura de la Gubernatura

Nombre del Titular de la Unidad

Administrativa responsable de dar

seguimiento a la Evaluación

Vicente Mendoza Téllez Girón

