

1 AYUNTAMIENTO 2019-2021

Lucía de Guadalupe Serrano Acuña

Presidenta Municipal

Alán Wenceslao Bustamante Guerrero

Síndico Propietario

Luz Inés Ortega Castillo

Regidora

Francisco Javier Bacame Moreno

Regidor

Arianna Llerania Villela Pesqueira

Regidora

Nubia Cleopatra Bernal Nogales

Regidora

Orlando Siqueiros Montijo

Regidor

Índice

Contenido
1 AYUNTAMIENTO 2019-2021 ... 2

2 INTRODUCCIÓN ... 7

3 MENSAJE ... 8

4 METODOLOGÍA .. 9

5 PRINCIPIOS RECORTES ... 11

6 TEMAS PRIORITARIOS ... 12

7 Información general del municipio ... 16

7.1 Nomenclatura .. 16

7.2 Escudo ... 16

7.3 Historia .. 17

7.3.1 Reseña Histórica .. 17

7.3.2 Personajes ilustres... 17

7.3.3 Cronología de los hechos .. 18

7.4 Medio Físico .. 18

7.4.1 Localización ... 18

7.4.2 Extensión ... 19

7.4.3 Orografía ... 19

7.4.4 Hidrografía ... 19

7.4.5 Clima .. 19

7.4.6 Principales ecosistemas ... 19

7.5 Recursos Naturales .. 20

7.5.1 Características y uso de suelo ... 20

8 Diagnostico Perfil sociodemográfico ... 20

8.1 Situación demográfica ... 20

8.2 Situación económica ... 21

8.2.1 Vivienda ... 21

8.3 Actividad Productiva ... 21

8.4 Situación social .. 22

8.4.1 Educación .. 22

8.4.2 ... 23

8.4.3 Salud .. 23

8.5 Situación Institucional ... 23

8.6 Localidades .. 23

8.7 Fianzas Públicas ... 23

8.8 Servicios Públicos .. 24

8.9 Infraestructura social y de comunicaciones .. 25

8.10 Vías de comunicación .. 25

8.11 Turismo .. 25

9 EJE RECTOR 1: GOBIERNO EFICIENTE Y HONESTO .. 26

9.1 Análisis situacional: ... 26

9.2 Análisis FODA .. 31

9.3 Objetivo ... 32

9.4 Estrategia ... 32

9.5 Líneas de Acción: ... 32

9.6 Estrategia ... 33

9.7 Líneas de Acción: ... 33

9.8 Estrategia 2: ... 33

9.9 Estrategia:.. 33

9.10 Líneas de Acción: ... 34

9.11 Estrategia:.. 34

9.12 Líneas de Acción: ... 34

9.13 Estrategia:.. 35

9.14 Líneas de Acción: ... 35

10 EJE RECTOR 2: BIENESTAR SOCIAL .. 35

10.1 Análisis Situacional .. 35

10.2 FODA.. 38

10.3 Objetivo ... 39

10.4 Estrategias 1: ... 39

10.5 Líneas de Acción: ... 39

10.6 Estrategias 2: .. 39

10.7 Líneas de Acción: ... 40

10.8 Estrategia 2.2 ... 40

10.9 Líneas de Acción: ... 40

11 EJE 3 ESTRATÉGICO DESARROLLO ECONÓMICO Y COMPETITIVIDAD 41

11.1 FODA.. 41

11.2 Objetivo: ... 42

11.3 Estrategia ... 42

11.4 LINEAS DE ACCIÓN.. 42

12 EJE No. 4 SERVICIOS PÚBLICOS DE CALIDAD ... 43

12.1 4.1 Agua Potable ... 44

12.2 FODA AGUA POTABLE Y DRENAJE ... 44

12.3 OBJETIVO ... 44

12.4 ESTRATEGIAS ... 44

12.5 LINEAS DE ACCIÓN .. 44

12.6 Limpia y Recolección ... 45

12.7 Objetivo ... 46

12.8 Estrategias ... 46

12.9 Líneas de acción .. 46

12.10 Alumbrado Público .. 46

12.11 Objetivo ... 47

12.12 Estrategia ... 47

12.13 Líneas de acción .. 47

13 EJE ESTRATEGICO 5 Trabajando juntos por tu seguridad 48

13.1 FODA.. 48

13.2 Objetivo .. 48

13.3 Estrategia ... 48

13.4 Líneas de Acción .. 48

14 Indicadores de Evaluación del Desempeño .. 49

14.1 Indicadores de evaluación del plan municipal de desarrollo .. 53

2 INTRODUCCIÓN

El Plan de Desarrollo Municipal de Arizpe 2019-2021 es el instrumento rector de la
Administración pública municipal en el corto y en el mediano plazo con visión a
futuro, encaminado a una planeación democrática que fortalezca la cercanía con
los ciudadanos arizpenses, siendo el cimiento de un gobierno con vocación de
servicio y desarrollo y bienestar de la comunidad.

En él se encuentran plasmadas las necesidades, demandas y propuestas de las y
los ciudadanos del municipio, lo cual garantiza la participación de la ciudadanía en
la definición de los objetivos, estrategias y líneas de acción son los pilares del
presente gobierno.

La administración 2019-2021 pretende ser incluyente, abierta, transparente,
solidaria y eficiente, para así consolidar un esquema de gestión pública municipal
viable, progresista y sustentable y sostenible, fomentando el crecimiento
económico, turístico, social y cultural de la región; y así garantizar un desarrollo
integral capaz de conducir la seguridad y la calidad de vida con responsabilidad
para los ciudadanos de nuestro municipio.

El gobierno de Arizpe escucha y da respuesta oportuna a las demandas
ciudadanas con acciones concretas de beneficio colectivo para cumplir y entregar
resultados satisfactorios, siempre en diálogo abierto, permanente y honesto, en un
marco de civilidad, respeto, justicia y paz social.

El presente documento representa una herramienta estratégica de gestión que
permitirá diseñar las políticas y programas gubernamentales necesarios para dar
cumplimiento a las necesidades sociales y así contribuir a mejorar las condiciones
de vida de los Arizpenses.

3 MENSAJE

Hoy me congratulo de encabezar una Administración Municipal fuerte,

integrada por un equipo de profesionales que han comenzado a sentar las

bases de una gestión sólida, enfocada hacia la solución de problemas y la

creación de oportunidades. Acorde con los lineamientos emitidos por los

gobiernos federal y estatal y asentados en sus respectivos planes de desarrollo,

hemos diseñado una estrategia gubernamental basada en los siguientes

grandes temas que, desde su denominación, reflejan un alto contenido social y

administrativo: la solidaridad, el desarrollo, la seguridad y una gestión basada

en resultados.

Estoy convencida de que nuestro Municipio crecerá durante los de mi gestión

y que, de manera conjunta, resolveremos los problemas que se manifiestan de

manera acuciante, pero que a la vez nos proporcionan la oportunidad de

aprovechar nuestros recursos y de lograr nuestros objetivos más ambiciosos.

Los invito a seguir participando y colaborando para que la gestión que

encabezo mejore día con día en la satisfacción de sus demandas, y con ello

podamos construir un gobierno moderno, fuerte y propositivo; además lograr

un municipio que sume voluntades en torno a un propósito, que cree en la

política como un espacio privilegiado para la convivencia armónica,

convivencia civilizada, y como instrumento que las sociedades han construido

para ordenar sus intereses, expresar su voluntad y conducir su destino.

Finalizo con lo siguiente:

ñLa lealtad es llave que nos permite tener aut®ntico ®xitoò, es por eso que para

el municipio de Arizpe su prioridad es ser un gobierno leal.

Lucía de Guadalupe Serrano Acuña
Presidenta Municipal

4 METODOLOGÍA

La Gestión de Resultados (GRD) constituye uno de los principales pilares de
calidad y eficacia de la ayuda al desarrollo y su importancia y aplicación está
creciendo de manera significativa. Paralelamente, se admite la necesidad de dotar
a las estrategias de desarrollo de enfoques destinados al desarrollo de
capacidades y el fortalecimiento institucional, con el fin de que sean ellos mismos
los principales conductores de los procesos de desarrollo y estén en condiciones
de garantizar la eficacia y eficiencia, así como la sostenibilidad de los resultados.

El objeto de trabajo de la Gestión para Resultados son el conjunto de

componentes, interacciones, factores y agentes que forman parte del proceso de

creación del valor público. Son relevantes el Plan Nacional Desarrollo, en el que

se definen los objetivos de gobierno; el Presupuesto Egresos Federal, que es la

asignación de recursos al proceso de creación de valor; los costos de producción;

y, los bienes y servicios que se producen. La Gestión para Resultados tiene cinco

principios, los cuales forman la base para una administración del desempeño

sólida:

1. Centrar el diálogo en los resultados (que el enfoque se mantenga siempre en la

gestión para resultados);

2. Alinear las actividades de planeación, programación, Presupuestación,

monitoreo y evaluación, con los resultados previstos;

3. Mantener el sistema de generación de informes de resultados lo más sencillo,

económico y fácil de usar como sea posible;

4. Gestionar para, no por, resultados; y,

5. Usar la información de resultados para el aprendizaje administrativo y la toma

de decisiones, así como para la información y rendición de cuentas.

Se incorpora acciones de la agenda 2030 la cuál ruta para erradicar la pobreza,

proteger al planeta y asegurar la prosperidad para todos sin comprometer los

recursos para las futuras generaciones. Consiste en 17 Objetivos de Desarrollo

Sostenible, con metas específicas, que constituyen una agenda integral y

multisectorial.

México, como país integrante de las Naciones Unidas, se ha comprometido a dar

cumplimiento nacional a los Objetivos de Desarrollo Sostenible (OBJETIVOS DE

DESARROLLO SOSTENIBLE), de la Agenda 2030; para lo cual se requiere del

trabajo y compromiso de los tres órdenes de gobierno, en particular, de los

municipios de México.

Los OBJETIVOS DE DESARROLLO SOSTENIBLE plantean los grandes retos de

la humanidad para los próximos años y ofrecen un conjunto de indicadores que

pueden contribuir y complementar la planificación local. Sin embargo, los

municipios deben de priorizar dichos objetivos, a partir de su ámbito de

competencia y, sobre todo, teniendo en cuenta las particularidades propias de su

territorio.

La mayoría de los OBJETIVOS DE DESARROLLO SOSTENIBLE tienen metas

directa o indirectamente relacionadas con el trabajo diario de los municipios, por lo

que ayudan a las autoridades de los gobiernos municipales a tener una directriz e

indicadores con enfoque integral de las diversas dimensiones del desarrollo

sostenible.

Otros beneficios que los gobiernos municipales pueden tener al incorporar los

OBJETIVOS DE DESARROLLO SOSTENIBLE en su agenda son:

Orientar la formulación de metas a corto, mediano y de largo plazo.

Ayudar al diseño de las políticas públicas locales teniendo en cuenta el enfoque de

derechos; mejorar el monitoreo de las políticas públicas y la medición de los

resultados ya consolidados.

V Recuperar, implementar o profundizar procesos de planificación

preexistentes.

V Promover la articulación de las políticas locales con los niveles estatal y

federal.

V Permitir focalizar acciones específicas para los grupos más desfavorecidos.

Por esta razón Arizpe se pone a la vanguardia y enfrenta este reto en beneficio de

los ciudadanos.

5 PRINCIPIOS RECORTES

Durante la primera etapa para la elaboración del Plan Municipal de Desarrollo, que

corresponde a la planeación se establecen los principios rectores, los cuales

representan la razón de ser del mismo, además de lo esperado por esta

administración 2019-2021, se plantean la Misión y Visión que son la parte medular

de este documento, al mismo tiempo el sentido de identidad de los que formamos

parte de este gobierno, y nos permite construir y consolidar un trabajo en

beneficio de la comunidad y sociedad Arizpense.

Un elemento base para identificar con firmeza los valores que constituirán el

código de ética que representen el desempeño gubernamental, para que el logro

de los objetivos basados en la misión y la visión adquieran compromiso de

palabra, de sentir, más que cumplimientos y obligaciones técnicas . Reiterando

orgullosamente una vez más que, en

MISIÓN

Somos un gobierno municipal caracterizado por generar valor público en el

desarrollo de las acciones que le corresponden, para proporcionar a los

ciudadanos bienes y servicios para elevar el bienestar social, salvaguardar su

seguridad e integridad física y patrimonial, resaltando los valores sociales que

promuevan una convivencia armónica entre los habitantes de Arizpe.

VISIÓN

Seremos reconocidos como un gobierno de mejores prácticas gubernamentales

dinámicas para hacer eficiente el uso y aplicación de los recursos, generar un

mayor impacto social, elevar la credibilidad y transparencia de las acciones de

gobierno, a través de un cuerpo de servidores públicos con vocación de servicio y

comprometidos.

VALORES QUE SE PROMOVERAN

Es la ciudadanía el centro de la administración municipal, ofrecerle certidumbre

sobre la calidad de la gestión institucional será posible mediante el impulso de los

siguientes valores:

¶ Honestidad. La virtud que caracteriza a las personas por el respeto a

las buenas costumbres, a los principios morales y a los bienes

ajenos. Es la acción constante de evitar apropiarse de lo que nos

pertenece.

¶ Respeto. Es reconocer el derecho ajeno; es el reconocimiento,

consideración, atención o deferencia, que se deben a las otras

personas. Es una condici·n ñsine qua nonò para saber vivir y alcanzar la

paz y la tranquilidad. El respeto es un valor basado en la ética y en

la moral.

¶ Lealtad. es la acción mediante la cual una persona se mantiene fiel a

determinadas creencias, ideales, formas de ver el mundo, pero también y

principalmente a otra persona, a un colectivo o a un conjunto de sujetos del

cual se siente parte.

¶ Eficiencia. su origen en el término latino efficientia y refiere a

la habilidad de contar con algo o alguien para obtener un resultado.

¶ Tolerancia. Origina en el latín tolerare (ñsoportarò) y hace referencia

al nivel de admisión o aprobación frente a aquello que es contrario a

nuestra moral. Se trata, en otras palabras, de la actitud que adoptamos

cuando nos encontramos con algo que resulta distinto a nuestros valores.

6 TEMAS PRIORITARIOS

Se realizaron foros ciudadanos los cuales se convirtieron en un espacio donde el
gobierno municipal de Arizpe escucho el sentir de forma individual y colectiva,
sobre temas de interés común. Los resultados obtenidos se presentan de la forma
siguiente: las respuestas de cada mesa los cuales fueron presentados por un
expositor.

El bienestar social. Se organizaron en 2 grandes temas. Sector Social y Sector
Privado.

https://conceptodefinicion.de/valor/
https://conceptodefinicion.de/moral/
https://definicion.de/actitud/

Sector Social

¿Cuál consideras el servicio público más importante?

A continuación, se muestran la frecuencia en las respuestas más comunes y la
expresión gráfica

¿De los grupos vulnerables, cuál consideras que es el grupo que mayor atención
requiere y por qué?

Cuál acción de gobierno consideras más importante en tema de recreación y sana
convivencia y por qué?
A continuación, se muestran la frecuencia en las respuestas más comunes y la
expresión gráfica

 Agua potable

Agua Potale

Agua potable, drenaje y
alumbrado publico

Agua potable y alcantarillado

Agua potable

Agua potable y drenaje

Adultos mayores

Madres solteras

Niños y
discapacitados

Adultos mayores

Ádultos mayores

Adultos mayores

Áreas recreativas

Áreas culturales

Fomento a la
cultura

Fomento a la
cultura

Áreas recreativas

Arte y cultura

Privado

¿Cuál tu percepción del crecimiento y desarrollo económico del municipio?

A continuación, se muestran la frecuencia en las respuestas más comunes y la expresión gráfica

Estancada

Poco desarrollo

Estancada

Estancada

Falta de fuentes de empleo,

Falta de fuentes de empleo formal

Falta de fuente de empleo,

¿cual es el principal problema que percibes en el crecimiento y desarrollo económico del
municipio?

A continuación, se muestran la frecuencia en las respuestas más comunes y la expresión gráfica

Falta de fuentes de empleo, infraestructura

Falta de empleo

Falta de empleo

Falta de empleo

Falta de empleos

¿Qué acciones consideras prioritarias para atraer y retener la inversión en los diferentes sectores

económicos del municipio?

 A continuación, se muestran la frecuencia en las respuestas más comunes y la expresión gráfica

Fomentar el turismo

Facilidades y promoción del municipio

Crear programas turísticos.

Que vengan inversionistas y promover el turismo

Fomentar el turismo,

Fomentar el turismo y promoverlo

7 Información general del municipio

7.1 Nomenclatura

El nombre de Arizpe se deriva de las raíces de la lengua opata Arit, hormiga brava

y Pa, en; "Lugar de hormigas bravas o coloradas" La región del municipio de

Arizpe estuvo ocupada por indígenas opatas.

7.2 Escudo

Escudo de armas del municipio tiene en una línea superior el

nombre de Arizpe; se divide en cuatro sectores: dos

superiores y dos inferiores; los dos superiores representan

su potencia turística e historia y los dos inferiores

representan la riqueza del municipio. El superior izquierdo,

de fondo azul, representa las antiguas provincias del

occidente, con Arizpe como capital; el superior derecho, en

fondo amarillo claro, representa a la histórica iglesia en color

de cantera, su estilo es único en el estado. A ambas secciones las une la efigie del

coronel Juan Bautista de Anza, como colonizador notable y cuyos restos aquí

descansan; está enmarcada en un triángulo con la cúspide hacia abajo y la base

sale a la línea superior; la sección inferior izquierda en fondo verde, representa la

riqueza agropecuaria, una cabeza, una cabeza de ajo y una papa como

actividades primordiales de la actualidad; la sección inferior derecha representa la

minería, en fondo rojo, resaltando las crestoris y simboliza una mina con pala, pico

y rieles, saliendo de una cueva; las cuatro secciones se entrelazan con un círculo

blanco y en el símbolo, que se acepta como origen del nombre Arizpe, Lugar de

hormigas bravas.

7.3 Historia

7.3.1 Reseña Histórica

Arizpe fue fundado en 1646 por el misionero jesuita Jerónimo de la Canal con

categoría de pueblo de misión. Sus lugares de visita fueron Bacoachi y Chinapa; la

cláusula VI de la Real Orden de 22 de agosto de 1776, dispuso que Arizpe fuera la

capital de las Provincias Internas de Occidente, con jurisdicción sobre la

independencia de Nueva Vizcaya (hoy Durango y Chihuahua), de Arizona y ambas

Californias (la de Estados Unidos de Norteamérica y la de México), Sonora y

Sinaloa; aquí estuvo también la capital de la Intendencia a fines del siglo XVIII ya

obtenía el título de ciudad, la primera en sonora.

En septiembre de 1824 se cambió la residencia de los poderes al Fuerte, Sinaloa;

en 1831 se establecieron en Hermosillo y el 13 de abril de 1832 por decreto Núm.

III, se dispuso que se volviera la capital a Arizpe, perdurando hasta fines de 1838

en que pasó a Ures, aunque por Ley lo fue hasta 1844.

En 1775 se formó una expedición de colonos, encabezada por el capitán Juan

Bautista de Anza que exploraron y abrieron unas de las rutas a la Alta California

fundando la ciudad de San Francisco, California.

De 1825 a 1857 fue cabecera del Partido de Distrito y de Prefectura, hasta que

éstas fueron suprimidas en 1917.

7.3.2 Personajes ilustres

Juan Francisco de Escalante, obispo, (1792-1872)

José Antonio Subirá y Escalante, vigésimo tercer obispo, (1791-1862)

Jesús García Morales, general, (1824-1883)

Francisco García Conde, General

Enrique Quijada, (1804-1897)

José Escalante Moreno, (1804-1831)

Domingo Elías González, licenciado, (1826-1897)

Juan José Elías Pérez, militar, (1824-1885)

Plutarco Elías Lucero, (1849-1917)

Rafael Ángel Corella Quiroga, coronel, (1817-1891)

Pedro García Conde, general, (1806-1851)

Ignacio Pesqueira García, general, (1820-1886)

Leonardo Escalante y Mazón, gobernador de Sonora, militar, (1760-1844)

José Escalante y Moreno, gobernador de Sonora, (1809-1870)

Rafael Morales Murrieta, (1765-1824)

Tomás Escalante y Mazón, gobernador de Sonora, (1764-1848)

Manuel Escalante y Arvizu, gobernador de Sonora

José María Madrid Mendoza

José Lucas Encinas

José Urrea Elías González, general

7.3.3 Cronología de los hechos

Año Acontecimiento

1646 El 22 de agosto, fundación de Arizpe.
1730 El visitador Carlos de Roja, residente en Arizpe escribe un informe e

historia de las Provincias de Sonora.
1776 El 22 de agosto: Cédula real dada por Carlos III designa a Arizpe capital

de las Provincias de Occidente que comprendía Sonora, Chihuahua, las
dos Bajas California, Coahuila, Durango, Nuevo México y Arizona.

1821 Fermín Tarbé es el primero en secundar el Plan de Iguala en la fundación
de Arizpe.

1824 Cambió de poderes al Fuerte, Sinaloa.
1824 27 de diciembre: rebelión federalista. Urrea se pronuncia en Arizpe con

elementos militares por el restablecimiento de la Construcción Federal.
1832 Regresa la capital a Arizpe.
1842 Rivalidad entre el general Urrea y Don Miguel maría Gándara.

7.4 Medio Físico

7.4.1 Localización

El municipio de Arizpe está ubicado al norte del Estado de Sonora, su

cabecera es la población de Arizpe y se localiza en el paralelo 30°20' de

latitud norte y a los 110°09' de longitud al oeste del meridiano de

Greenwich, a una altura de 800 metros sobre el nivel del mar.

Colinda con los siguientes municipios: al norte con Cananea, al noreste

con Bacoachi, al este con Nacozari de García, al sureste con Cumpas,

al sur con Banámichi, al suroeste con Opodepe, al oeste con Cucurpe y

al noroeste con Imuris.

7.4.2 Extensión

 Arizpe Posee una superficie de 3,073.17 Kilómetros

cuadrados que representan el 1.5 por ciento del total estatal

y el 0.14 por ciento del nacional

7.4.3 Orografía

En la región oeste del municipio se encuentra la sierra San Antonio hacia el este la

sierra el Carmen. Por el norte penetra el extremo sur de la sierra El Manzanal. Se

tienen áreas menos accidentadas hacia el centro del municipio sobre las vegas de

los ríos Bacanuchi y Sonora.

7.4.4 Hidrografía

 Los principales recursos hídricos con que cuenta el municipio son: el río Sonora
que atraviesa al municipio y nace en Ojo de Agua de Arvayo en Cananea, con un
caudal continuo y permanente que va a desembocar a la presa Abelardo L.
Rodríguez; el río Bacanuchi que nace en Milpillas municipio de Cananea y
desemboca en el río Sonora; entre los arroyos más importantes podemos
mencionar los siguientes: Piedras de Lumbre, Cuevas, San Cristóbal, Agua
Caliente Basochuca, Toro Muerto, Nogalitos. Se cuenta con la presa La
Cieneguita y dos represes para ser aprovechados en terrenos de agostadero

7.4.5 Clima

Arizpe cuenta con un clima seco semi-cálido Bshow (x)(e), con una temperatura

media mensual máxima de 28.9° en los meses de julio y agosto; y una media

mensual mínima de 11.4° C en los meses de febrero y marzo y una temperatura

media anual de 20.1° C. Las lluvias se tienen en verano en los meses de julio y

agosto con una precipitación media anual de 421.5 milímetros. Ocasionalmente se

presentan heladas de noviembre a febrero.

7.4.6 Principales ecosistemas

7.4.6.1 Flora

La vegetación de bosque de encino existente en el municipio está localizada en

las cercanías de la sierra de san Antonio y sierra El Carmen; una gran extensión

de territorio municipal está cubierta de pastizales (natural e inducido). Hacia la

parte centro y sur la vegetación característica está constituida por matorral

tropical, vara dulce, copales, nopales, uña de gato y garambullo.

Sobre la ribera del río Sonora se dedican pequeñas áreas a la agricultura en el

noreste del municipio existen, áreas de matorral espinoso.

7.4.6.2 Fauna

 En el municipio existen las siguientes especies de animales: Anfibios: sapo, rana,

sapo verde. Reptiles: tortuga del río, de agua, del monte, cachorón, cachora,

coralillo (falso), víbora de cascabel, lagartija y camaleón. Mamíferos: venado cola

blanca, puma, lince, coyote, jabalí, mpache, liebre, conejo, zorra gris ardilla y ratón

de campo. Aves: lechuza, tecolote, cuervo zopilote, pato prieto, gavilán gris,

aguililla cola roja y paloma

7.5 Recursos Naturales

7.5.1 Características y uso de suelo

En el municipio existen los siguientes tipos de suelo:

Cambisol: se localiza en el centro, son suelos jóvenes poco desarrollados, pueden

acumular algunos materiales como arcilla, carbonato de calcio, fierro magnesio.

Moderada a alta susceptibilidad a la erosión.

Litosol: se localiza al este y oeste del municipio, en ladera, barrancas, lomeríos y

algunos terrenos planos. Su susceptibilidad a la erosión depende de la zona en

que encuentre.

Regosol: se localiza al norte y al sur. Su profundidad es variable y su uso agrícola

está principalmente condicionado a su profundidad. Su susceptibilidad a la erosión

es variable y depende del terreno.

8 Diagnostico Perfil sociodemográfico

8.1 Situación demográfica

El municipio de Arizpe, cuenta con una población de 2,677 habitantes de los

cuales 1,366 son hombres y 1,311 son mujeres según INEGI 2015, en el municipio

en el mismo año se registraron 33 nacimientos donde 15 fueron hombres y 18

mujeres, existieron 34 defunciones, 21 hombres y 13 mujeres, se realizaron 13

matrimonios y no se llevó a cabo ningún divorcio.

Total
50%

Hombre
42%

Mujer
8%

 Población en hogares según el sexo del
jefe del hogar

0.945

0.9455

0.946

0.9465

Indice
educativo
general

Indice
educativo de

hombres

Indice
educativo de

mujeres

0.7500

0.8000

0.8500

0.9000

0.9500

1.0000

Indice de agua
entubada Indice de

drenaje Indice de
electricidad Indice de

desarrollo
humano con

servicios

Principales indicadores de desarrollo humano del municipio de Arizpe, Sonora

8.2 Situación económica

8.2.1 Vivienda

 El municipio cuenta con 859 viviendas en las cuáles habitan 2,673 personas, a

continuación, se presentan las gráficas según el tipo de vivienda.

8.3 Activid

ad

Productiva

0.6

0.65

0.7

0.75

0.8

0.85

Indice de
esperanza de

vida

Indice de
esperanza de
vida hombres

Indice de
esperanza de
vida mujeres

0

200

400

600

800

1000

Viviendas vivienda propiavivienda alquiladavivienda prestada Otro

VIENDA HABITADAS SEGUN
TENDENCIA

Funcionarios,
profesionistas

técnicos y
administrativos ,

15.61%

Trabajadores
agropecuarios ,

28.28%

Trabajadores
Industria, 17.06%

Comerciantes y
trabajadores en

servicios diversos
, 33.00%

No especificado ,
1.98%

Primario , 38.23%

Secundario ,
17.99%

Comercio , 14.55%

Servicios, 27.91%

No especificado ,
1.32%

La fuerza productiva del municipio, reside en la actividad en la agricultura

destacando el cultivo de ajo, se estima que aproximadamente dentro de 14 meses

con una inversión de 140 millones de pesos inicie operaciones en Arizpe una mina

que explotará oro y plata, La población económicamente activa se distribuye

porcentualmente según el sector de la actividad económica de la forma siguiente

8.4 Situación social

8.4.1 Educación

Educación.

Los Servicios educativos con que cuenta el municipio corresponde al nivel básico,

el municipio cuenta con una biblioteca pública la cual emplea a una persona,

cuenta con 3,000 libros y proporciona atención de 503 usuarios.

Arizpe cuenta con una infraestructura educativa para cada nivel escolar en el ciclo

2016-2017 se encontraba distribuido de la siguiente manera

Alumnos inscritos y personal docente en la educación básica

Nivel Total de
alumnos
Inscritos

Hombres Mujeres Alumnos
con

necesidades
especiales

Total de
docentes

Docentes
Hombres

Docentes
Mujeres

Preescolar 81 42 39 19 6 0 6

Primaria 291 149 142 27 16 7 9

Secundaria 170 91 79 0 9 6 3

8.4.2

8.4.3 Salud

En el municipio de Arizpe se cuenta con una institución de salud pública, ubicada

en la cabecera municipal, mismo que atención a todas las localidades.

8.5 Situación Institucional

8.6 Localidades

La partida de servicios personales ascendió a 8, 359,946 pesos en el 2015 lo que

representa un 32% del presupuesto de egresos.

 El municipio de Arizpe, se encuentra formado por varias localidades, actualmente

se encuentran activas 74 de ellas

8.7 Fianzas Públicas

El tema de fianzas públicas se refiere a la forma que el gobierno municipal

recauda dinero, como se gasta dicho dinero y el efecto que produce ese gasto en

la economía y en la sociedad. Como proporcionan al público los servicios

deseados, referente a este tema a continuación se presenta un análisis de las

fianzas públicas del municipio de Arizpe en el 2015.

Ingresos Brutos 2015

Total 26,243,838
Impuestos 1,242,274
Contribuciones 0
Derechos 250,313
Productos 120,946
Aprovechamientos 1,036,593

H. Ayuntamiento

Secretaria

Tesorería Servicios Públicos Seguridad Públic a
Contraloria
Municipal

DIF Agua potable
Organo de Control

y evaluacion
gubernamental

Sindicatura Presidencia

Egresos Brutos 2015

 Egresos Brutos según
capitulo

Inversión Pública
5,953,486

Inversiones
financieras y otras
provisiones

0

Otros egresos 0
Deuda pública 93,194
Disponibilidad
financiera

 0

8.8 Servicios Públicos

Una de las atribuciones de los gobiernos municipales establecidas Constitución

Política de los Estados Unidos Mexicanos, De acuerdo al art. 115 los municipios

tendrán a su cargo los siguientes servicios públicos: Agua potable, drenaje,

alcantarillado, tratamiento y disposición de sus aguas residuales, Alumbrado

público, Limpia, recolección, traslado, tratamiento y disposición final de residuos,

Mercados y centrales de abasto, Panteones, Rastros, Calles, parques y jardines y

su equipamiento, Seguridad pública en los términos del art. 21 de la Constitución

Política de los Estados Unidos Mexicanos, policía preventiva municipal y de

tránsito; Así como los demás que las legislaturas estatales determinen. En este

rubro el municipio de Arizpe presenta una buena cobertura reflejándose como lo

indica la gráfica.

Total 26,243,838
Servicios personales 8,359,946
Materiales y
suministros

2,618,706

Servicios generales 1,603,315
Transferencia,
asignaciones
subsidios y otras
ayudas

5,407,871

Bienes muebles o
inmuebles o
intangibles

147,299

Indice de agua
entubada ,

0.9963

Indice de
drenaje ,
0.9858

Indice de
electricidad,

0.9955

Indice de
desarrollo
humano

con
servicios,
0.8618

8.9 Infraestructura social y de comunicaciones

El municipio cuenta con la siguiente infraestructura deportiva registrada en la

comisión del deporte del Estado de Sonora.

8.10 Vías de comunicación

La principal vía de comunicación terrestre es la carretera estatal 89, Mazocahui-

Cananea Actualmente en la cabecera municipal se cuenta con servicio telefónico

de larga distancia automática. El servicio de transporte de pasajeros con corridas

diarias hacia Hermosillo y Cananea. Además, se cuenta con una caseta de

Telégrafos y Correos.

8.11 Turismo

En este municipio, no se ha brindado promoción a los atractivos turísticos que se

disponen, actualmente el turismo que atrae a Arizpe, solo es turismo de paso o de

tipo cíclico, motivado por las festividades como el festival del ajo el cual se lleva a

cabo en el mes de noviembre.

Infraestructura deportiva registrada en la comisión
del deporte del Estado de Sonora

Campos de béisbol 2
Cancha de básquetbol 2
Pista de atletismo o trota pistas 1
Campos de futbol 1
Cancha de voleibol 1

9 EJE RECTOR 1: GOBIERNO EFICIENTE Y HONESTO

9.1 Análisis situacional:

La GpR y el Presupuesto Basado en Resultados

La ñGesti·n para Resultadosò, nace en los pa²ses desarrollados para enfrentar las

crisis fiscales y financieras y mantener el nivel de desarrollo ya alcanzado. En

cambio, en los países en desarrollo el objetivo es acelerar el paso para alcanzar

un nivel de desarrollo mayor, por lo que se habla de Gestión para Resultados en el

Desarrollo (GpRD). En América Latina y el Caribe, la búsqueda de mayor

eficiencia y efectividad en la asignación de los recursos públicos motivó el interés

por el presupuesto por resultados o presupuesto basado en resultados (PpR o

PBR). Cuanto más escasos son los recursos, más importante es aumentar la

efectividad de su uso. El PpR cumple ese propósito, pues es un conjunto de

procesos e instrumentos capaces de integrar sistemáticamente el análisis sobre

los resultados de la gestión pública al proceso de asignación de los recursos1.

El PBR en México, fue diseñado tomando las mejores prácticas a nivel

internacional, las necesidades específicas del país y su marco institucional. Dentro

del PBR se consideró incluir, de acuerdo con las mejores prácticas que sirvieron

de modelo, un sistema de evaluación del desempeño (SED) que se conforma de

diversos procesos que permiten: i) evaluar los resultados de los programas

federales; ii) retroalimentar a los administradores de dichos programas, y iii)

mejorar la calidad de información que se entrega al Congreso y a la sociedad.

Conforme a lo dispuesto en la Ley Federal de Presupuesto y Responsabilidad

Hacendaria (LFPRH) emitida el 30 de marzo de ese año, se inició la definición e

1
 La Gestión para Resultados en el Desarrollo. Disponible en:

https://webimages.iadb.org/publications/spanish/document/La-gesti%C3%B3n-para-resultados-en-el-
desarrollo-Avances-y-desaf%C3%ADos-en-Am%C3%A9rica-Latina-y-el-Caribe.pdf

implantación gradual del PbR-SED con el objetivo de entregar mejores bienes y

servicios públicos a la población, elevar la calidad del gasto público, y promover

una adecuada rendición de cuentas, para impulsar el desarrollo nacional.

El artículo 134 de la Constitución Política de los Estados Unidos Mexicanos,

establece que los recursos económicos de que dispongan la Federación, las

entidades federativas, los Municipios y las demarcaciones territoriales de la

Ciudad de México, se administrarán con eficiencia, eficacia, economía,

transparencia y honradez para satisfacer los objetivos a los que estén destinados

y que los resultados del ejercicio de dichos recursos serán evaluados por las

instancias técnicas que establezcan, respectivamente, la Federación y las

entidades federativas, con el objeto de propiciar que los recursos económicos se

asignen en los respectivos presupuestos y en este sentido las herramientas que

nos permitirán lograr lo establecido en este precepto constitucional es la adopción

del PbR y el SED.

En los municipios, la Secretaría de Hacienda y Crédito Público, llevó a cabo un

diagnóstico con el objeto de informar el avance alcanzado por las entidades

federativas, los municipios y las demarcaciones territoriales de la Ciudad de

México, en la implantación y operación del Presupuesto basado en Resultados y

del Sistema de Evaluación del Desempeño, seleccionando para tal efecto, sólo

dos municipios del estado de Sonora como muestra, Hermosillo y Guaymas en

20182.

En el caso de Ayuntamiento de Arizpe, Sonora, no se cuenta con antecedentes o

elementos que den indicio de esfuerzos del Ayuntamiento y del Gobierno

Municipal para la implementación del Presupuesto Basado en Resultados y el

Sistema de Evaluación del Desempeño, pues según datos que obran en el informe

de resultados, emitido por el Instituto Superior de Auditoría y Fiscalización en

2
 Documento relativo al cumplimiento de las disposiciones contenidas en el párrafo tercero del artículo 80

de la Ley General de Contabilidad Gubernamental. Disponible en:
https://www.transparenciapresupuestaria.gob.mx/work/models/PTP/Entidades_Federativas/Diagnostico/p
br_sed_informe2018.pdf

2017, queda en evidencia que el Ayuntamiento no atiende sus obligaciones

básicas de elaboración del Programa Operativo Anual con la anualización de

objetivos y metas, las cuáles no guardan coherencia con la Planeación Municipal,

en este sentido al no cumplir con las obligaciones básicas, dificulta la posibilidad

de implementar un Presupuesto Basado en Resultados, pues tampoco cuenta con

ningún programa presupuestario matrizado, es decir que no cuentan con Matrices

de Indicadores para Resultados dando pauta a la nula existencia de planeación

estratégica y la utilización de la Metodología del Marco Lógico3.

Armonización Contable

La Contabilidad Gubernamental representa un área específica de la contabilidad

financiera-presupuestal y programática, referida en las administraciones que

ejercen el gasto público en sus diferentes modalidades sin embrago, existe mucha

problemática en los registros y en la forma y fondo de llevar la contabilidad, pues

en los ayuntamientos, existen ejecutores del gasto público con diversas normas de

control y contabilidad gubernamental, la información financiera no es susceptible

de ser integrada y comparada, no existían términos contables unificados, se

emplean metodologías, criterios y formatos de presentación diferentes, todo esto

dificulta la evaluación, fiscalización, control y sobre todo no garantiza el uso eficaz

y eficiente de los recursos generando nulos resultados.

La armonización contable busca erradicar lo expuesto en el párrafo anterior,

armonizando y alineando normas y criterios para que los entes públicos ejecutores

del gasto, lo hagan bajo el mismo esquema y sintonía garantizando así el uso

óptimo, eficiente y efectivo de los recursos pero sobre todo, proporcionar

resultados. En resumen se busca que los registros contables de las operaciones

de los entes públicos, se armonicen para concurrir a un mismo fin: generar

información financiera, presupuestaria y patrimonial homogénea.

3
 Informe Individual de la Auditoría al Desempeño 2017 ISAF. Disponible en:

https://isaf.gob.mx/informes-individuales/

En 2008, se reformó el artículo 73 de Constitución Política de los Estados Unidos

Mexicanos, con el fin de otorgarle facultades al Congreso de la Unión para emitir

Leyes en materia de contabilidad gubernamental, es así como se inicia un proceso

de cambio denominado Armonización Contable con la expedición de la Ley

General de Contabilidad Gubernamental, la cual crea el Consejo Nacional de

Armonización Contable como órgano responsable de la coordinación para la

armonización de la contabilidad gubernamental y tiene por objeto la emisión de las

normas contables y lineamientos para la generación de información financiera que

aplicarán de manera obligatoria los entes públicos.

En lo particular, el Ayuntamiento de Arizpe Sonora, presentan un alto rezago en la

atención de las disposiciones aplicables para el municipio en Materia de

Armonización Contable, pues a la fecha, Arizpe no reporta avances en el

cumplimiento de las obligaciones en materia de armonización contable4. Lo

anterior provoca entre otras cosas, que el Ayuntamiento no genere su información

presupuestaria de financiamiento con la desagregación establecida en el

Clasificador por fuentes de Financiamiento e información del gasto con la

desagregación establecida en la Clasificación Programática, ambos instrumentos

de uso obligatorio y emitido por el Consejo Nacional de Armonización Contable

CONAC.

Control Interno

Según el grupo de trabajo especializado en Control Interno, conformado

presentado en el seno de las reuniones plenarias de las Instituciones que

conforman el Sistema Nacional de Fiscalización, el Control Interno es un conjunto

de normas, elementos, recursos, planes, registros, procedimientos y métodos que

definen la estructura, gestión, dirección, actitud personalidad, integridad de una

institución para el cumplimiento de los objetivos, metas, visión y el plan estratégico

4
 Evaluación de la Armonización Contable 2018 CONAC/SEvAC. Disponible en:

https://www.conac.gob.mx/work/models/CONAC/SEvAC/1_2018/reporte_individual_247_5505_150
71.pdf

institucional, en pocas palabras es el proceso que permite mantener un control

interno y proporcionar una seguridad razonable.

Bajo esta primicia, el gobierno federal emitió la normativa correspondiente para

implementar el modelo de control interno en las dependencias y entidades

federales, y en lo subsecuente también el gobierno estatal de Sonora, emitió

normas similares buscando el mismo objetivo y en este sentido, el gobierno

municipal de Arizpe, Sonora, deberá implementar un modelo de control interno

funcional, práctico y ajustado a la realidad municipal pero efectivo, que esté en

sintonía a las disposiciones mencionadas anteriormente para fortalecer la cultura

de la prevención, en las instituciones del Gobierno Municipal de Arizpe, Sonora,

pues a la fecha, no se cuenta con metodologías, lineamientos o registros que

acrediten al funcionamiento de un sistema de Control Interno y administración de

riesgos, que se encuentre presente en todas y cada una de las etapas del ciclo

presupuestario o del proceso administrativo5.

Transparencia

El 04 de mayo de 2015 fue publicada en el Diario Oficial de la Federación la Ley

General de Transparencia y Acceso a la Información Pública, que en sus aspectos

más relevante destaca la necesidad de desarrollar los principios, bases generales

y procedimientos en la materia, garantizar a cualquier persona el efectivo ejercicio

del derecho de acceso a la información, en el ámbito de la federación, los estados,

el Distrito Federal y los municipios, establece las disposiciones que se constituyen

como los criterios generales en materia de transparencia y acceso a la

información, implantar la sujeción de todos los órdenes de gobierno a lo previsto

en la ley General con el fin de lograr una adecuada armonización y homogeneidad

en su aplicación a nivel nacional y busca la Homogenización de la publicidad de

información mediante la emisión de disposiciones generales.

5
 Informe Individual de la Auditoría al Desempeño 2017 ISAF. Disponible en:

https://isaf.gob.mx/informes-individuales/

A nivel local, el Congreso del estado de Sonora emitió en lo subsecuente la nueva

Ley de Transparencia, Acceso a la Información Pública y Protección de Datos

Personales para el Estado de Sonora, la cual garantiza los preceptos señalados

en la Ley General y regula las nuevas obligaciones en materia de transparencia

que deberán atender los Ayuntamientos como sujetos obligados por la Ley en

mención.

En este sentido el Ayuntamiento de Arizpe, Sonora, presenta un notorio rezago en

la publicación de obligaciones en la plataforma Nacional de Transparencia al dar

un índice de cumplimiento de 40% y atendiendo sólo 30 obligaciones comunes de

48 establecidos en la Ley General y no atendiendo absolutamente nada de las 27

obligaciones establecidas en Ley Estatal según los resultados de la primera

evaluación de cumplimiento de obligaciones de transparencia6

9.2 Análisis FODA

FORTALEZAS DEBILIDADES

Funcionarios comprometidos con la
atención de las responsabilidades de
cumplir con la normatividad en
materia de planeación-
presupuestación.

Escasa profesionalización de los
Servidores Públicos.

Conocimiento oportuno de áreas de
oportunidad en el ciclo presupuestario

Poca motivación del personal para el
fortalecimiento de sus competencias
laborales.

Desconocimiento del uso y
aplicación de las herramientas de
planeación y presupuestación
estratégicas

6
 Primera Evaluación del Cumplimiento en el Sistema de Portales de Obligaciones de

Transparencia SIPOT 2017. Disponible en :
http://www.transparenciasonora.org/files/notas/avancesipot07-05-2017.pdf

OPORTUNIDADES AMENZAS

Instancias locales fiscalizadoras
comprometidas en apoyar a los
municipios.

Desequilibrio político.

Coordinación intermunicipal y con el
gobierno estatal, para atender las
obligaciones en materia presupuestal.

Falta de apoyo de la ciudadanía por
falta de credibilidad.

 Escasa capacitación en los temas
de Transparencia, Rendición de
Cuentas, Presupuestación y Control.

9.3 Objetivo

Contribuir al manejo óptimo, eficaz y eficiente de la hacienda municipal del

Ayuntamiento de Arizpe, Sonora, utilizando instrumentos de planeación

estratégica como lo es la adopción de un Presupuesto Basado en Resultados.

9.4 Estrategia

Llevar a cabo la asignación del recurso público tomando como base principal los

resultados alcanzados bajo el esquema del Presupuesto basado en Resultados y

el Sistema de Evaluación del Desempeño.

9.5 Líneas de Acción:

V Aplicar la estructura programática emitida por el Consejo Nacional de

Armonización Contable y asignar los recursos con base en los resultados

alcanzados por los programas presupuestarios a efecto de elaborar el

Presupuesto de Egresos Municipal.

V Preparar y capacitar a los Servidores públicos involucrados en las labores

presupuestarias.

V Conformar un área responsable de implementar el Sistema de Evaluación

del Desempeño.

V Coordinar las Dependencias y Entidades y para ejercer el gasto público con

base en resultados.

9.6 Estrategia

Alinear los registros contables de la hacienda municipal, a la normatividad

aplicable y a los criterios y principios que rigen la armonización contable.

9.7 Líneas de Acción:

V Implementar un programa de armonización contable municipal.

V Gestionar la adquisición de un programa integral acorde a los lineamientos

emitidos por el Consejo Nacional de Armonización Contable CONAC, a fin

de dar cumplimiento a la Ley General de Contabilidad Gubernamental.

V Generar información financiera en tiempo real, registrando y capturando los

movimientos contables en tiempo y forma

9.8 Estrategia 2:

 Contribuir a disminuir los hechos y actos contrarios a la integridad en el Gobierno

Municipal de Arizpe Sonora, mediante la implementación de instrumentos de

control interno, transparencia en la gestión y una política de calidad en la atención

a usuarios.

9.9 Estrategia :

Fomentar la cultura del Control Interno y la administración de riesgos en las

dependencias y entidades del Ayuntamiento de Arizpe, Sonora.

9.10 Líneas de Acción:

V Conformar comités de Ética e Integridad para establecer canales

seguimiento a los valores institucionales y de ser el caso, de denuncias.

V Difundir los valores institucionales a través del Código de ética y conducta

de los servidores públicos.

V Capacitar a los servidores públicos de las Dependencias y Entidades, sobre

la implementación del Control Interno utilizando la autoevaluación, la

gestión y tratamiento de los riesgos internos de la institución.

9.11 Estrategia :

Cumplir en tiempo y forma con las obligaciones comunes y específicas aplicables

que establece la Ley de Transparencia y acceso a la información Pública del

Estado de Sonora.

9.12 Líneas de Acción:

V Conformar la Unidad de Transparencia Municipal, con el objeto de

promover y atender las obligaciones en materia de transparencia así como

recabar y publicar la información en el Portal de Transparencia, en

coordinación con las dependencias y entidades paramunicipales del

Ayuntamiento de Arizpe, Sonora.

V Atender en tiempo y forma todas las solicitudes de información presentadas

por la ciudadanía ante el Ayuntamiento de Arizpe, Sonora.

V Registrar y atender los recursos de revisión interpuestos por los

ciudadanos, en coordinación con las dependencias y entidades

paramunicipales.

9.13 Estrategia :

 Mejorar la calidad de la atención al ciudadano, bajo la premisa de la preparación y

profesionalización de los servidores públicos que atienden directamente al

ciudadano.

9.14 Líneas de Acción:

V Implementar y aplicar un modelo de actuación para los servidores públicos

responsables de atender a la ciudadanía.

V Promover la certificación de competencias laborales entre los servidores

públicos que atienden directamente al ciudadano, específicamente en el

est§ndar ñEC0105 Atenci·n al ciudadano en el sector p¼blicoò y de igual

forma, incentivar a los servidores públicos certificados.

10 EJE RECTOR 2: BIENESTAR SOCIAL

10.1 Análisis Situacional

El Informe Anual sobre la Situación de Pobreza y Rezago Social en el estado de

Sonora y sus municipios destaca la reducción consistente del rezago educativo, la

carencia por acceso a los servicios de salud y las carencias asociadas a la

calidad, espacios y servicios básicos en la vivienda en el periodo comprendido

entre 1990 y 2015.

Los esfuerzos para abatir la pobreza y garantizar el ejercicio de los derechos

sociales en el municipio se reflejan en la disminución consistente de las carencias.

Mediante un comparativo de los años 2010 y 2015 se observa que la mayor

disminución en puntos porcentuales se dio en la carencia por servicio de drenaje

en la vivienda, que disminuyó de 5.26% a 1% (4.26 puntos porcentuales menos).

Asimismo, el indicador de la carencia por rezago educativo tuvo una disminución

relevante, al pasar de 25.67% en 2010 a 21.9% en 2015. Otra caída importante se

aprecia en el indicador de la carencia por servicio de electricidad en la vivienda,

que pasó de 3.29% a 0.3%, lo que implica una disminución de 2.99 puntos

porcentuales. En 2015, el municipio ocupó el lugar 18 de 72 municipios en la

escala estatal de rezago social y de 2000 a 2015, el municipio pasó del lugar 40 al

18 en la escala estatal de rezago social.

Información General del Municipio

Población 2015 2677

Proyección de la población para 2017 3204

Viviendas particulares 859

Grado de rezago social 2015 Muy bajo

Zona metropolitana No

Zona de atención prioritaria rural No

Zonas de atención prioritaria urbana en el
municipio 1

Fuente: Informe anual sobre la situación de pobreza y rezago social 2017. SEDESOL.

Evolución de las Carencias Sociales 1990-2015

Porcentaje de la Población

Estatal Municipal

2015 1990 2000 2010 2015

Rezago educativo

13.39 32.08 29.29 25.67 21.90

Carencia por acceso a los servicios de salud

12.59 N.D. 64.69 18.14 20.4

Carencia por material de pisos de vivienda

2.61 13.47 12.50 4.20 1.60

Carencia por material de muros en la vivienda

1.84 0.25 0.12 0.47 0.00

Carencia por material de techos de la vivienda

1.59 22.44 4.42 0.68 0.20

Carencia por hacinamiento en la vivienda

6.74 22.19 7.26 3.80 4.20

Carencia por acceso al agua entubada en la vivienda

2.52 5.24 12.30 4.75 0.40

Carencia por servicio de drenaje en la vivienda

7.31 39.90 19.07 5.26 1.00

Carencia por servicio de electricidad en la vivienda

1.05 30.92 11.31 3.29 0.30
Fuente: Informe anual sobre la situación de pobreza y rezago social 2017. SEDESOL.

Componentes del índice de rezago social municipal y estatal 2015 en porcentaje

2.79

13.74

0.70

1.16

0.35

1.86

1.98

20.69

42.09

3.35

2.72

19.61

47.17

9.69

16.23

11.66

11.76

10.89

62.57

64.11

7.61

5.66

0 10 20 30 40 50 60 70

Viviendas que no disponen de
refrigerador

Viviendas que no disponen de lavadora

Viviendas que no disponen de energía
eléctrica

Viviendas que no disponen de drenaje

Viviendas que no disponen de agua
entubada de la red pública

Viviendas que no disponen de
excusado o sanitario

Viviendas con piso de tierra

Población sin derechohabiencia a
servicios de salud

Población de 15 años y más con
educación básica incompleta

Porblación de 6 a 14 años que no
asiste a la escuela

Población de 15 años y más analfabeta

2000 2015

Componentes del índice de rezago social municipal y estatal 2000-2015 en

porcentaje

Fuente: Informe anual sobre la situación de pobreza y rezago social 2017. SEDESOL.

Tomando en cuenta los resultados obtenidos, es posible anticipar una mejora en la

mayoría de los indicadores de pobreza en el municipio. No obstante, se identifica

la necesidad de reforzar la orientación del gasto al abatimiento de las carencias en

las que el municipio aún presenta rezagos respecto al promedio estatal: carencia

por rezago educativo y carencia por acceso a los servicios de salud.

10.2 FODA

Amenazas Fortalezas

Desequilibrio político Muy bajo grado de rezago social

Ineficiencia en la implementación de

los programas sociales.

Mejora en la mayoría de los

indicadores de pobreza

No contar con la población potencial y

objetivo identificada para ser

beneficiaria de los programas sociales

No existe carencia por material de

muros en la vivienda

Debilidades Oportunidades

Carencia por rezago educativo Reforzar la orientación del gasto al

abatimiento de las carencias en las

que el municipio aún presenta

rezagos respecto al promedio estatal

Carencia por acceso a los servicios

de salud

Ampliar la cobertura de los

programas sociales

10.3 Objetivo

Garantizar un desarrollo integral que propicie un bienestar social mediante la

implementación de programas sociales que reduzcan las carencias sociales

10.4 Estrategias 1:

Garantizar un municipio con un desarrollo integral cultural y educativo como medio

de cohesión social.

10.5 Líneas de Acción:

V Promover el fortalecimiento de la educación de calidad.

V Diseñar y difundir programas que fomenten una educación basada en

valores.

V Promover oportunidades de aprendizaje permanente para todos.

V Promover actividades y acciones que permiten ofrecer a las y las jóvenes

posibilidades para su desarrollo en educación y empleo.

V Impulsar la generación y el intercambio de conocimientos que nos permitan

la preservación y el enriquecimiento de nuestro patrimonio histórico y

cultural tangible e intangible.

V Fortalecer la identidad y sentido de pertenencia a la comunidad

promoviendo la riqueza de nuestra cultura.

V Implementar actividades comunitarias, recreativas y culturales a fin de

generar bienestar social.

V Promover programas de estímulos académicos que permitan un desarrollo

escolar optimo en los estudiantes.

10.6 Estrategias 2:

Impulsar un municipio sin desigualdades e incluyente con la población infantil,

joven, adultos mayores y personas con discapacidad que propicie un desarrollo

integral en la población.

10.7 Líneas de Acción:

V Promover programas de atención a personas con discapacidad y adultos

mayores.

V Implementar acciones que permitan la participación de las y los niños,

jóvenes, adultos mayores, así como de personas con discapacidad.

V Promover mecanismos para la defensa del Adulto Mayor.

V Fomentar la inclusión de las y los niños, jóvenes, adultos mayores y

personas con discapacidad en todas las actividades realizadas por el

gobierno municipal.

V Gestionar programas que propicien el desarrollo integral de los adultos

mayores.

V Fomentar programas de sensibilización y orientación con el objeto de

favorecer la convivencia armónica de la familia con los adultos mayores.

V Promover oportunidades para personas con discapacidad.

V Fortalecer la coordinación con los órdenes de gobierno federal y estatal

para una correcta implementación de programas sociales.

10.8 Estrategia 2.2

Fortalecer la prevención integral de la salud y el bienestar social, a través de

la cultura física y el deporte.

10.9 Líneas de Acción:

V Realizar jornadas de salud en las colonias, que promuevan una cultura de

prevención y detección de enfermedades a tiempo.

V Impulsar la atención oportuna e integral de salud a la población que vive en

condiciones de vulnerabilidad y en pobreza extrema.

V Implementar acciones que promuevan la cultura física, el deporte y una

alimentación saludable.

V Promover políticas efectivas para proteger la salud.

V Implementar programas que fomenten la activación física cotidiana, la

educación física y el deporte escolar.

V Gestionar apoyos para el adecuado desarrollo de talentos deportivos.

V Promover el deporte en todas sus manifestaciones, expresiones y sectores.

11 EJE 3 ESTRATÉGICO DESARROLLO ECONÓMICO Y

COMPETITIVIDAD

mejorar las capacidades competitivas del Municipio , aprovechando sus ventajas

comparativas actuales y sentando las bases para construir un modelo de

desarrollo económico local, a partir de los recursos disponibles, humanos,

materiales, técnicos, financieros y territoriales, apostándole a una mejora continua

que les permita crecer y adquirir las capacidades necesarias para incrementar y

diversificar la producción y mejorar la administración y el mercadeo de los bienes y

servicios, procurando crear las condiciones favorables para facilitar la generación

de riqueza, producción, negocios, inversión y empleo, y por ende, mejorar la

calidad de vida a sus habitantes.

.

11.1 FODA

FORTALEZAS OPORTUNIDADES

Valores, al estar en una región
altamente arraigada a tradiciones y
costumbres, esta es una característica
que identifica al gentilicio alteño

Implementar Turismo y Proyectos
Productivos Agropecuarios y
Comerciales.

Conocimiento suficiente para elaborar
sus productos o proporcionar sus
servicios.

Mano de Obra Calificada y enfocada a
nuestras fortalezas.

DEBILIDADES AMENAZAS

Deficiencia en procesos de control,
carencia de procesos que promuevan
el correcto aprovechamiento de los
recursos; no se miden los resultados,
limitando el resultado efectivo y eficaz
de las tareas ejecutadas; omitiendo
bases para la toma de decisiones.

Falta de políticas económicas claras
para la inversión y la disminución de
remesas familiares

Carencia en el uso de marketing para
obtener una ventaja competitiva, tener
clientes cautivos y promotores del
producto o servicio ofertado, omitiendo
el posicionamiento y estabilidad de la
empresa.

Disminución de inversión externa para
incrementar el número de empleo en
la región.

11.2 Objetivo:
Contribuir a que Arizpe sea un municipio, Ordenado, próspero, generador de

oportunidades de desarrollo productivo empresarial, en lo agropecuario, comercial,

turístico, limpio, respetuoso del ambiente, con equidad para hombres y mujeres,

futurista, incluyente, seguro y competitivo en los distintos ámbitos del desarrollo

económico local

11.3 Estrategia

Fortalecer a los sectores productivos del Municipio, generar fuentes de empleo,

incrementar la producción y elevar la calidad de vida de las y los habitantes. Así

también, tiene la responsabilidad en la implementación y mantenimiento del

sistema de gestión de calidad y de mejora continua.

11.4 LINEAS DE ACCIÓN

Buscar el establecimiento de programas de vinculación con Municipios aledaños

para impulsar el desarrollo regional en materia económica, turística y de agro

negocios

Desarrollar esquemas de vinculación con Dependencias de los Gobiernos Estatal

y Federal, para ofrecer acceso preferencial a programas de consultoría integral,

capacitación y financiamiento a las micro, pequeñas y medianas empresas del

Municipio; Programa Municipal de Fomento y Desarrollo Económico

Orientar y promover a la población vulnerable, para desarrollar proyectos

productivos y oportunidades de autoempleo que le permitan incrementar sus

ingresos y el bienestar de sus familias y acceder a esquemas de ahorro y crédito

Organizar, promover y vincular a las o los campesinos y las o los productores del

área rural del Municipio con esquemas de producción y financiamiento que les

permita mejorar la calidad de vida de ellas o ellos y de sus familias.

Desarrollo turístico para estructurar una oferta turística completaría y diversificada

hacia la región y el municipio basada fundamentalmente en los atributos

históricos-culturales de localidades.

12 EJE No. 4 SERVICIOS PÚBLICOS DE CALIDAD
Una de las principales funciones de los Gobiernos municipales, es la de proveer

servicios públicos a los habitantes de sus respectivas demarcaciones territoriales.

El sustento jurídico para que los municipios sean responsables en la prestación de

diversos servicios públicos se encuentra en la Constitución Política de los Estados

Unidos Mexicanos, misma que define los rubros en los que el municipio es

responsable de la atención.

De acuerdo al art. 115 los municipios tendrán a su cargo, entre otros, los

siguientes servicios públicos: Agua potable, drenaje y alcantarillado. Alumbrado

público. Limpia, recolección, traslado, tratamiento y disposición final de residuos.

Calles, parques y jardines y su equipamiento.

12.1 4.1 Agua Potable

12.2 FODA AGUA POTABLE Y DRENAJE

FORTALEZAS OPORTUNIDADES DEBILIDADES AMENAZAS

Se cuenta con un
93% de cobertura
del servicio de
agua potable.

El agua se extrae
de norias tipo
pozos ubicadas a
los márgenes de
los ríos Sonora y
Bacanuchi.

Gestionar recursos para
atender las necesidades
de mantenimiento de la
redes de agua potable y
drenaje.

Adquirir equipo para dar
mantenimiento a las
redes de agua potable y
drenaje.

Se puede mejorar el
servicio de alcantarillado
y ampliar la cobertura.

Fugas en la red de
agua debido a la falta
de mantenimiento.

Problemas en el
colector principal de
aguas residuales por
sobrecarga.

El alcantarillado es el
servicio que presenta
menor cobertura.

Incremento en la
demanda derivado del
aumento de la
población.

Contaminación de los
mantos acuíferos.

Impacto de fenómenos
naturales en la
infraestructura eléctrica
de los pozos.

12.3 OBJETIVO

Promover de manera intensiva el buen uso y cuidado del agua, así como su pago

oportuno, Para garantizar un suministro efectivo de agua potable y drenaje

12.4 ESTRATEGIAS

Mantener en condiciones óptimas de operación el sistema integral de agua

potable, drenaje y alcantarillado.

Concientizar a la población en el uso eficiente y ahorro del agua.

12.5 LINEAS DE ACCIÓN

V Dar mantenimiento preventivo y correctivo a las redes de agua potable y

drenaje.

V Atender de forma inmediata las fugas de agua.

V Brindar mantenimiento al equipo de bombeo.

V Supervisar las líneas de conducción y distribución de agua potable.

V Establecer los mecanismos necesarios para asegurar que la calidad del

agua sea óptima para consumo humano y no perjudique la salud de los

usuarios.

V Establecer una campaña permanente de concientización para el pago del

servicio del agua potable entre los habitantes del municipio.

V Desarrollar e implementar una cultura del uso racional del agua mediante

pláticas y dípticos de concientización.

12.6 Limpia y Recolección

FORTALEZAS OPORTUNIDADES DEBILIDADES AMENAZAS

Se cuenta con una
cobertura de más
del 90%.

Población
consciente de la
importancia de
tener un pueblo
limpio.

Gestionar recursos
para la adquisición de
una unidad recolectora.

Impulsar la
participación ciudadana
en las labores de
limpieza y
mejoramiento de la
imagen.

Equipar al personal de
esta área para que
mejore su desempeño.

Falta de una
unidad recolectora
para prestar el
servicio de forma
adecuada.

Resultados no
favorables en la
gestión de
recursos para el
mejoramiento de
la prestación del
servicio.

Apatía por parte
de la población
para involucrarse
en labores de
limpieza.

12.7 Objetivo

Llevar a cabo de manera eficiente el servicio de recolección y disposición final de

los residuos sólidos, así como la limpia de espacios públicos

12.8 Estrategias

Coordinar acciones para la recolección y disposición de los residuos sólidos.

12.9 Líneas de acción

V Brindar mantenimiento del equipo de recolección

V Efectuar barrido de espacios públicos y retiro de maleza.

V Mejorar el área de confinamiento de la basura.

V Adquirir una unidad recolectora y equipo de recolección.

V Diseñar campañas de concientización ecológica

V Efectuar limpia y recolección de basura del panteón municipal

12.10 Alumbrado Público

FORTALEZAS OPORTUNIDADES DEBILIDADES AMENAZAS

Se cuenta con una
cobertura de más
del 90%.

Establecer un programa
de mantenimiento de
las luminarias.

Disminuir el índice de
robos debido a la falta
de iluminación.

Concientizar a la
población sobre el
mantenimiento del
alumbrado.

Infraestructura
inadecuada para
brin dar el servicio
en las localidades.

Falta de
aportaciones
estatales y federales
para hacer frente al
Programa de
modernización y
mantenimiento.

Delincuencia debido
a calles sin
alumbrado.

12.11 Objetivo

Supervisar periódicamente la red de alumbrado público para brindar un servicio

funcional y eficiente

12.12 Estrategia

Atender en tiempo y forma las necesidades del alumbrado público.

12.13 Líneas de acción

V Dar mantenimiento preventivo y correctivo al alumbrado público

V Gestionar la ampliación de la red eléctrica.

V Elaborar padrón de la situación de las luminarias.

V Identificar las fallas en el sistema de alumbrado público

V Gestionar recursos para la sustitución de luminarias en mal estado.

13 EJE ESTRATEGICO 5 Trabajando juntos por tu seguridad

El tema de seguridad pública municipal debe orientar sus esfuerzos a la

prevención de la delincuencia con estricto apego a la ley para brindar seguridad y

bienestar a los habitantes del municipio de Arizpe, Sonora

13.1 FODA

FORTALEZAS OPORTUNIDADES DEBILIDADES AMENAZAS

Respeto a la
cultura de la
legalidad.
Campañas de
prevención
Canales de
coordinación con
las 3 órdenes de
gobierno

 Gestionar recursos
para equipamiento
Coordinación con
municipios cercanos en
materia de seguridad

 . Falta de
espacios de
convivencia
familiar
Equipamiento
insuficiente
Falta de
profesionalización
de elementos de
seguridad pública
Baja remuneración
de los elementos

 Población flotante
Presencia delictiva
en el entorno social.

13.2 Objetivo

Coordinar y desarrollar las acciones necesarias en materia de seguridad pública

municipal para mantener la seguridad, la integridad del patrimonio y los derechos

de los ciudadanos

13.3 Estrategia

Fortalecer los canales de coordinación y cooperación con instancias de seguridad

en las tres órdenes de gobierno.

Fomentar la prevención de la violencia y las adicciones

13.4 Líneas de Acción

V Promover de manera coordinada programa de prevención del delito

V Administrar de manera óptima y organizada los recursos humanos y

materiales con la finalidad de brindar un mejor servicio a la ciudadanía

V Aumentar la vigilancia en la cabecera municipal y localidades con el fin de

reducir la delincuencia

V Gestionar profesionalización de elementos de seguridad publica

V Brindar un servicio de seguridad pública con ética y profesionalismo

14 Indicadores de Evaluación del Desempeño

INDICADOR INTERPRETACION

 Índice de atención a los ciudadanos que

solicitaron audiencias.

 Porcentaje de ciudadanos que fueron atendidos,

con respecto al número total de habitantes del

municipio.

 Índice de atención de las

recomendaciones de la C.E.D.H.

Porcentaje de recomendaciones de la Comisión

Estatal de Derechos Humanos atendidas, con

respecto al total de las enviadas por dicho

Organismo.

 Índice de atención de demandas de los

ciudadanos.

Porcentaje de demandas atendidas que fueron

presentadas por ciudadanos, con respecto al total

presentadas.

Porcentaje de reglamentos, bando de

policía y gobierno, circulares y demás

disposiciones administrativas de

observancia general promulgados y

publicados.

Número de reglamentos, bando de policía y

gobierno, circulares y demás disposiciones

administrativas de observancia general

elaborados; promulgados y publicados durante la

administración.

 Índice de regularización de la tierra
Porcentaje del número de hectáreas regularizadas

con respecto al total del patrimonio del Municipio.

Índice de incorporación de bienes

muebles

Porcentaje del número de hectáreas incorporadas

con respecto al total del patrimonio municipal.

 Índice de venta de lotes. Porcentaje de lotes vendidos.

Índice de beneficiarios con acciones de

regularización de la tenencia de la

tierra.

Porcentaje del total de personas que obtuvieron

beneficios por la realización de acciones de

regularización.

Índice de beneficiarios de las acciones

de enajenación de bienes muebles.

Porcentaje del total de personas que obtuvieron

beneficios por la ejecución de acciones de

enajenación.

Porcentaje del cumplimiento de la

recaudación de los ingresos propios.

Nivel de cumplimiento de la recaudación

alcanzada con respecto a la captación estimada

Porcentaje del cumplimiento de la

recaudación de las participaciones

fiscales federales y estatales.

Nivel de cumplimiento de la recaudación

alcanzada con respecto a la captación estimada.

Porcentaje de dependencias y Entidades

incorporadas al PbR-SED

Nivel de cumplimiento de disposiciones legales en

materia presupuestaria.

 Índice delictivo general
Porcentaje de incremento o disminución de actos

delictivos.

 Índice delictivo particular:
Porcentaje de incremento o disminución de actos

delictivos.

Robo a casa habitación

 Lesiones dolosas

Robo de vehículos

Robo simple

Daños culposos

Homicidios culposos

Numero de programas de prevención

operados

Porcentaje de incremento o disminución de actos

delictivos cometidos por jóvenes

Numero de personal capacitado
Porcentaje de miembros de la corporación

capacitados.

 Índice de calidad de los servicios

proporcionados por la Dirección.

Opinión de la ciudadanía sobre prestados por la

Dirección de Seguridad Publica.

Índice de cumplimiento del presupuesto

de obra pública

Porcentaje de la inversión ejercida, con respecto a

la programada.

Índice de inversión en obra pública

comprobada.

 Porcentaje de la inversión comprobada en los

distintos programas de obra pública ejecutados.

Índice de cobertura de la electrificación.
Porcentaje de la atención de la demanda existente

del servicio.

Índice de atención de sitios y

monumentos históricos

Porcentaje de los inmuebles históricos que reciben

trabajos de mantenimiento necesario, con respecto

al inventario total de dichos inmuebles que

requieren de mantenimiento.

Índice de asentamientos regularizados
Porcentaje de los asentamientos regularizados, con

respecto al número de asentamientos irregulares.

Número de asentamientos

regularizados.
Cantidad absoluta de asentamientos regularizados.

Porcentaje de la cobertura del servicio. Toneladas recolectadas por habitante.

 Índice de la eficiencia de la prestación

del servicio.
Toneladas recolectadas / viajes realizados.

Porcentaje de la cobertura del servicio.
Lámpara en funcionamiento / total de lámparas

instaladas.

Indice de la eficiencia en la

prestación del servicio.
Número de lámparas por habitante.

Porcentaje de la cobertura del servicio. Total de mercados y/o centrales de abasto / total

de la población.

 Índice de la eficiencia en la prestación

del servicio.

Total de espacios de los mercados / total de

espacios utilizados y/o centrales de abasto.

Porcentaje de la cobertura del servicio. Número de rastro por habitante.

Índice de la eficiencia en la prestación

del servicio.

Número total de rastros / total de ganado

sacrificado.

Porcentaje de la cobertura del servicio. Número de calles / habitantes.

Índice de la eficiencia en la prestación

del servicio.

Número total de calles construidas / total de

kilómetros de la superficie municipal.

Porcentaje de la cobertura del servicio. Número de panteones por habitante.

Índice de la eficiencia en la prestación

del servicio.
Número de lotes en los panteones / por habitante.

Porcentaje de la cobertura del servicio. Número de parques / habitantes del municipio.

Índice de la eficiencia en la prestación

del servicio.

Número de parques / superficie total del

municipio.

 Índice del cumplimiento de los

objetivos y metas establecidas en el

Planeación Municipal de Desarrollo

2019-2021.

Número de los objetivos y metas del Plan

Municipal de Desarrollo; con respecto a los que se

establecieron originalmente en el mencionado

documento.

Índice de la actualización de los

instrumentos de planeación .

Número de los instrumentos de planeación que se

actualizaron, en base a las condiciones actuales;

con respecto a los instrumentos elaborados.

 Índice de los servidores públicos

municipales que reciben capacitación.

Porcentaje de los servidores públicos municipales

que al menos reciben un curso de capacitación en

el año; con respecto del total de servidores

públicos del Municipio.

Horas de la capacitación

proporcionadas por cada servidor

público municipal.

Número de las horas de capacitación en promedio

que reciben los servidores públicos municipales,

incluidos en los programas anuales de

capacitación.

Índice de la cobertura de solicitudes de

servicios

 Porcentaje de las solicitudes de los servicios

atendidas; con respecto al total de servicios

solicitados.

Calidad en la prestación de los servicios
Opinión de los usuarios; con respecto a estos

servicios

 Índice del cumplimiento de la

normatividad establecida, para la

prestación de los servicios al respecto.

Porcentaje de las observaciones emitidas en

revisiones efectuadas; con respecto al total de

aspectos incluidos en las revisiones.

 Índice de la cobertura de las acciones

de mantenimiento preventivo.

 Porcentaje de las necesidades atendidas de

mantenimiento preventivo requerido, con respecto

al total de necesidades programadas.

 Índice de la cobertura de las acciones

de mantenimiento correctivo.

Porcentaje de las necesidades atendidas de

mantenimiento correctivo, con respecto al total de

acciones de mantenimiento programadas.

Índice de las quejas y las denuncias

presentadas por los ciudadanos que

resultaron positivas.

Porcentaje de las quejas y las denuncias

presentadas por la ciudadanía que procedieron;

con respecto al número total de quejas

presentadas.

Porcentaje de la cobertura del servicio.
Tomas totales de agua por el número total de

viviendas.

 Índice de la eficiencia de la prestación

del servicio.
Tomas de agua por habitante.

Porcentaje de la cobertura del servicio. Kilómetros de tubería instalada por habitante.

Índice de eficiencia de la prestación del

servicio.

Tubería / por el número total instalada por

viviendas, equilibrio, déficit o superávit del

servicio.

Calidad de los diversos servicios que

presta el organismo.

Opinión de los ciudadanos sobre los diversos

servicios que presta el Organismo

Operador Municipal de Agua Potable,

Alcantarillado y Saneamiento.

 Índice del crecimiento de la

infraestructura para el deporte.

Porcentaje del incremento de espacios nuevos

destinados a actividades deportivas.

Índice de la cobertura de las

instalaciones deportivas

Porcentaje de la atención a la demanda sobre

instalaciones deportivas.

14.1 Indicadores de evaluación del plan municipal de desarrollo

Del mismo modo y atendiendo las necesidades inherentes a la evaluación y eficiencia de la

operatividad del PMD, nos basaremos en el Modelo Sintético de Información de Desempeño

(MSD) Proporcionado por la Secretaría de Hacienda y Crédito Público, aplicado y adaptado a las

necesidades del municipio a fin de evaluar el PMD, el cual constituye un instrumento que

consolida y sintetiza la información de desempeño de los Programas presupuestarios (Pp); este

modelo se compone por las siguientes variables:

Fuente: Elaboración propia.

Fuente: (SHCP, 2018)

Utilizaremos entonces este modelo para el desarrollo de los indicadores de evaluación del plan los

cuales están enfocados en

Variable Definición Importancia para la mejora del desempeño

Ejercicio del Gasto Considera el ejercicio del

gasto en términos del

Presupuesto de Egresos (PE)

de cada Pp durante los

últimos dos ejercicios fiscales.

Ejercer los recursos del PE de conformidad con el monto

aprobado en el mismo, denota una planeación efectiva de

las necesidades presupuestales para el ejercicio fiscal de

que se trate.

Matriz de Indicadores

para resultados (MIR)

Considera tres aspectos:

a) Calidad en el diseño de la

MIR;

b) Congruencia de la

programación de las metas

respecto del presupuesto y c)

Cumplimiento de las metas de

los indicadores.

Una MIR con una valoración de calidad alta, implica que el

Pp ha identificado correctamente la problemática que

pretende atender; las acciones a realizar para abordarla; así

como los mecanismos para su correcto seguimiento.

Adicionalmente, conocer la evolución de las metas en

congruencia con las asignaciones en el presupuesto de un

ejercicio a otro, permite valorar la pertinencia de la

programación de las metas asociadas a cada programa.

Finalmente, a partir del seguimiento en el cumplimiento de

metas del Pp, es posible establecer una valoración respecto

del cumplimiento de las acciones y los resultados del Pp.

Evaluaciones

externas del

Programa Anual de

Evaluación (PAE)

Considera los resultados de la

última evaluación externa

disponible realizada al Pp en

el marco del PAE

Los diversos tipos de evaluaciones externas realizadas a los

Pp, permiten conocer aquellos aspectos que requieren

atención para mejorar su desempeño.

Aspectos

Susceptibles de

Mejora (ASM)

Valora el avance de los ASM

suscritos por los responsables

de los Pp, de conformidad con

el “Mecanismo para el

seguimiento a los aspectos

susceptibles de mejora

derivados de informes y

evaluaciones externas”

Es el proceso a partir del cual las dependencias focalizan

sus esfuerzos para la mejora continua de los Pp,

materializando las recomendaciones de los evaluadores

externos. Esta variable refleja el compromiso de los

ejecutores de los Pp con este proceso de mejora continua.

VARIABLE NOMBRE DEL INDICADOR FORMULA

Valoración

del MSD por

Pp

Valoración general de desempeño de

los Pp

 i=1

MSDPp= ∑variablei*ponderadori

 n

Ejercicio del

Gasto (PEF)

Grado de cumplimiento del Ejercicio

del Gasto

peft=PXt/Pat

peft-1=PXt-1/Pat-1

Matriz de

Indicadores

para

resultados

(MIR)

Valoración el diseño de la lógica

interna de los Pp; Programas

obligados a registrar MIR

ὠάὭὶ
ρ

σ
 ὠ ὠ ὠ

Valoración el diseño de la lógica

interna de los Pp; Programas exentos

de registrar MIR

MIR= V3

Evaluaciones

externas del

Programa

Anual de

Evaluación

(PAE)

Valoración final de la Evaluación

Específica de Desempeño
ὠὩὩὨπȢρχψὢ πȢρχπὢ πȢρωψὢ

πȢρχπὢ πȢςψσὢ

Valoración final de la Evaluación de

Consistencia y Resultados

 i=1

VECyR= ∑Xi

 7

Aspectos

Susceptibles

de Mejora

(ASM)

Avance global de los Aspectos

Susceptibles de Mejora (ASM)

 i=1

AASM= ∑n ARt

 n

Valor global de la variable ASM de

cada Pp

 i=1

CASM= ∑n AASMt *100

 n

