

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

EVALUACIÓN DE DISEÑO DEL

PROGRAMA PRESUPUESTARIO:

“149 Programa Estatal de Inclusión

Financiera BANCAMPECHE”

FONDO CAMPECHE

Fideicomiso Público de la Administración

Pública Descentralizada

del Estado de Campeche

EVALUADORES:

DR. FRANCISCO GERARDO BARROSO TANOIRA

(Registro CONEVAL 1599)

DR. RAÚL ALBERTO SANTOS VALENCIA

(Registro CONEVAL 1600)

Septiembre 2018.

2

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

El presente documento contiene la Evaluación de
Diseño del Programa presupuestario (Pp) “149
Programa Estatal de Inclusión Financiera
BANCAMPECHE”, creado el 13 de marzo de 2018
bajo un esquema de banca de desarrollo estatal, con
un nuevo modelo de negocio, productos de crédito y
aliados estratégicos que permitan mayor inducción al
financiamiento y ampliar los niveles de inclusión
financiera.

El programa está a cargo del fideicomiso público
denominado Fondo Campeche (FOCAM),
sectorizado a la Secretaría de Desarrollo Económico

de la Administración Pública Estatal, con un presupuesto estatal autorizado en 2018 de 20 millones
370 mil pesos.

Este programa está diseñado con base en la política nacional de inclusión financiera y en las
políticas públicas trazadas en el Plan Estatal de Desarrollo 2015-2021, el Programa Sectorial de
Desarrollo Económico y el Programa Institucional de Financiamiento Empresarial (FIFE) para
aquellos sistemas de financiamiento como éste, que han sido creados para atender a las PyMEs y
emprendedores de la entidad.

El diseño e implementación de este programa responde a las necesidades específicas de la
población objetivo, ofreciendo un instrumento de financiamiento que otorga créditos y brinda
asesoría financiera a las micro, pequeñas y medianas empresas, productores agropecuarios,
emprendedores, mujeres del sector rural y artesanos, a tasas preferenciales y en condiciones que
permitan la recuperación de los mismos, buscando superar las barreras de acceso al
financiamiento productivo que enfrentan microempresas y emprendedores mediante una oferta de
productos accesible, con el compromiso de crear las condiciones que impulsen un crecimiento
económico sostenido, equilibrado y sustentable, basado en la generación de empleos y en el
desarrollo de la competitividad empresarial que permita a las empresas integrarse de manera
óptima a las cadenas productivas y consolidar su posición en el mercado regional, nacional e
internacional.

Los principales sectores apoyados por este Pp son el Comercial, Agropecuario, Servicios,
Artesanal, Industrial y Pesquero, atendiendo sus necesidades con productos y programas
específicos, considerando como población potencial y objetivo el número de la población
económicamente activa del Estado y las unidades económicas del Estado registradas en el Censo
Económico del INEGI.

Los principales hallazgos en esta evaluación son producto del análisis de gabinete entre los
elementos que integran la Matriz de Indicadores para Resultados (MIR) y, en consecuencia, de las
propuestas de mejora que requiere el Diseño del Programa, las cuales se resumen en los
siguientes aspectos:

 Se recomienda depurar y actualizar el padrón de Beneficiados de los diversos
productos y servicios que ofrece BANCAMPECHE para tener mayor certeza sobre
el impacto que logra en la población potencial, objetivo y entendida en el Estado.

 Alinear el árbol de problemas y objetivos a la MIR actual.

 El Programa Operativo Anual del Pp. requiere incluir la programación y el
presupuesto de los recursos convenidos con otras fuentes de fondeo financiero.
 En materia de rendición de cuentas, se recomienda subir los resultados de la

RESUMEN

EJECUTIVO

3

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

evaluación del programa a la página del fideicomiso y mantenerla actualizada.
 Implementar y dar seguimiento a las acciones susceptibles de mejora continua.

4

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Resumen Ejecutivo /2

Índice /4

Introducción /5

I. Criterios técnicos de la evaluación /6

II. Características del programa /8

III. Justificación de la creación y del diseño del programa /17

IV. Contribución a las metas y objetivos nacionales y estatales /22

V. Población potencial, objetivo y mecanismos de elección /30

VI. Padrón de beneficiarios y mecanismos de atención /37

VII. Matriz de Indicadores para Resultados (MIR) /40

VIII. Presupuesto y rendición de cuentas /51

IX. Complementariedades y coincidencias con otros programas /55

X. Análisis de fortalezas, oportunidades, debilidades y amenazas /56

XI. Valoración final del diseño del programa /62

XII. Conclusiones /65

XIII. Ficha técnica con los datos generales de la instancia evaluadora y el costo de la

evaluación /66

Anexos

ÍNDICE

5

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

El presente documento contiene los
resultados de la Evaluación de Diseño realizada
durante el periodo junio-septiembre de 2018 al
Programa presupuestario (Pp) “149 Programa
Estatal de Inclusión Financiera BANCAMPECHE”, el
cual fue creado el 13 de marzo de 2018 con
cobertura estatal.

El Programa Estatal de Inclusión Financiera

BANCAMPECHE es operado por los fideicomisos
públicos: Fondo Estatal de Fomento Industrial del
Estado de Campeche (FEFICAM), creado según
contrato de Fideicomisos el 29 de noviembre de
1985, y el Fondo Campeche (FOCAM), creado

según contrato de Fideicomiso el 11 de mayo de 2004. Ambos fideicomisos son entidades de la
Administración Pública Paraestatal del Estado de Campeche, así como por dos fideicomisos no
paraestatales: el Fondo de Garantía del Estado de Campeche (FOGARCAM) pendiente de
traspaso, y el Fondo de Garantía Agropecuaria del Estado de Campeche (FOGAGROPCAM).

Este programa presupuestario se sustenta en los artículos 3, 11, 20, 31 y 35 de la Ley

de Planeación del Estado de Campeche en concordancia con lo establecido en la Política
Nacional de Inclusión Financiera, en el Plan Estatal de Desarrollo, el Programa Sectorial de
Desarrollo Económico, el Programa Marco para el Desarrollo Económico del Estado de
Campeche 2016-2021 y el Programa Institucional de Financiamiento Empresarial.

BANCAMPECHE, en su carácter de figura comercial de los fideicomisos públicos que

integra, tiene como misión “Contribuir al desarrollo económico del Estado de Campeche
facilitando financiamiento productivo público y privado, capital emprendedor e inclusión
financiera, con el uso de tecnologías accesibles e innovadoras”. Su objetivo general es:
Fomentar el acceso y uso de servicios financieros formales, así como promover la educación
financiera para mejorar las capacidades de los sectores productivos de la población estatal, con
la finalidad de:

 Facilitar el acceso al financiamiento productivo público y privado a los emprendedores,
las MIPyMES, productores primarios y artesanos, haciendo especial énfasis en
proyectos productivos del sector agroindustrial, turístico y energético.

 Potenciar recursos con la banca comercial, de desarrollo, IFNB y Fintech a través de
programas de vinculación financiera, garantías y líneas de crédito, así como de capital a
través de Ángeles Inversionistas y fondos de capital emprendedor.

 Incrementar los niveles de inclusión financiera, así como la educación financiera.

 Impulsar la reactivación económica y la recuperación del crecimiento económico.

Los propósitos de la presente evaluación son: (1) analizar la justificación de la creación y

diseño del programa;(2) identificar y analizar su vinculación con la planeación sectorial y estatal;
(3) identificar a sus poblaciones y mecanismos de atención; (4) analizar el funcionamiento y
operación del padrón de usuarios y la entrega de apoyos; (5) analizar la consistencia entre su
diseño y la normatividad aplicable; (6) identificar el registro de operaciones presupuestales y
rendición de cuentas, así como (7) identificar posibles complementariedades y/o coincidencias
con otros programas.

Con base en los Lineamientos Generales para la Evaluación del Consejo Nacional de

Evaluación de la Política de Desarrollo Social (CONEVAL), se realizó esta evaluación externa
utilizando la metodología de Evaluación de Diseño elaborada por dicho organismo.

INTRODUCCIÓN

6

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

La evaluación en materia de diseño se divide
en siete apartados, que abarcan treinta preguntas de
acuerdo con el cuadro 2.

La evaluación se realizó mediante un análisis
de gabinete con base en información proporcionada
por el Fondo Campeche (FOCAM) responsable del Pp.
“149, Programa Estatal de Inclusión Financiera
BANCAMPECHE”, así como de información adicional
que el equipo evaluador de Barroso Business
Intelligence (BBI) consideró necesaria para realizar
este trabajo.

El análisis de gabinete involucró el acopio, la
organización y la valoración de información
concentrada en registros administrativos, bases de

datos, evaluaciones internas y/o externas y documentación pública.

CUADRO 2. APARTADOS DE LA EVALUACIÓN

APARTADO PREGUNTAS TOTAL

Justificación de la creación y del
diseño del programa

1 a 3 3

Contribución a las metas y
estrategias nacionales

4 a 6 3

Población potencial, objetivo y
mecanismos de elegibilidad

7 a 12 6

Padrón de beneficiarios y
mecanismos de atención

13 a 15 3

Matriz de Indicadores para
Resultados (MIR)

16 a 26 11

Presupuesto y rendición de cuentas 27 a 29 3

Complementariedades y
coincidencias con otros programas

30 1

TOTAL 30

CRITERIOS GENERALES PARA RESPONDER A LAS PREGUNTAS
Los siete apartados incluyen treinta preguntas específicas, de las que 24 son

respondidas mediante un esquema binario (SÍ/NO), sustentando con evidencia documental y
haciendo explícitos los principales argumentos empleados en el análisis. En los casos en que la
respuesta fue SÍ, se seleccionó uno de cuatro niveles de respuesta definidos para cada pregunta
según la metodología.

Las seis preguntas que no tienen respuestas binarias (por lo que no incluyen niveles de

respuestas) se respondieron con base en un análisis sustentado en evidencia documental y
haciendo explícitos los principales argumentos empleados en el mismo.

I. FORMATO DE RESPUESTA
Cada una de las preguntas se responde en un máximo de una cuartilla e incluye los

siguientes conceptos:
a. la pregunta;
b. la respuesta binaria(SÍ/NO) o abierta;
c. el análisis que justifique la respuesta.

I. CRITERIOS
TÉCNICOS DE LA

EVALUACIÓN

7

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

II. CONSIDERACIONES PARA DAR RESPUESTA
Para las preguntas que deben responderse de manera binaria (SÍ/NO), se consideró lo

siguiente:

 Determinación de la respuesta binaria (SÍ/NO). Cuando el programa no cuente con
documentos ni evidencias para dar respuesta a la pregunta, se considera información
inexistente y, por lo tanto, la respuesta es “No”.

 Si el programa cuenta con información para responder la pregunta, es decir, la respuesta
es “Sí”, se procede a precisar uno de cuatro niveles de respuesta, tomando en cuenta los
criterios establecidos en cada nivel.

Se podrá responder “No aplica” a alguna(s) de las preguntas sólo cuando las

particularidades del programa presupuestal no permitan responder a la pregunta. De presentarse
el caso, se deben explicar las causas y los motivos de por qué “No aplica” en el espacio para la
respuesta.

Para el total de las preguntas, los términos de referencia incluyen los siguientes cuatro

aspectos que se deben considerar al responder:

1. De manera enunciativa más no limitativa, elementos con los que debe justificar su valoración,

así como la información que se debe incluir en la respuesta o en anexos.

2. Fuentes de información mínimas a utilizar para la respuesta. Se podrán utilizar otras fuentes

de información que se consideren necesarias.

3. Congruencia entre respuestas.

4. Los anexos

CUADRO 3. ESCALA DE CALIFICACIÓN

NIVEL DE
CUMPLIMIENTO

RANGO DE
PORCENTAJE

CRITERIOS

NA ---- No aplica

Nulo 0 La respuesta no cumple con criterio alguno

Muy bajo 1 a 25.9 La respuesta cumple solamente con un criterio

Bajo 26 a 50.9 La respuesta cumple con dos criterios

Medio 51 a 75.9 La respuesta cumple con tres criterios

Alto 76 a 100 La respuesta cumple con los cuatro criterios

8

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Con base en la información solicitada a
los responsables del Pp. 149 “Programa
Estatal de Inclusión Financiera
BANCAMPECHE”, se presenta una
descripción general del Programa, que
consiste en una breve descripción de la
información reportada en un máximo de dos
cuartillas. Dicha descripción considera los
siguientes aspectos:

Aspectos a considerar Descripción general

1. Identificación del
programa (nombre,
siglas, dependencia
y/o entidad
coordinadora, año
de inicio de
operación, entre
otros);

Clave programática: 149.
Denominación del Pp: Programa Estatal de Inclusión Financiera
BANCAMPECHE.
Dependencia coordinadora: Fondo Campeche.
Año de inicio: 2018.

II. CARACTERÍSTICAS
DEL PROGRAMA

9

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

2. Problema o
necesidad que
pretende atender;

Árbol de problemas:
Limitación de financiamiento productivo por parte de las

instituciones financieras privadas, así como condiciones
desfavorables en productos de microcrédito para el sector
productivo.

Causas:

 Falta de formalidad que muestran los negocios.
 Ausencia de metodologías adecuadas para el otorgamiento de

crédito a empresas que carecen de planes de negocios y de
información financiera.

 Criterios de riesgos de crédito muy altos.
 La banca no tiene cobertura en todo el estado.
 Créditos MIPyMES con requisitos difíciles de cumplir.
 Altas tasas de interés en micro financieras.
 Créditos con plazos cortos y preponderantemente para capital

de trabajo.
 Pocos Intermediarios Financieros no bancarios en el estado.
 Pocos Intermediarios financieras no bancarios que atienden al

sector agropecuario y con tasas de interés altas.
 La banca comercial no financia a los emprendedores o nuevos

negocios.
 El idioma en comunidades rurales.
 Falta de promoción y difusión de los programas de créditos.

Efectos:

 Sector productivo con problemas financieros por recurrir a
financiamiento con alto costo financiero.

 Poca generación de empleos.
 Escasa generación de emprendedores y nuevas empresas.
 Fomento del comercio informal.
 Bajos ingresos en la población en general.
 Menor poder adquisitivo.
 Menor consumo.
 Menor inversión privada.
 Bajo crecimiento económico.

10

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

3. Metas y objetivos
nacionales a los que
se vincula;

PLAN NACIONAL DE DESARROLLO 2013-2018:
4.- Meta México Próspero.
Estrategia 4.2. Democratizar el acceso al financiamiento de
proyectos con potencial de crecimiento.
4.2.1 Promover el financiamiento a través de instituciones
financieras y del mercado de valores.
4.2.2 Ampliar la cobertura del sistema financiero hacia un mayor
número de personas y empresas en México, en particular para
los segmentos de la población actualmente excluidos.
4.2.3 Mantener la estabilidad que permita el desarrollo ordenado
del sistema financiero, incluyendo los sectores de
aseguramiento y ahorro para el retiro.
4.2.4 Ampliar el acceso al crédito y a otros servicios financieros,
a través de la Banca de Desarrollo, a actores económicos en
sectores estratégicos prioritarios con dificultades para disponer
de los mismos, con especial énfasis en áreas prioritarias para el
desarrollo nacional, como la infraestructura, las pequeñas y
medianas empresas, además de la innovación y la creación de
patentes, completando mercados y fomentando la participación
del sector privado sin desplazarlo.

POLÍTICA NACIONAL DE INCLUSIÓN FINANCIERA

Eje 1: Desarrollo de conocimientos para el uso eficiente y
responsable del sistema financiero de toda la población.

Eje 2: Uso de innovaciones tecnológicas para la inclusión
financiera.

Eje 3: Desarrollo de la infraestructura financiera en zonas
desatendidas.

Eje 4: Mayor oferta y uso de servicios financieros formales para
la población sub-atendida y excluida.

Eje 5: Mayor confianza en el sistema financiero formal a través
de mecanismos de protección al consumidor.

Eje 6: Generación de datos y mediciones para evaluar los
esfuerzos de inclusión financiera.

11

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Metas y objetivos
estatales a los que
se vincula;

PLAN ESTATAL DE DESARROLLO 2015-2021:
Eje II.- Fortaleza Económica.
OBJETIVO: 6.2.2. DESARROLLO INDUSTRIAL, COMERCIAL Y
DE SERVICIOS: Fortalecer el mercado interno, la atracción de
inversiones y la promoción de Campeche a nivel nacional e
internacional, que propicie el crecimiento equilibrado y sostenido
de las actividades industriales, comerciales y de servicios.
ESTRATEGIA: 6.2.2.2. Impulsar el dinamismo comercial y el
acceso a mayores mercados.
LÍNEA DE ACCIÓN: 6.2.2.2.5. Reingeniería al Fondo Campeche
para que opere como Banca de Desarrollo mediante el
otorgamiento de créditos accesibles y acordes a las necesidades
de las micros y pequeñas empresas campechanas.

PROGRAMA SECTORIAL DE DESARROLLO ECONÓMICO
2016-2021:
OBJETIVO 1. Potenciar recursos para una mayor derrama a
sectores productivos (Reactivar la economía).
Estrategia 1.1. Optimizar los recursos presupuestales y propios.
Líneas de acción:
1.1.1. Planear el uso a corto plazo de nuestras fondeadoras.
1.1.2. Implementar un programa de regularización de adeudos
1.1.3. Establecer líneas revolventes y/o de multiciclos.
Estrategia 1.2. Concertar alianzas estratégicas con intermediarios
financieros no bancarios.
Líneas de acción:
1.2.1. Emitir convocatorias a potenciales intermediarios
preferentemente ubicados en la Entidad.
1.2.2. Supervisar y dar seguimiento estrecho al cumplimiento de
las reglas de operación del programa de garantías.
1.2.3. Contar con tecnología adecuada para el desempeño
eficiente de las operaciones.
Estrategia: 1.3 Diversificar los canales de financiamiento.
Líneas de acción:
1.3.1. Creación de banca de segundo piso.
1.3.2. Multiplicar los recursos patrimoniales.
1.3.3. Hacer más uso de nuestras fondeadoras, otros programas
federales y realizar ferias de crédito.

12

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

 OBJETIVO 2. Impulsar a los sectores productivos
estratégicos.
Estrategia 2.1. Segmentar nuestros clientes con el fin de
diseñar nuevos productos.
Líneas de acción:
2.1.1. Elaborar estadísticas de clientes y conocer sus tendencias,
necesidades y dividirlos en grupos homogéneos.
2.1.2. Promover alianza entre productores, estudiantes y
egresados e impulsar diversas acciones de colaboración y acción
conjunta (IDEQ).
2.1.3. Incorporar nuevos eslabones en la cadena productiva a
través de clúster de cadenas de valor.
Estrategia 2.2. Diseñar e implementar programas funcionales
por sector.
Líneas de acción:
2.2.1. Simplificar el catálogo de productos crediticios.
2.2.2. Trabajar en conjunto con red de extensionistas con la misión
de conseguir más y mejores proyectos económicamente
sustentables.
2.2.3. Canalizar los proyectos que califiquen a los programas
federales.
Estrategia 2.3. Canalizar proyectos productivos a la banca de
primer o segundo piso.
Líneas de acción:
2.3.1. Analizar de acuerdo al cliente y proyecto el tipo de
financiamiento.
2.3.2. Asesorar técnicamente al cliente, e incorporar al proceso la
realización de talleres de capacitación.
2.3.3. Tener identificados a los clientes de primer y segundo piso.
OBJETIVO 3. Lograr mayor cobertura estatal (Inclusión
financiera).
Estrategia 3.1. Reorganizar la estructura operativa de acuerdo
al nuevo modelo de negocio.
Líneas de acción:
3.1.1. Reforzar el personal que promociona en campo.
3.1.2. Fortalecer la logística de la institución.
3.1.3. Proveer de medios de transporte adecuados para la
actividad.
Estrategia 3.2. Difundir sistemáticamente en medios de
comunicación y con la red de Extensionismo los servicios
financieros.
Líneas de acción:
3.2.1. Realizar campañas planeadas en distintos medios,
incluyendo redes sociales.
3.2.2. Elaborar una logística integral para promocionar en todo el
estado los programas.
3.2.3. Tener presencia permanente en todo el estado a través de
medios.
Estrategia 3.3. Establecer convenios con intermediarios
financieros no bancarios y con BANSEFI.
Líneas de acción:
3.3.1. Ubicar corresponsalías en puntos estratégicos de la
geografía estatal.
3.3.2. Funcionar como ventanilla múltiple de servicios.
3.3.3. Asistir técnicamente al cliente.

13

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

 OBJETIVO 4. Incentivar la generación y conservación de
empleos.
Estrategia 4.1. Favorecer con tasas preferenciales en
financiamientos de primer y segundo piso.
Líneas de acción:
4.1.1. Promocionar proyectos que propongan generar y/o
conservar empleos.
4.1.2. Incentivar los proyectos que califiquen con tasas
preferenciales.
4.1.3. Promocionar proyectos que propongan generar autoempleos
y emprendedurísmo.
Estrategia 4.2. Crear productos de crédito que incentiven el
empleo.
Líneas de acción:
4.2.1. Diseñar programas de los diversos sectores productivos que
consoliden el autoempleo.
4.2.2. Dar prioridad a los proyectos que generen empleos, así
como también a proyectos estratégicos.
4.2.3. Apoyar el crecimiento empresarial, proyectos que generen
innovación y a la iniciativa emprendedora.
Estrategia 4.3. Focalizar el financiamiento en condiciones
competitivas a las MIPYMES.
Líneas de acción:
4.3.1. Autorizar al cliente montos razonables de acuerdo a su
capacidad e historial crediticio.
4.3.2. Ofrecer capacitación y asesoría en aspectos laborales.
4.3.3. Canalizar al cliente a créditos mayores con programa FAI-
FOCIR.

14

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

 PROGRAMA ESTATAL DE FINANCIAMIENTO
EMPRESARIAL:
OBJETIVO 1. Potenciar recursos para una mayor derrama a
sectores productivos (Reactivar la economía.
Estrategias:
1.1. Optimizar los recursos presupuestales y propios

1.2. Concertar alianzas estratégicas con intermediarios financieros
no bancarios

1.3. Diversificar los canales de financiamiento

OBJETIVO 2. Impulsar a los sectores productivos estratégicos.
Estrategias:
2.1. Segmentar nuestros clientes con el fin de diseñar nuevos
productos y estrategias de atención

2.2. Diseñar e implementar programas funcionales por sector

2.3. Canalizar proyectos productivos a la banca de primer o
segundo piso

OBJETIVO 3. Lograr mayor cobertura estatal de servicios
financieros.
Estrategias:
3.1 Reorganizar la estructura operativa de acuerdo al nuevo
modelo de negocio

3.2 Difundir sistemáticamente en medios y con la red de
extensionistas los servicios financieros

3.3 Establecer convenios con IFNB y con BANSEFI

OBJETIVO 4. Incentivar la generación y conservación de
empleos.
Estrategias:
4.1 Favorecer con tasas preferenciales en financiamientos de
primer y segundo piso
4.2 Crear productos de crédito que incentiven el empleo
4.3 Focalizar el financiamiento en condiciones competitivas a las
MIPYMES

15

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

4. Descripción de los
objetivos del
programa, así como
de los bienes y/o
servicios que ofrece;

Árbol de Objetivos:
Apoyar financieramente a los sectores productivos que tienen
limitaciones para acceder a financiamiento a través de
programas de crédito competitivos y en condiciones favorables
para los sectores comercial, industrial, de servicio,
agropecuario, artesanal y pesquero.

Medios:
Productos de créditos para capital de trabajo, modernización,
equipamiento, adquisición de tecnología, entre otros, con tasas
blandas, plazos accesibles y sin exceso de requisitos dirigidos al:

o Sector Comercio.

o Sector Industria.

o Sector Servicio.

o Sector Artesanal.

o Sector Agropecuario.

o Sector Pesquero.

o Emprendedores y Autoempleo.

Fines:

 Permanencia y desarrollo de los Sectores Productivos.

 Crear empresas y nuevos emprendedores.

 Mantener empleos y generar nuevos empleos.

 Mayor competitividad y productividad en las empresas.

 Disminuir al comercio informal.

 Mayores ingresos a la población ocupada.

 Mayor inversión privada.

 Mayor consumo.

 Mayor crecimiento económico.

16

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

5. Identificación y
cuantificación de la
población potencial,
objetivo y atendida
(desagregada por
sexo, grupos de
edad, población
indígena y entidad
federativa, cuando
aplique);

Población potencial:
La población potencial del Programa Estatal de Inclusión
Financiera BANCAMPECHE está representada por todas
aquellas micros, pequeñas y medianas empresas dedicadas a
actividades agroindustriales, industriales, comerciales y de
servicios, así como productores agropecuarios, emprendedores,
artesanos y mujeres del sector rural del estado de Campeche.

Para su estimación se considera la población económicamente
activa y la información de Unidades Económicas del Estado de
Campeche conforme al Censo Económico más reciente.

Población objetivo:
La población objetivo del Programa Estatal de Inclusión Financiera
BANCAMPECHE la constituyen personas físicas y morales
definidas en las reglas de operación de cada uno de los productos
financieros.

Para su estimación se considera a los subgrupos de población
potencial que responden a la definición de criterios de focalización
para los productos: CRECE, DESARROLLARTE, EMPRENDE y
PRODUCE.

Población a atender:
Constituye la meta anual definida en el Programa Operativo Anual
como población a atender en función del presupuesto disponible y
la capacidad de operación del Pp.

6. Cobertura y
mecanismos de
focalización;

La cubertura y focalización del Pp. cubre toda la geografía estatal
(11 municipios) y los productos de crédito se diseñaron de
acuerdo a las necesidades de la población objetivo:
Emprendedores, MIPyMES, artesanos, productores
agropecuarios y pesqueros.

7. Presupuesto
aprobado 2018;

$20,370,000.00 M/N, de presupuesto estatal (no incluye
financiamiento de otras líneas de crédito convenidas con la Banca
de Desarrollo ni de fondos resolventes).

8. Principales metas de
Fin, Propósito y
Componentes.

Metas F2750: 5% incrementar monto total de créditos entregados.
Metas P2751: -3.3% empleos generados y conservados de
créditos directos e inducidos.
Metas C2758: 5% monto de créditos de primer piso FEFICAM.
Metas C2763: 5% monto de créditos inducidos FOCAM.

9. Valoración del
diseño del programa
respecto a la
atención del
problema o
necesidad.

El Pp cumple con todos los criterios determinados en la
metodología de evaluación.

17

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

1. El problema o necesidad prioritaria que
busca resolver el programa está
identificado en un documento que cuenta
con la siguiente información:
a) El problema o necesidad se formula

como un hecho negativo o como una
situación que puede ser revertida.

b) Se define la población que tiene el
problema o necesidad.

c) Se define el plazo para su revisión y su
actualización.

Nivel Criterios

1  El programa tiene identificado el problema o necesidad que busca resolver,
y

 El problema no cumple con las características establecidas en la pregunta.

2  El programa tiene identificado el problema o necesidad que busca resolver,
y

 El problema cumple con al menos una de las características establecidas
en la pregunta.

3  El programa tiene identificado el problema o necesidad que busca resolver,
y

 El problema cumple con todas las características establecidas en la
pregunta.

4  El programa tiene identificado el problema o necesidad que busca resolver,

 El problema cumple con todas las características establecidas en la
pregunta, y

 El programa actualiza periódicamente la información para conocer la
evolución del problema.

Calificación: 4

Respuesta:
Sí, el programa tiene identificado el problema o necesidad que busca resolver y cuenta

con dos de las tres características señaladas anteriormente.

Justificación:

Se identifica la problemática o necesidad prioritaria del Programa Estatal de Inclusión
Financiera BANCAMPECHE en los diagnósticos y objetivos de Política Nacional de Inclusión
Financiera definidos en el Plan Nacional de Desarrollo, el Plan Estatal de Desarrollo, el
Programa Sectorial de Desarrollo Económico y el Programa Institucional de Financiamiento
Empresarial, así como también en las Reglas de Operación de CRECE, DESARROLLARTE,
EMPRENDE y PRODUCE, Apoyos No Reembolsables para Incentivar el Capital Emprendedor,
del Programa Subsidio de Intereses “Crédito Mujer RIF-Tasa Cero”, del Programa de Segundo

III. JUSTIFICACIÓN
DE LA
CREACIÓN Y
DEL DISEÑO
DEL

PROGRAMA

18

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Piso que tienen por objeto establecer el destino y la forma en que se canalizarán los recursos
que lo conforman, así como del Programa Subsidio de intereses “Crédito Joven Tasa Cero”.

19

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

2. Existe un diagnóstico del problema que atiende el programa que describa de manera
específica:

a) Causas, efectos y características del problema.
b) Cuantificación y características de la población que presenta el problema.
c) Ubicación territorial de la población que presenta el problema.
d) El plazo para su revisión y su actualización.

Nivel Criterios

1  El programa cuenta con documentos, información y/o evidencias que le
permiten conocer la situación del problema que pretende atender, y

 El diagnóstico no cumple con las características establecidas en la
pregunta.

2  El programa cuenta con documentos, información y/o evidencias que le
permiten conocer la situación del problema que pretende atender, y

 El diagnóstico cumple con una de las características establecidas en la
pregunta.

3  El programa cuenta con documentos, información y/o evidencias que le
permiten conocer la situación del problema que pretende atender, y

 El diagnóstico cumple con dos de las características establecidas en la
pregunta.

4  El programa cuenta con documentos, información y/o evidencias que le
permiten conocer la situación del problema que pretende atender, y

 El diagnóstico cumple con todas las características establecidas en la
pregunta, y

 El programa señala un plazo para la revisión y actualización de su
diagnóstico en algún documento.

Calificación: 3

Respuesta:

En el Plan Estatal de Desarrollo 2015-2021 y en el Programa Sectorial de Desarrollo

Económico 2016-2021 se describe de manera general la situación prevaleciente en el Estado en
materia de financiamiento empresarial; así como en el documento denominado Perfil Campeche,
elaborado por la Subsecretaría de Empleo y Productividad laboral de la Secretaría del Trabajo y
Previsión Social del Gobierno Federal.

Justificación:

Plan Nacional de Desarrollo 2013-2018 (PND); Política Nacional de Inclusión Financiera,

Plan Estatal de Desarrollo 2015-2021, Programa Sectorial de Desarrollo Económico y el
Programa Institucional de Financiamiento Empresarial.

Consideramos que el programa cumple adecuadamente con el objetivo trazado en éste

reactivo porque busca dar solución a las problemáticas detectadas a través de sus
subprogramas en los diversos diagnósticos referidos. Sin embargo, falta señalar el plazo para la
revisión y actualización.

20

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

3. ¿Existe justificación teórica o empírica documentada que sustente el tipo de
intervención que el programa lleva a cabo?

Nivel Criterios

1  El programa cuenta con una justificación teórica o empírica documentada
que sustente el tipo de intervención que el programa lleva a cabo en la
población objetivo, y

 La justificación teórica o empírica documentada no es consistente con el
diagnóstico del problema.

2  El programa cuenta con una justificación teórica o empírica documentada
que sustente el tipo de intervención que el programa lleva a cabo en la
población objetivo, y

 La justificación teórica o empírica documentada es consistente con el
diagnóstico del problema.

3  El programa cuenta con una justificación teórica o empírica documentada
que sustente el tipo de intervención que el programa lleva a cabo en la
población objetivo, y

 La justificación teórica o empírica documentada es consistente con el
diagnóstico del problema, y

 Existe(n) evidencia(s) (nacional o internacional) de los efectos positivos
atribuibles a los beneficios o los apoyos otorgados a la población objetivo.

4  El programa cuenta con una justificación teórica o empírica documentada
que sustente el tipo de intervención que el programa lleva a cabo en la
población objetivo, y

 La justificación teórica o empírica documentada es consistente con el
diagnóstico del problema, y

 Existe(n) evidencia(s) (nacional o internacional) de los efectos positivos
atribuibles a los beneficios o apoyos otorgados a la población objetivo, y

 Existe(n) evidencia(s) (nacional o internacional) de que la intervención es
más eficaz para atender la problemática que otras alternativas.

Calificación: 4

Respuesta:

Sí, existen diversas citas bibliográficas en las cuales se encuentra la justificación teórica

que sustenta la intervención que el programa establece y en las cuales se evidencian los efectos
positivos de este tipo de intervenciones, así como la eficacia para atender la problemática
atendida.

Justificación:

La documentación recopilada es información relacionada con los diversos productos y

servicios que ofrece el Programa Estatal de Inclusión Financiera BANCAMPECHE, acorde a la
problemática que se pretende resolver y con las prácticas internacionales para justificar la
intervención del Programa.

21

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Es importante señalar que la bibliografía revisada que se menciona muestra efectos de

la ejecución correcta de programas con las características del Programa Estatal de Inclusión
Financiera BANCAMPECHE.

22

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

4. El Propósito del programa está vinculado
con los objetivos del programa sectorial,
especial, institucional o nacional
considerando que:

a) Existen conceptos comunes entre el

Propósito y los objetivos del programa
sectorial, especial o institucional, por
ejemplo: población objetivo.

b) El logro del Propósito aporta al
cumplimiento de alguna(s) de la(s) meta(s)
de alguno(s) de los objetivos del programa
sectorial, especial o institucional.

Nivel Criterios

1  El programa cuenta con un documento en el que se establece la relación del
Propósito con los objetivos(s) del programa sectorial, especial o institucional, y

 No es posible determinar vinculación con los aspectos establecidos en la
pregunta.

2  El programa cuenta con un documento en el que se establece la relación del
Propósito con los objetivos(s) del programa sectorial, especial o institucional, y

 Es posible determinar vinculación con uno de los aspectos establecidos en la
pregunta.

3  El programa cuenta con un documento en el que se establece la relación del
Propósito con los objetivos(s) del programa sectorial, especial o institucional, y

 Es posible determinar vinculación con todos los aspectos establecidos en la
pregunta.

4  El programa cuenta con un documento en el que se establece la relación del
Propósito con los objetivos(s) del programa sectorial, especial o institucional, y

 Es posible determinar vinculación con todos los aspectos establecidos en la
pregunta, y

 El logro del Propósito es suficiente para el cumplimiento de alguna(s) de la(s)
meta(s) de alguno(s) de los objetivos del programa sectorial, especial o
institucional.

Calificación: 4

Respuesta:

Sí, el propósito del programa está directamente relacionado con los objetivos de la

política nacional de inclusión financiera expresada en el PND, así como en el PED, el Programa
Sectorial de Desarrollo Económico y el Programa Institucional de Financiamiento Empresarial,
existiendo congruencia con todos los aspectos establecidos en la pregunta.

IV. CONTRIBUCIÓN

A LAS METAS Y
OBJETIVOS

NACIONALES Y

ESTATALES

23

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Justificación:

Plan Nacional de Desarrollo 2013-2018, Política Nacional de Inclusión Financiera, Plan Estatal de
Desarrollo 2015-2021, Programa Sectorial de Desarrollo Económico y Programa Institucional de
Financiamiento Empresarial.

24

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

5. ¿Con cuáles metas y objetivos, así como estrategias transversales del Plan Estatal de
Desarrollo vigente, está vinculado el objetivo sectorial, especial, institucional o nacional
relacionado con el programa?

El Pp. 149, Programa Estatal de Inclusión Financiera BANCAMPECHE, está vinculado
directamente con los objetivos y estrategias del Plan Nacional de Desarrollo 2013-2018, de la
Política Nacional de Inclusión Financiera, del Plan Estatal de Desarrollo 2015-2021, del
Programa Sectorial de Desarrollo Económico y del Programa Institucional de Financiamiento
Empresarial.

25

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Alineación del Programa Presupuestario a los Objetivos de la Planeación Nacional y Estatal

METAS DEL
PND

OBJETIVOS DE
LA POLÍTICA

NACIONAL DE
INCLUSIÓN

FINANCIERA

OBJETIVOS
DEL PED

OBJETIVOS DEL
PROGRAMA

SECTORIAL DE
DESARROLLO
ECONÓMICO

OBJETIVOS DEL
PROGRAMA

INSTITUCIONAL
DE

FINANCIAMIENTO
EMPRESARIAL

éxico
Próspero.

1: Desarrollo de
conocimientos
para el uso
eficiente y
responsable del
sistema financiero
de toda la
población.

2: Uso de
innovaciones
tecnológicas para
la inclusión
financiera.

3: Desarrollo de
la infraestructura
financiera en
zonas
desatendidas.

4: Mayor oferta y
uso de servicios
financieros
formales para la
población sub-
atendida y
excluida.

5: Mayor
confianza en el
sistema financiero
formal a través de
mecanismos de
protección al
consumidor.

6: Generación de
datos y
mediciones para
evaluar los
esfuerzos de
inclusión
financiera.

6.2.2
Desarrollo
industrial,
comercial y de
servicios.

6.2.3 Impulso
a la
productividad,
la
competitividad
y al empleo.

1. Impulsar el
dinamismo
comercial y
el acceso a
mayores
mercados.

2. Fortalecer el

mercado
interno.

3. Fortalecer a
las MIPyMES.

4. Fomentar la
economía social.

1. Potenciar
recursos para
una mayor
derrama a
sectores
productivos.

2. Impulsar a los
sectores
productivos
estratégicos.

3. Lograr mayor

cobertura
estatal de
servicios
financieros.

4. Incentivar a la
generación y
conservación de
empleos.

26

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

27

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

6. ¿Cómo está vinculado el Propósito del Programa con los Objetivos del Desarrollo
del Milenio, los Objetivos de Desarrollo Sostenible o la Agenda de Desarrollo Post
2015?

Existe vinculación directa entre la MIR del Programa Estatal de Inclusión Financiera

BANCAMPECHE con los Objetivos del Desarrollo del Milenio, los Objetivos de Desarrollo
Sostenible o la Agenda de Desarrollo Post 2015, considerando que el logro del Propósito aporta al
cumplimiento de al menos uno de los objetivos referidos, según se puede apreciar en el apartado
de Vinculación Nacional y Responsabilidad Global del Plan Estatal de Desarrollo 2015-2021 y en la
Matriz de Indicadores para Resultados de este Pp. para el ejercicio fiscal 2018:

Del análisis anterior, se derivan las siguientes consideraciones particulares:

a. Vinculación indirecta al PND en el eje estratégico México Próspero.
b. Vinculación indirecta al ODM 8 Fomentar una alianza mundial para el desarrollo.
c. Vinculación indirecta al ODS 8 Promover el crecimiento económico sostenido, inclusivo y

sostenible, el empleo pleno y productivo y el trabajo decente para todos.

28

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

29

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

30

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

7. Las poblaciones, potencial y objetivo están

definidas en documentos oficiales y/o en el
diagnóstico del problema y cuentan con la
siguiente información y características:
a) Unidad de medida.
b) Están cuantificadas.
c) Metodología para su cuantificación y

fuentes de información.
d) Se define un plazo para su revisión y

actualización.

Nivel Criterios

1  El programa tiene definidas las poblaciones (potencial y objetivo), y

 Las definiciones no cumplen con las características establecidas.

2  El programa tiene definidas las poblaciones (potencial y objetivo), y

 Las definiciones cumplen con al menos una de las características
establecidas.

3  El programa tiene definidas las poblaciones (potencial y objetivo), y

 Las definiciones cumplen todas las características establecidas.

4  El programa tiene definidas las poblaciones (potencial y objetivo), y

 Las definiciones cumplen todas las características establecidas, y

 Existe evidencia de que el programa actualiza (según su metodología) y
utiliza las definiciones para su planeación.

Calificación: 4

Respuesta:

Sí, el Programa tiene definidas la meta y características de la población potencial y

objetivo a nivel de cada subprograma.

Justificación:

La definición de población se encuentra claramente establecida en cada una de las

Reglas de Operación del Programa Estatal de Inclusión Financiera BANCAMPECHE.

Poblaciones del Programa Estatal de Inclusión Financiera BANCAMPECHE

Población potencial:

La población potencial del Programa Estatal de Inclusión Financiera

BANCAMPECHE está representada por la población económicamente activa del Estado y

por las unidades económicas registradas en el DENUE del INEGI.

VIII. POBLACIÓN
POTENCIAL,
OBJETIVO Y
MECANISMOS
DE ELECCIÓN

31

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Para su estimación, se considera la información más reciente de la población total de

15 años y más que se encuentra en situación de desempleo, así como aquella que, estando

ocupada, se encuentra en búsqueda de empleo para sustituir o complementar su ocupación

principal.

La población objetivo del Programa Estatal de Inclusión Financiera BANCAMPECHE

la constituyen personas que cuenten con 16 años o más del Estado de Campeche. Para su

estimación se considera como población objetivo a subgrupos de la población potencial que

responden a la definición de criterios de focalización en los sectores productivos y

vocacionales del Estado.

A partir de la información de los registros administrativos del FOCAM, derivados de

la operación del Programa Estatal de Inclusión Financiera BANCAMPECHE, se obtuvo la

caracterización de la población atendida considerando las variables de nivel de ingreso,

escolaridad y rangos de edad.

Población a atender:

Constituye la meta de buscadores de empleo a atender, en función del presupuesto

disponible y la capacidad de operación del Programa Estatal de Inclusión Financiera

BANCAMPECHE.

32

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

8. ¿El programa cuenta con información sistematizada que permite conocer la demanda
total de apoyos y las características de los solicitantes? (socioeconómicas en el caso
de personas físicas y específicas en el caso de personas morales)

Nivel Criterios

1  El programa cuenta con información sistematizada, pero ésta no permite
conocer la demanda total de apoyos ni las características de los
solicitantes.

2  El programa cuenta con información sistematizada que permite conocer la
demanda total de apoyos, pero no las características de los solicitantes.

3  El programa cuenta con información sistematizada que permite conocer la
demanda total de apoyos y las características de los solicitantes.

4  El programa cuenta con información sistematizada que permite conocer la
demanda total de apoyos y las características de los solicitantes.

 Existe evidencia de que la información sistematizada es válida, es decir, se
utiliza como fuente de información única de la demanda total de apoyos.

Calificación: 4

Respuesta:

Sí, la información del programa cumple con las cuatro características de los beneficiarios.

Justificación:

El Programa Estatal de Inclusión Financiera cuenta con padrones que permiten conocer a las

personas que beneficia. En ellos se incluyen características de los clientes tales como: entidad y
municipio de atención, el subprograma de atención, el tipo de crédito que se otorga, los datos
personales de los acreditados como: RFC, CURP, nombre, apellido paterno y materno, edad, lugar
de nacimiento, estado civil, sexo, domicilio completo, código postal y teléfono.

Es importante destacar que la Clave Única de Registro de Población es la única con que se

registra al beneficiario en el padrón y sirve como el identificador de cada uno de ellos.

El padrón de clientes del Fondo Campeche está actualizado y brinda certeza sobre el impacto

que logra el Programa Estatal de Inclusión Financiera.

33

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

9. ¿El programa cuenta con mecanismos para identificar su población objetivo? En caso de
contar con estos, especifique cuáles y qué información utiliza para hacerlo.

Respuesta:
Sí, el programa recolecta información socioeconómica de sus beneficiarios.

Justificación:

Reglas de operación del Programa Estatal de Inclusión Financiera 2018 y Manuales de

Procedimientos.

En los manuales de procedimientos de cada uno de los subprogramas sustentados de

las Reglas de Operación se encontró una serie de requisitos que cada uno de los beneficiarios
debe entregar al momento de iniciar el proceso de solicitud de apoyo. A su vez, el solicitante
hace entrega del formato “Registro del Solicitante” en las oficinas del Fondo Campeche.

Los solicitantes que buscan financiamiento son entrevistados de forma individual en el

momento de hacer la entrega del formato para verificar la información proporcionada.

La información que se solicita es la siguiente:

 CURP.

 Folio y fecha de solicitud.

 Entidad y Municipio.

 Número de registro personal.

 Nombre y apellido del beneficiario.

 Lugar y fecha de nacimiento.

 Sexo, edad, estado civil.

 Domicilio: calle, núm. exterior e interior, entidad federativa, localidad, código postal.

 Teléfono fijo, teléfono celular y correo electrónico.

 Escolaridad (último grado de estudio).

 Conocimiento y habilidades específicas.

 Nombre comercial de la empresa.

 Nombre o razón social de la empresa.

 Domicilio de la empresa.

 Nombre del puesto, oficio o cargo que desempeña.

 Funciones y actividades realizadas.

34

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

10. El programa cuenta con una estrategia de cobertura documentada para atender a su
población objetivo con las siguientes características:

a) Incluye la definición de la población objetivo.

b) Especifica metas de cobertura anual.

c) Abarca un horizonte de mediano y largo plazo.

d) Es congruente con el diseño y el diagnóstico del programa.

Nivel Criterios

1  La estrategia de cobertura cuenta con una de las características
establecidas.

2  La estrategia de cobertura cuenta con dos de las características
establecidas.

3  La estrategia de cobertura cuenta con tres de las características
establecidas.

4  La estrategia de cobertura cuenta con todas las características
establecidas.

Calificación: 4

Justificación:

Sí, el Programa Estatal de Inclusión Financiera atiende a solicitantes de financiamiento y

cumple con las cuatro características establecidas en los criterios de esta pregunta para atender
a su población objetivo, ya que:

1. Las Reglas de Operación del programa establece la población objetivo general y por

subprogramas;
2. El POA especifica metas de cobertura anual;
3. La MIR es congruente con el diseño y el diagnóstico del programa, y
4. Abarca un horizonte de corto, mediano y largo plazo al estar alineado a los Objetivos

de Desarrollo Sostenible de la Organización de las Naciones Unidas, al Plan Nacional
de Desarrollo, a la Política Nacional de Inclusión Financiera, al Plan Estatal de
Desarrollo, al Programa Sectorial de Desarrollo Económico y al Programa
Institucional de Financiamiento Empresarial.

35

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

11. Los procedimientos del programa para la selección de beneficiarios y/o proyectos
tienen las siguientes características:

a) Incluyen criterios de elegibilidad claramente especificados, es decir, no existe
ambigüedad en su redacción.

b) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

c) Están sistematizados.

d) Están difundidos públicamente.

Nivel Criterios

1  Los procedimientos para la selección de beneficiarios y/o proyectos tienen
una de las características establecidas.

2  Los procedimientos para la selección de beneficiarios y/o proyectos tienen
dos de las características establecidas.

3  Los procedimientos para la selección de beneficiarios y/o proyectos tienen
tres de las características establecidas.

4  Los procedimientos para la selección de beneficiarios y/o proyectos tienen
todas las características establecidas.

Calificación: 3

Justificación:

Sí, el programa cumple con procedimientos documentados para la selección de los

beneficiarios. Además, cuenta con las características establecidas en los procedimientos
utilizados por el Programa presupuestal para la selección de los beneficiarios, la cual se
encuentra en las Reglas de Operación de los diversos productos del Programa Estatal de
Inclusión Financiera. También se dispone de manuales de procedimientos y diagramas de flujo
por cada uno de los productos, así como formatos específicos para el registro de trámites de
acceso a los diversos instrumentos financieros.

Estos procedimientos se aplican indistintamente a hombres y mujeres, por lo que no

existe dificultad en el cumplimiento de los requisitos a cubrir para el acceso a los servicios
otorgados. Sin embargo, falta que estén difundidos públicamente, lo cual puede ser a través de
la página Web.

36

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

12. Los procedimientos para recibir, registrar y dar trámite a las solicitudes de apoyo
cuentan con las siguientes características:

a) Corresponden a las características de la población objetivo.
b) Existen formatos definidos.
c) Están disponibles para la población objetivo.
d) Están apegados al documento normativo del programa.

Nivel Criterios

1  El programa cuenta con procedimientos para recibir, registrar y dar trámite
a las solicitudes de apoyo.

 Los procedimientos cuentan con una de las características descritas.

2  El programa cuenta con procedimientos para recibir, registrar y dar trámite
a las solicitudes de apoyo.

 Los procedimientos cuentan con dos de las características descritas.

3  El programa cuenta con procedimientos para recibir, registrar y dar trámite
a las solicitudes de apoyo.

 Los procedimientos cuentan con tres de las características descritas.

4  El programa cuenta con procedimientos para recibir, registrar y dar trámite
a las solicitudes de apoyo.

 Los procedimientos cuentan con todas las características descritas.

Calificación: 4

Justificación:

Sí, los procedimientos para recibir, registrar y dar trámite a las solicitudes de financiamiento
del programa cumplen con las características especificadas en la metodología ya que
corresponden al tipo de población objetivo, existen formatos definidos, están disponibles
para la población objetivo y se apegan a las Reglas de Operación 2018 de los diversos
productos del Programa Estatal de Inclusión Financiera, según se observa en la siguiente
liga: https://bancampeche.gob.mx/inicio/

https://bancampeche.gob.mx/inicio/

37

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

13. Existe información que permita conocer

quiénes reciben los apoyos del programa,

que:

a) Incluya las características de los

beneficiarios establecidas en su

documento normativo.

b) Incluya el tipo de apoyo otorgado.

c) Esté sistematizada e incluya una clave

única de identificación por beneficiario

que no cambie en el tiempo.

d) Cuente con mecanismos documentados

para su depuración y actualización.

Nivel Criterios

1  La información de los beneficiarios cumple con una de las características

establecidas.

2  La información de los beneficiarios cumple con dos de las características

establecidas.

3  La información de los beneficiarios cumple con tres de las características

establecidas.

4  La información de los beneficiarios cumple con todas las características

establecidas.

Calificación: 4

Justificación:

Sí, el programa cuenta con información de los beneficiarios del Programa y cumple con

los todos los criterios formulados.

 El padrón de acreditados contiene información completa y actualizada de los clientes.

 La información está debidamente sistematizada, se encuentra en bases de datos y está

disponible en un sistema informático.

 La información está actualizada ya que el padrón contiene datos recientes de acuerdo

con la periodicidad definida para el tipo de información; y se considera depurada, para

que no contenga duplicidades o beneficiarios no vigentes.

 Las fuentes de información utilizadas son las ROP, manuales de procedimientos, base y

padrón de beneficiarios, bases de datos y/o sistemas informativos.

IX. PADRÓN DE
BENEFICIARIOS
Y MECANISMOS
DE ATENCIÓN

38

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

14. Los procedimientos para otorgar los apoyos a los beneficiarios tienen las siguientes

características:

a) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

b) Están sistematizados.

c) Están difundidos públicamente.

d) Están apegados al documento normativo del programa.

Nivel Criterios

1  Los procedimientos para otorgar los apoyos a los beneficiarios tienen una

de las características establecidas.

2  Los procedimientos para otorgar los apoyos a los beneficiarios tienen dos

de las características establecidas.

3  Los procedimientos para otorgar los apoyos a los beneficiarios tienen tres

de las características establecidas.

4  Los procedimientos para otorgar los apoyos a los beneficiarios tienen todas

las características establecidas.

Calificación: 4

Justificación:

Sí, el programa cumple con los cuatro criterios establecidos para otorgar créditos a la

población objetivo.

 El Programa presupuestal cuenta con ROP, lineamientos, protocolos de atención y

procedimientos documentados para otorgar los créditos a los beneficiarios y cumple con

todas las características establecidas.

 Las fuentes de información utilizadas son las ROP, manuales de procedimientos y/o

documentos oficiales.

39

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

15. Si el programa recolecta información socioeconómica de sus beneficiarios, explique el

procedimiento para llevarlo a cabo, las variables que mide y la periodicidad de las

mediciones.

No procede valoración cuantitativa disponible. Sin embargo, se encontró evidencia de

requerimientos de información socioeconómica a los beneficiarios en las ROP de los

productos.

40

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

16. Para cada uno de los Componentes de la MIR
del programa existe una o un grupo de
Actividades que:

a) Están claramente especificadas, es decir, no
existe ambigüedad en su redacción.

b) Están ordenadas de manera cronológica.

c) Son necesarias, es decir, ninguna de las
Actividades es prescindible para producir
los Componentes.

d) Su realización genera junto con los
supuestos en ese nivel de objetivos los
Componentes.

Nivel Criterios

1  Del 0 al 49% de las Actividades cumplen con todas las características
establecidas en la pregunta.

2  Del 50 al 69% de las Actividades cumplen con todas las características
establecidas en la pregunta.

3  Del 70 al 84% de las Actividades cumplen con todas las características
establecidas en la pregunta.

4  Del 85 al 100% de las Actividades cumplen con todas las características
establecidas en la pregunta.

Calificación: 3

Justificación:

Sí, en la mayoría de las actividades existe un componente de la MIR en donde abona

información. Sin embargo, se encontró que existen dos actividades que no se encuentran en la
MIR proporcionada por la Dependencia, pero que están circunscritas en las Reglas de
Operación (ROP) de las actividades: Crece, Desarrollarte, Emprende y Produce, del 09 de
marzo del 2018, y en las reglas de operación para créditos de segundo piso del 03 de julio del
2017. Tales son los casos de las actividades de Mujeres RIF y Crédito Joven Tasa Cero, los
cuales no tienen indicadores de actividad. Por tal motivo, no se ven reflejadas en la MIR.

Por otra parte, se encontraron dos actividades en la MIR que no se encuentran en las
ROP, pero que forman parte de su función. Tales son los casos de las Actividades en beneficio
de las personas con discapacidad (0050) y Acciones para la igualdad entre mujeres y hombres
(1148).

Se observó que para cada uno de los Componentes de la MIR del Programa existe un
grupo de Actividades que están especificadas, ordenadas de manera cronológica, son necesarias y
su realización genera, junto con los supuestos en ese nivel de objetivos, los Componentes

Recomendaciones:

Alinear el árbol de problemas y objetivos a la MIR actual; lo que significa incluir las

actividades de: Mujeres RIF y Crédito Joven Tasa Cero.

VII. MATRIZ DE
INDICADORES

DE
RESULTADOS

41

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

17. Los Componentes señalados en la MIR cumplen con las siguientes características:

a) Son los bienes o servicios que produce el programa.

b) Están redactados como resultados logrados, por ejemplo, becas entregadas.

c) Son necesarios, es decir, ninguno de los Componentes es prescindible para producir
el Propósito.

d) Su realización genera junto con los supuestos en ese nivel de objetivos el Propósito.

Nivel Criterios

1  Del 0 al 49% de los Componentes cumplen con todas las características
establecidas en la pregunta.

2  Del 50 al 69% de los Componentes cumplen con todas las características
establecidas en la pregunta.

3  Del 70 al 84% de los Componentes cumplen con todas las características
establecidas en la pregunta.

4  Del 85 al 100% de los Componentes cumplen con todas las características
establecidas en la pregunta.

Calificación: 4

Justificación:

Sí, los componentes señalados en la MIR expresan los servicios que produce el

programa, están redactados como resultados logrados, son necesarios y su realización genera,
junto con los supuestos en ese nivel de objetivos, el Propósito.

Recomendaciones:

Revisar, y en su caso actualizar, la redacción de los componentes de la MIR cada 3

años a fin de conservarlos conforme a los cambios que puedan surgir en el Programa.

42

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

18. El Propósito de la MIR cuenta con las siguientes características:

a) Es consecuencia directa que se espera ocurrirá como resultado de los Componentes
y los supuestos a ese nivel de objetivos.

b) Su logro no está controlado por los responsables del programa.

c) Es único, es decir, incluye un solo objetivo.

d) Está redactado como una situación alcanzada, por ejemplo: morbilidad en la
localidad reducida.

e) Incluye la población objetivo.

Nivel Criterios

1  El Propósito cumple con dos de las características establecidas en la
pregunta.

2  El Propósito cumple con tres de las características establecidas en la
pregunta.

3  El Propósito cumple con cuatro de las características establecidas en la
pregunta.

4  El Propósito cumple con todas las características establecidas en la
pregunta.

Calificación: 3

Justificación:

Aun cuando el propósito: Las MIPYMES, y así como los productores primarios cuentan

con capital disponible a través de financiamiento directo e indirecto, el propósito de la MIR es
consecuente con el objetivo y supuestos de los componentes. Sin embargo, su redacción no es
clara y puede prestarse a confusión debido a que está redactada en función de la MIPYMES y
no del financiamiento (razón de existir del programa). El logro de sus metas no está controlado
por los responsables del programa ya que éste depende de las condiciones del mercado
financiero y de las actividades económicas que realiza el Estado. De igual manera, la redacción
del propósito incluye a la población objetivo.

Recomendaciones:

Redactar el propósito de la MIR como consecuencia directa de lo que se espera que

ocurra como resultado de los componentes y los supuestos a ese nivel de objetivos.

43

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

19. El Fin de la MIR cuenta con las siguientes características:

a) Está claramente especificado, es decir, no existe ambigüedad en su redacción.

b) Es un objetivo superior al que el programa contribuye, es decir, no se espera que la
ejecución del programa sea suficiente para alcanzar el Fin.

c) Su logro no está controlado por los responsables del programa.

d) Es único, es decir, incluye un solo objetivo.

e) Está vinculado con objetivos estratégicos de la dependencia o del programa
sectorial.

Nivel Criterios

1  El Fin cumple con dos de las características establecidas en la pregunta.

2  El Fin cumple con tres de las características establecidas en la pregunta.

3  El Fin cumple con cuatro de las características establecidas en la pregunta.

4  El Fin cumple con todas las características establecidas en la pregunta.

Calificación: 4

Justificación:
El fin: Contribuir al crecimiento y fortalecimiento económico del Estado mediante el

financiamiento a las MIPYMES, así como a los productores primarios, se encuentra alineado con
el Objetivo 2: Fortaleza económica. En particular, en los objetivos específicos: 6.2.1. Desarrollo
agropecuario y pesquero, 6.2.2. Desarrollo industrial, comercial y de servicios y 6.2.3. Impulso a
la productividad, la competitividad y al empleo del Plan Estatal de Desarrollo (2015 - 2021) y
alineado a los objetivos 1. Inducir el emprendimiento y el desarrollo de las MIPYMES, 2.
Fortalecer la capacidad productiva del estado, 3. Fomentar la economía del conocimiento y el
desarrollo tecnológico, 4. Mejorar la competitividad económica de la entidad; 5. Impulsar el
empleo de calidad y la formación de capital humano del Programa Sectorial de Desarrollo
Económico (2016 - 2021).

Recomendaciones:
Revisar, y en su caso actualizar, la redacción del fin de la MIR cada 3 años a fin de

conservarlo conforme a los cambios que puedan surgir en el programa.

44

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

20. ¿En el documento normativo del programa es posible identificar el resumen narrativo
de la MIR (Fin, Propósito, Componentes y Actividades)?

Nivel Criterios

1  Algunas de las Actividades de la MIR se identifican en las ROP o
documento normativo del programa.

2  Algunas de las Actividades y todos los Componentes de la MIR se
identifican en las ROP o documento normativo del programa.

3  Algunas de las Actividades, todos los Componentes y el Propósito de la
MIR se identifican en las ROP o documento normativo del programa.

4  Algunas de las Actividades, todos los Componentes, el Propósito y el Fin
de la MIR se identifican en las ROP o documento normativo del programa.

Calificación: 4

Justificación:
Con fecha de 9 de marzo del año 2018 se encuentran publicadas las ROP del de las

actividades: Crece, Desarrollarte, Emprende y Produce, y con fecha 03 de julio del 2017 las
reglas de operación para créditos de segundo piso. En estos documentos normativos se pueden
observar los objetivos, la población meta y los requisitos de participación. Esta información se
encuentra disponible para su consulta en:

http://www.contraloria.campeche.gob.mx/images/stories/Documentos/n/RegOpProgFed/

2018/FOCAM/5-ROP-DE-SEGUNDO-PISO-SESION-ORDINARIA-02-2017-FOCAM-03-JULIO-
2017.pdf

http://www.contraloria.campeche.gob.mx/images/stories/Documentos/n/RegOpProgFed/
2018/FEFICAM/2-ROP-CRECE-SO-01-2018-FEFICAM-09-MARZO-2018.pdf

http://www.contraloria.campeche.gob.mx/images/stories/Documentos/n/RegOpProgFed/
2018/FEFICAM/3-ROP-DESARROLLARTE-SO-01-2018-FEFICAM-09-MARZO-2018.pdf

http://www.contraloria.campeche.gob.mx/images/stories/Documentos/n/RegOpProgFed/
2018/FEFICAM/4-ROP-EMPRENDE-SO-01-2018-FEFICAM-09-MARZO-2018.pdf

http://www.contraloria.campeche.gob.mx/images/stories/Documentos/n/RegOpProgFed/
2018/FEFICAM/5-ROP-PRODUCE-SO-01-2018-FEFICAM-09-MARZO-2018.pdf

Por lo anteriormente expuesto, es posible identificar el resumen narrativo del Fin,

Propósito, Componentes y Acciones de la MIR del Programa

Recomendaciones:
Revisar la redacción de los documentos normativos del programa a fin de actualizar el

resumen narrativo de la MIR, en caso de ser necesario, a fin de conservarlos actualizados
conforme a los cambios que puedan surgir en el Programa.

45

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

21. En cada uno de los niveles de objetivos de la MIR del programa (Fin, Propósito,
Componentes y Actividades) existen indicadores para medir el desempeño del
programa con las siguientes características:

a) Claros.
b) Relevantes.
c) Económicos.
d) Monitoreables.
e) Adecuados.

Nivel Criterios

1  Del 0% al 49% de los indicadores del programa tienen las características
establecidas.

2  Del 50% al 69% de los indicadores del programa tienen las características
establecidas.

3  Del 70% al 84% de los indicadores del programa tienen las características
establecidas.

4  Del 85% al 100% de los indicadores del programa tienen las características
establecidas.

Calificación: 3

Justificación:
Si, a excepción del indicador de Propósito, se observó la existencia indicadores claros,

relevantes, económicos, monitoreables y adecuados para medir los niveles de objetivos de la
MIR en: 9 Actividades, 2 Componentes y 1 Fin,

Además, se observó la existencia de dos actividades que no están determinadas en las

reglas de operación del programa, pero que son complementarias para su correcta aplicación, y
se observó también la falta de dos actividades que se mencionan en las reglas de operación,
pero que no se incluyen en la MIR.

Recomendaciones:
Incluir las actividades de: Mujeres RIF y Crédito Joven Tasa Cero con sus respectivos

indicadores para medir el desempeño del programa.

46

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

22. Las Fichas Técnicas de los indicadores del programa cuentan con la siguiente
información:

a) Nombre.
b) Definición.
c) Método de cálculo.
d) Unidad de Medida.
e) Frecuencia de Medición.
f) Línea base.
g) Metas.
h) Comportamiento del indicador (ascendente, descendente, regular o nominal).

Nivel Criterios

1  Del 0% al 49% de las Fichas Técnicas de los indicadores del programa
tienen las características establecidas.

2  Del 50% al 69% de las Fichas Técnicas de los indicadores del programa
tienen las características establecidas.

3  Del 70% al 84% de las Fichas Técnicas de los indicadores del programa
tienen las características establecidas.

4  Del 85% al 100% de las Fichas Técnicas de los indicadores del programa
tienen las características establecidas.

Calificación: 4

Justificación:

Sí, las fichas técnicas de los indicadores del programa cuentan con la siguiente

información: nombre, definición, método de cálculo, unidad de medida, frecuencia de medición,
línea base, metas y comportamiento del indicador.

47

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

23. Las metas de los indicadores de la MIR del programa tienen las siguientes
características:

a) Cuentan con unidad de medida.

b) Están orientadas a impulsar el desempeño, es decir, no son laxas.

c) Son factibles de alcanzar considerando los plazos y los recursos humanos y
financieros con los que cuenta el programa.

Nivel Criterios

1  Del 0% al 49% de las metas de los indicadores del programa tienen las
características establecidas.

2  Del 50% al 69% de las metas de los indicadores del programa tienen las
características establecidas.

3  Del 70% al 84% de las metas de los indicadores del programa tienen las
características establecidas.

4  Del 85% al 100% de las metas de los indicadores del programa tienen las
características establecidas.

Calificación: 3

Justificación:

A excepción de la meta de Propósito, la cual es negativa (-3.3%), se observa que las metas
de los indicadores de la MIR del Programa cuentan con unidad de medida y están orientados a
impulsar el desempeño. Sin embargo, se observa que aun cuando una de las 13 metas propuestas
se encuentra por encima del 190% con respecto al año anterior y 4 de las 13 se encuentran al
100% con respecto al año pasado. estas metas son factibles de alcanzar considerando los plazos y
los recursos humanos y financieros con los que cuenta el programa.

Recomendaciones:
Para planeaciones futuras verificar las líneas base de las metas a fin de considerar las

metas alcanzadas y proponer aquellas factibles de alcanzar. Se sugiere incluir las actividades
faltantes en la MIR con sus respetivas metas.

48

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

24. ¿Cuántos de los indicadores incluidos en la MIR tienen especificados medios de
verificación con las siguientes características?

a) Oficiales o institucionales.

b) Con un nombre que permita identificarlos.

c) Permiten reproducir el cálculo del indicador.

d) Públicos, accesibles a cualquier persona.

Nivel Criterios

1  Del 0% al 49% de los medios de verificación cumplen con las
características establecidas en la pregunta.

2  Del 50% al 69% de los medios de verificación cumplen con las
características establecidas en la pregunta.

3  Del 70% al 84% de los medios de verificación cumplen con las
características establecidas en la pregunta.

4  Del 85% al 100% de los medios de verificación cumplen con las
características establecidas en la pregunta.

Calificación: 3

Justificación:

Se observó que todos los indicadores incluidos en la MIR tienen especificados los medios

de verificación institucionales. De igual manera, se observó que 11 de 13 indicadores forman parte
del Sistema de Control de Cartera Intelisis que opera la Institución. Un indicador forma parte de la
información estadística de los intermediarios financieros NAFIN y otro tiene como medio de
verificación una lista de asistencias que opera la Institución. Todos ellos tienen un nombre que les
permite identificarlos y reproducir el cálculo del indicador. Sin embargo, no son públicos o
accesibles a cualquier persona.

Recomendaciones:
Compartir al público los medios de verificación, a fin de que puedan observar los

avances del programa conforme a las metas planeadas.

49

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

25. Considerando el conjunto Objetivo-Indicadores-Medios de verificación, es decir,
cada renglón de la MIR del programa, es posible identificar lo siguiente:

a) Los medios de verificación son los necesarios para calcular los indicadores, es
decir, ninguno es prescindible.

b) Los medios de verificación son suficientes para calcular los indicadores.

c) Los indicadores permiten medir, directa o indirectamente, el objetivo a ese nivel.

Nivel Criterios

1  Uno de los conjuntos Objetivo-Indicadores-Medios de verificación del
programa tienen las características establecidas.

2  Dos de los conjuntos Objetivo-Indicadores-Medios de verificación del
programa tienen las características establecidas.

3  Tres de los conjuntos Objetivo-Indicadores-Medios de verificación del
programa tienen las características establecidas.

4  Todos los conjuntos Objetivo-Indicadores-Medios de verificación del
programa tienen las características establecidas.

Calificación: 4

Justificación:

Sí, se observó que en el conjunto Objetivo-Indicadores-Medios de verificación, los

medios de verificación son necesarios y suficientes para calcular los indicadores y permiten
medir, directa o directamente, el objetivo en ese nivel.

50

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

26. Sugiera modificaciones en la MIR del programa o incorpore los cambios que
resuelvan las deficiencias encontradas en cada uno de sus elementos a partir de
sus respuestas a las preguntas de este apartado.

1526 Variación

en el monto de

los productos

de crédito Crece

tu

Microempresa y

proyectos

productivos.

((Monto total de

los

productos de

crédito Crece tu

Microempresa y

proyectos

productivos en el

año actual /

Monto total de

los productos de

crédito Crece tu

Microempresa y

proyectos

productivos en el

año anterior)-1)

x100

1527 Variación

del crecimiento

del monto del

producto de

Crédito

Emprende

((Monto total del

producto de

Crédito

Emprende en el

año actual /

Monto total del

producto de

Crédito

Emprende en el

año anterior)-1) x

100

1528 Variación

del crecimiento

del monto del

producto de

crédito

desarrollo

primario

((Monto total del

producto de

crédito desarrollo

primario en el

año actual /

Monto total del

producto de

crédito desarrollo

primario en el

año anterior)-1)

x100

1529 Variación

del crecimiento

del monto del

producto de

crédito

desarrollo

artesanal

((Monto total de

producto de

crédito desarrollo

artesanal en el

año actual /

Monto total del

producto de

crédito desarrollo

artesanal en el

año anterior)-1)

x100

0986

Porcentaje de

acciones en

beneficio de

las personas

con

discapacidad

(Número de

acciones en

beneficio de las

personas con

discapacidad

realizadas /

Número de

acciones en

beneficio de las

personas con

discapacidad

Programadas)

x100

0200

Porcentaje de

acciones para la

igualdad entre

mujeres y

hombres

(Número de

acciones para la

igualdad entre

mujeres y

hombres

realizadas /

Número de

acciones para la

igualdad entre

mujeres y

hombres

programadas) x

100

1525 Variación

del

crecimiento del

monto de

crédito

inducido.

((Monto total de

créditos inducidos

en el año actual /

Monto total de

créditos inducidos

en el año anterior)-

1) x100

1525 Variación

del

crecimiento del

monto de

crédito

inducido a

Mujeres RIF.

((Monto total de

créditos

inducidos en el

año actual /

Monto total de

créditos

inducidos en el

año anterior)-1)

x100

1525 Variación

del

crecimiento del

monto de

crédito

inducido a

jóvenes con

tasa cero.

((Monto total de

créditos

inducidos en el

año actual /

Monto total de

créditos

inducidos en el

año anterior)-1)

x100

1530

Porcentaje de

monto

derramado para

el Capital

Emprendedor.

(Monto total del

Capital

Emprendedor

entregado /

Monto total

programado) x

100

1531

Porcentaje de

monto

derramado para

Apoyos no

reembolsables.

(Monto total de

apoyos no

reembolsables /

Monto total

programado) x

100

 Créditos inducidos a Mujeres RIF
Creditos inducidos a Jóvenes con

tasa cero

1524 Variación en monto de créditos inducidos, capital emprendedor y apoyos no reembolsables

Proporcionar recursos

económicos no reembolsables

para capital de trabajoa Mujeres

que se incorporen al Régimen

Fiscal.

Proporcionar recursos

económicos reembolsables pero

con tasa de intereses igual a cero

para capital de trabajo a jóvenes

que necesiten invertir en

infraestructura, equipamiento,

etapa pre-semilla, para llevar a

cabo pruebas piloto, pruebas de

concepto, prototipos, validación

del modelo de negocio en el

mercado, entre otros.

((Total de créditos directos e inducidos en el año actual / Total de créditos directos e inducidos en el año anterior)-1) x100

0393 Créditos inducidos (FOCAM)

((Monto total de créditos inducidos + Monto capital

emprendedor + Apoyos no reembolsables año actual / Monto

total de créditos inducidos + Monto capital emprendedor +

Apoyos no reembolsables año anterior)-1) x100

1523 Variación en monto de créditos directos
((Monto total de créditos de primer piso año actual / Monto total de créditos de primer

piso año anterior)-1) x 100

FIN

PROPÓSIT

O

COMPON

ENTES

ACTIVIDA

DES

1084 Operar productos de créditos

en los sectores comercio, industria

y servicio, (CRECE)

0050 Actividades en beneficio de

las personas con discapacidad

1148 Acciones para la igualdad

entre mujeres y hombres

0392 Sectores Productivos beneficiados con créditos directos (FEFICAM)

1086 Operar productos de créditos

para el Sector Primario (PRODUCE)

1087 Operar productos

de crédito para el Sector

Artesanal (DESARROLLARTE)

1521 Variación porcentual en monto derramado

Contribuir al crecimiento y fortalecimiento económico del Estado mediante el financiamiento a las MIPYMES, así como a los productores primarios

((Monto total de créditos de primer piso + Monto de segundo piso + Monto capital emprendedor + Monto subsidio de tasa de interés entregados en el año actual / Monto total de

créditos de primer piso + Monto de segundo piso + Monto capital emprendedor + Monto subsidio de tasa de interés entregados en año anterior)-1) x100

Las MIPYMES y emprendedores son financiados con créditos directo e inducidos.

1522 Variacion de los créditos directos e inducidos

Fomentar la inclusión financiera

y el crecimiento económico en

los jóvenes entre 18 a 35 años de

edad a partir del bono

demográfico de México: jóvenes

que decidan iniciar un negocio o

hacer crecer el que ya tienen,

con acceso a financiamiento a

tasas preferenciales. Con el

respaldo del Gobierno del Estado

se subsidiará la tasa de interés

para convertirse en tasa cero a

través de un esquema de

reembolso.

Apoyar financieramente a los

emprendedores campechanos

que deseen iniciar una actividad

productiva (comercio, industria y

servicios) con actividades

creativas que presenten

viabilidad de negocio con el

apoyo de incubadoras a través

de créditos, asesorías y

seguimiento de planes de

negocio, así mismo otorgar

financiamiento a empresas que

tengan como actividad

preponderante la prestación de

servicios turísticos en zonas

rurales (menores a 50 mil

habitantes) que cuente con un

proyecto viable y sustentable

con el fin de fomentar

infraestructura de servicios

turísticos y competitividad en el

medio rural.

 Fomentar el acceso y uso de servicios financieros formales, así como promover la educación financiera para mejorar las capacidades de los sectores productivos de la población estatal.

PED 2015-2021: Eje II.- Fortaleza Económica. OBJETIVO: 6.2.2. DESARROLLO INDUSTRIAL, COMERCIAL Y DE SERVICIOS. Fortalecer el mercado interno, la atracción de inversiones y la promoción de Campeche a nivel nacional e internacional, que propicie el crecimiento equilibrado y

sostenido de las actividades industriales, comerciales y de servicios.

Otorgar financiamientos a micro

y pequeñas empresas, personas

físicas o morales que cuenten

con un proyecto viable, a través

de un producto de crédito de

acuerdo a sus necesidades, tasas

de interés preferenciales, plazos

y periodos de gracia en función

de la generación de flujos de

efectivo y otras condiciones

favorables que permitan la

consolidación de la Planta

Productiva en el Estado.

Apoyar a los productores del

sector agrícola, pecuario, forestal

y pesquero que cuenten con un

proyecto productivo viable, con

financiamiento a tasas de interés

preferenciales, plazos y formas

de pago de acuerdo a sus ciclos

de producción.

Apoyar con microcréditos las

necesidades de capital de trabajo

a los Artesanos del Estado de

Campeche para poder contar con

la materia prima necesaria,

continuando con su actividad

conservando la calidad de arte

popular del Estado y así seguir

destacando a nivel local,

nacional e internacional.

Capacitar a las personas

discapacitadas del estado de

Campeche, fomentando su

desarrollo empresarial a través

de una moderna cultura

financiera de inversión.

1088 Fortalecer e incentivar al

capital Emprendedor

Promover y facilitar

financiamiento a las mujeres del

estado de Campeche,

fomentando su desarrollo

empresarial a través de una

moderna cultura financiera de

inversión.

Proporcionar recursos

económicos no reembolsables

para capital de trabajo,

infraestructura, equipamiento,

etapa pre-semilla, para llevar a

cabo pruebas piloto, pruebas de

concepto, prototipos, validación

del modelo de negocio en el

mercado, entre otros, a

emprendedores agrupados como

personas morales que les permita

desarrollar proyectos

sustentables, que se

fundamenten en modelos

capaces de operar con

autosuficiencia, generando

ingresos y utilidades que

permitan la operación de los

proyectos a largo plazo

Proporcionar recursos

económicos no reembolsables

para capital de trabajo,

infraestructura, equipamiento,

etapa pre-semilla, para llevar a

cabo pruebas piloto, pruebas de

concepto, prototipos, validación

del modelo de negocio en el

mercado, entre otros, a

emprendedores agrupados como

personas morales que les

permita desarrollar proyectos

sustentables, que se

fundamenten en modelos

capaces de operar con

autosuficiencia, generando

ingresos y utilidades que

permitan la operación de los

proyectos a largo plazo

1089 Apoyos no reembolsables por

concepto de interés

1083 Créditos inducidos a

instituciones financieras bancarias y

no bancarias

1085 Operar productos de crédito

para Emprendedores (EMPRENDE)

Recomendaciones:

Alinear el árbol de problemas y objetivos a la MIR actual, lo cual significa incluir las

actividades de Mujeres RIF y Crédito Joven Tasa Cero.
Revisar, y en su caso actualizar, la redacción de los componentes de la MIR cada 3

años a fin de conservarlos actualizados conforme a los cambios que puedan surgir en el
programa.

Redactar el propósito de la MIR como una consecuencia directa que, se espera, ocurrirá
como resultado de los Componentes y los supuestos en ese nivel de objetivos.

Revisar, y en su caso actualizar, la redacción del Fin de la MIR cada 3 años, a fin de
conservarlo actualizado conforme a los cambios que puedan surgir en el Programa.

Revisar la redacción de los documentos normativos del Programa a fin de actualizar el
resumen narrativo de la MIR, en caso de ser necesario, para conservarlos actualizados
conforme a los cambios que puedan surgir en el Programa.

Incluir las actividades de Mujeres RIF y Crédito Joven Tasa Cero, con sus respectivos
indicadores, para medir el desempeño del programa.

Para planeaciones futuras, verificar las líneas base de las metas a fin de considerar las
alcanzadas y proponer aquellas factibles de alcanzar. Se sugiere incluir las actividades faltantes
en la MIR con sus respetivas metas.

Compartir al público los medios de verificación, a fin de que puedan observar los
avances del programa conforme a las metas planeadas.

51

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

27. El programa identifica y cuantifica los

gastos en los que incurre para generar los

bienes y los servicios (Componentes) que

ofrece y los desglosa en las siguientes

categorías:

a) Gastos en operación: Se deben incluir los

directos (gastos derivados de los subsidios

monetarios y/o no monetarios entregados a

la población atendida, considere los

capítulos 2000 y/o 3000 y gastos en personal

para la realización del programa, considere el capítulo 1000) y los indirectos (permiten

aumentar la eficiencia, forman parte de los procesos de apoyo. Gastos en supervisión,

capacitación y/o evaluación, considere los capítulos 2000, 3000 y/o 4000).

b) Gastos en mantenimiento: Requeridos para mantener el estándar de calidad de los

activos necesarios para entregar los bienes o servicios a la población objetivo.

Considere recursos de los capítulos 2000, 3000 y/o 4000.

c) Gastos en capital: Son los que se deben afrontar para adquirir bienes cuya duración

en el programa es superior a un año. Considere recursos de los capítulos 5000 y/o

6000.

d) Gasto unitario: Gastos Totales/población atendida (Gastos totales=Gastos en

operación + gastos en mantenimiento). Para programas en sus primeros dos años de

operación se deben de considerar adicionalmente en el numerador los Gastos en

capital.

Nivel Criterios

1  El programa identifica y cuantifica los gastos en operación y desglosa uno
los conceptos establecidos.

2  El programa identifica y cuantifica los gastos en operación y desglosa dos
de los conceptos establecidos.

3  El programa identifica y cuantifica los gastos en operación y desglosa tres
de los conceptos establecidos.

4  El programa identifica y cuantifica los gastos en operación y desglosa todos
los conceptos establecidos.

Calificación: 3

Justificación:

Si. El Programa identifica y cuantifica los gastos en que incurre para generar los
bienes y servicios que ofrece. Aunque en la página
http://www.fondocampeche.gob.mx/inicio/index.php/informacion/contable-y-

VIII. PRESUPUESTO
Y RENDICIÓN
DE CUENTAS

http://www.fondocampeche.gob.mx/inicio/index.php/informacion/contable-y-presupuestal/focam

52

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

presupuestal/focam existe información financiera, no se encontraron los gastos directos en
cuanto a mano de obra y tampoco se encontraron los gastos de mantenimiento y
evaluación.

Sí se registran datos en cuanto a capacitación, pero hace falta especificar los de
capacitación al personal.

No se encontraron especificados los gastos para mantenimiento ni la relación
entre gastos totales/población atendida,

http://www.fondocampeche.gob.mx/inicio/index.php/informacion/contable-y-presupuestal/focam

53

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

28. El programa cuenta con mecanismos de transparencia y rendición de cuentas con las

siguientes características:

a) Las ROP o documento normativo están actualizados y son públicos, esto es,

disponibles en la página electrónica.

b) Los resultados principales del programa, así como la información para monitorear su

desempeño, están actualizados y son públicos, son difundidos en la página.

c) Se cuenta con procedimientos para recibir y dar trámite a las solicitudes de acceso a

la información acorde a lo establecido en la normatividad aplicable.

d) La dependencia o entidad que opera el Programa propicia la participación ciudadana

en la toma de decisiones públicas y a su vez genera las condiciones que permitan

que ésta permee en los términos que señala la normatividad aplicable.

Nivel Criterios

1  Los mecanismos de transparencia y rendición de cuentas tienen una de las
características establecidas.

2  Los mecanismos de transparencia y rendición de cuentas tienen dos de las
características establecidas.

3  Los mecanismos de transparencia y rendición de cuentas tienen tres de las
características establecidas.

4  Los mecanismos de transparencia y rendición de cuentas tienen todas las
características establecidas.

Calificación: 3

Justificación:

Existen las ROP actualizadas y los resultados principales del programa. También se

cuenta con procedimientos para recibir y dar trámite a las solicitudes de acceso a la información
según la normatividad. Sin embargo, las ROP no están disponibles en la página electrónica.
Falta información que indique la forma para monitorear el desempeño. Tampoco se encontró
evidencia de que se propicie la participación ciudadana en la toma de decisiones.

54

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

29. Los procedimientos de ejecución de obras y/o acciones tienen las siguientes

características:

a) Están estandarizados, es decir, son utilizados por todas las instancias ejecutoras.

b) Están sistematizados.

c) Están difundidos públicamente.

d) Están apegados al documento normativo del programa.

Nivel Criterios

1  Los procedimientos de ejecución de obras y/o acciones tienen una de las
características establecidas.

2  Los procedimientos de ejecución de obras y/o acciones tienen dos de las
características establecidas.

3  Los procedimientos de ejecución de obras y/o acciones tienen tres de las
características establecidas.

4  Los procedimientos de ejecución de obras y/o acciones tienen todas las
características establecidas.

Calificación: 4

Justificación:

No encontró evidencia de que los procedimientos de ejecución de obras, pero sí de las

acciones, las cuales están estandarizadas y sistematizadas. Además, la difusión de dichos
programas es pública y apeada a documentos normativos del programa.

55

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

30. ¿Con cuáles programas federales y/o

acciones de desarrollo social en otros

niveles de gobierno y en qué aspectos el

programa evaluado podría tener

complementariedad y/o coincidencias?

Los programas se complementan con los de la Banca del Ahorro Nacional y Servicios

Financieros, S.N.C. (BANSEFI), la Secretaría de Hacienda y Crédito Público, así como

Nacional Financiera (NAFIN). También se complementa con instituciones financieras

bancarias y no bancarias a través de créditos inducidos (Programa Operativo Anual 2018).

IX. COMPLEMENTA
RIEDADES Y
COINCIDENCIAS
CON OTROS

PROGRAMAS

56

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Se debe integrar en la tabla “Principales

Fortalezas, Oportunidades, Debilidades,

Amenazas y Recomendaciones” presente en

esta sección, las fortalezas, oportunidades,

debilidades y amenazas, especificadas por

cada tema de la evaluación. En dicha tabla

se debe incluir máximo 5 fortalezas y/o

oportunidades, 5 debilidades y/o amenazas,

y 5 recomendaciones por tema de la

evaluación.

Tabla 1. “Principales Fortalezas, Oportunidades, Debilidades, Amenazas y
Recomendaciones”

Apartado de la

Evaluación

FODA Relevancia

(pregunta)

Recomendación

Fortaleza y Oportunidad

Diseño Operativamente

funciona de manera

adecuada (Fortaleza)

 Seguir operando de

esta manera.

 Contribuye a las

metas y estrategias

estatales y

nacionales

(Fortaleza)

 Seguir operando de

esta manera.

Debilidad o Amenaza

Diseño Falta que los

mecanismos de

rendición de cuentas

estén al alcance del

público (Debilidad)

 Publicar los

mecanismos en la

página Web.

 Desglosar las

partidas de gastos de

capital y de gastos

totales con respecto

a población atendida

(Debilidad)

 Realizar y publicar

dichos desgloses.

X. ANALISIS DE
FORTALEZAS,
OPORTUNIDADES,
DEBILIDADES Y
AMENAZAS

57

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Apartado de la

Evaluación

FODA Relevancia

(pregunta)

Recomendación

Fortaleza y Oportunidad

Orientación a

resultados

Operativamente

funciona de manera

adecuada (Fortaleza)

 Seguir operando de

esta manera.

 Contribuye a las

metas y estrategias

estatales y

nacionales

(Fortaleza)

 Seguir operando de

esta manera.

 Oportunidad de

fomentar el empleo

indirecto a través de

este Programa,

especialmente en

cuanto a

emprendimiento

(Oportunidad)

 Identificar

plenamente a los

beneficiarios y

mejorar

constantemente los

mecanismos de

seguimiento.

Debilidad o Amenaza

Orientación a

resultados

Falta que los

mecanismos de

rendición de cuentas

estén al alcance del

público (Debilidad)

 Publicar los

mecanismos en la

página Web.

 Desglosar las

partidas de gastos de

capital y de gastos

totales con respecto

a población atendida

(Debilidad)

 Realizar y publicar

dichos desgloses.

58

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Apartado de la

Evaluación

FODA Relevancia

(pregunta)

Recomendación

Fortaleza y Oportunidad

Cobertura y

focalización

Operativamente

funciona de manera

adecuada (Fortaleza)

 Seguir operando de

esta manera.

 Oportunidad de

fomentar el empleo

indirecto a través de

este Programa,

especialmente a

través del

emprendimiento

(Oportunidad)

 Identificar

plenamente a los

beneficiarios y

mecanismos de

seguimiento.

Debilidad o Amenaza

Cobertura y

focalización

Posibilidad de que

los posibles usuarios

acudan a fuentes

donde el

financiamiento es

más caro

(Amenazas)

 Promover

activamente los

beneficios del

Programa. Crear

promociones y

mecanismos de

contacto directo con

los clientes.

59

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Apartado de la

Evaluación

FODA Relevancia

(pregunta)

Recomendación

Fortaleza y Oportunidad

Operación Operativamente

funciona de manera

adecuada (Fortaleza)

 Seguir operando de

esta manera.

 Contribuye a las

metas y estrategias

estatales y

nacionales

(Fortaleza)

 Seguir operando de

esta manera.

 Se cumple con la

MIR de manera alta

(Fortaleza)

 Verificar que el árbol

de problemas

siempre esté

alineado con los

objetivos de la MIR.

 Oportunidad de

fomentar el empleo

indirecto a través de

este Programa,

especialmente en

cuanto a

emprendimiento

(Oportunidad)

 Identificar

plenamente a los

beneficiarios, así

como establecer

vínculos con posibles

usuarios.

Debilidad o Amenaza

Operación Falta que los

mecanismos de

rendición de cuentas

estén al alcance del

público (Debilidad)

 Publicar los

mecanismos en la

página Web.

60

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

 Desglosar las

partidas de gastos de

capital y de gastos

totales con respecto

a población atendida

(Debilidad)

 Realizar y publicar

dichos desgloses.

Apartado de la

Evaluación

FODA Relevancia

(pregunta)

Recomendación

Fortaleza y Oportunidad

Percepción de la

población atendida

Se conoce la

población objetivo y

se tienen los

mecanismos de

elegibilidad

(Fortaleza)

 Seguir operando de

esta manera.

 Existe un padrón de

beneficiarios y

mecanismos de

atención (Fortaleza)

 Revisar

sistemáticamente el

padrón de

beneficiarios y los

mecanismos

correspondientes.

Debilidad o Amenaza

Percepción de la

población atendida

Falta un mecanismo

que permita conocer

la percepción sobre

los servicios que

brindan a la

población atendida

(Debilidad)

 Establecer un

mecanismo para

obtener la percepción

de clientes y otros

usuarios sobre el

servicio ofrecido.

61

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

 Riesgo de que el

usuario acuda a otras

fuentes de

financiamiento, que

pueden resultar más

caras (Amenaza)

 Detección constante

de las debilidades y

amenazas. Eliminar

barreras al buen

servicio.

Implementar

capacitación

constante al

personal.

62

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Tabla 2. “Valoración Final del Diseño del Programa"

Tema Nivel Justificación

Justificación de la creación y

del diseño del programa
Alto (91.7%)

Cumple con los

criterios

establecidos en

grado alto. El

diseño es

congruente.

Contribución a la meta y

objetivos nacionales
Alto (100%)

Es evidente la

contribución a las

metas y estrategias

que marcan los

planes nacionales y

estatales en materia

de financiamiento y

promoción del

emprendimiento.

Población potencial, objetivo

y mecanismos de elegibilidad
Alto (95%)

Cumple en grado

alto. Se definen las

poblaciones

potencial y objetivo,

pero faltan

especificar los

mecanismos de

seguimiento.

Padrón de beneficiarios y

mecanismos de atención
Alto (100%)

Están definidos los

mecanismos de

atención con

claridad.

XI. VALORACIÓN
FINAL DEL
DISEÑO DEL

PROGRAMA

63

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Matriz de Indicadores para

Resultados
Alto (87.5%)

Se efectúan las

operaciones en

cumplimiento con la

MIR, aunque faltan

ajustes en la

alineación de la MIR

con el árbol de

problemas

Presupuesto y rendición de

cuentas
Alto (85.3%)

Están definidos los

mecanismos de

atención, aunque

falta la

sistematización de

bases de datos de

usuarios para

mejorar el servicio.

Complementariedades y

coincidencias con otros programas

federales

NA

El programa

se vincula

adecuadamente con

la SHCP y con

entidades

financieras

bancarias y no

bancarias para

cumplir con sus

objetivos.

Valoración final

Nivel

promedio del total

de temas: Nivel alto

(92.9%)

El programa

cumple, con un nivel

alto, con los

objetivos y metas

para las que ha sido

diseñado.

Nivel= Nivel promedio por tema

Justificación= Breve descripción de las causas que motivaron el nivel por tema o el nivel

total (Máximo 100 caracteres por Módulo)

64

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

APARTADO PREGUNTAS TOTAL 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
Puntos

obtenidos

Puntos

totales

% de

eficacia

Resultado

según

escala

Justificación de la creación y del diseño del programa 1 a 3 3 4 3 4 11 12 91.7 Alto

Contribución a las metas y estrategias nacionales 4 a 6 3 4 C C 4 4 100.0 Alto

Población potencial, objetivo y mecanismos de elegibilidad 7 a 12 6 4 4 C 4 3 4 19 20 95.0 Alto

Padrón de beneficiarios y mecanismos de atención 13 a 15 3 4 4 C 8 8 100.0 Alto

Matriz de Indicadores para Resultados (MIR) 16 a 26 11 3 4 3 4 4 3 4 3 3 4 C 35 40 87.5 Alto

Presupuesto y rendición de cuentas 27 a 29 3 3 3 4 10 12 83.3 Alto

Complementariedades y coincidencias con otros programas 30 1 C

TOTAL 30 92.9 Alto

C= Respuesta cualitativa

65

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

Los principales hallazgos y recomendaciones encontrados en esta evaluación, son producto del
análisis de gabinete entre estos elementos que integran la Matriz de Indicadores para Resultados
(MIR) y, en consecuencia, de las propuestas de mejora que requiere el Diseño del Programa, los
cuales se resumen en los siguientes aspectos:

 Se recomienda depurar y actualizar el padrón de Beneficiados de los diversos
productos y servicios que ofrece BANCAMPECHE para tener mayor certeza sobre
el impacto que logra en la población potencial, objetivo y entendida en el Estado.

 Alinear el árbol de problemas y objetivos a la MIR actual.

 El Programa Operativo Anual del Programa Presupuestal requiere incluir la
programación-presupuestación de recursos convenidos de otras fuentes de fondeo
financiero.

 En materia de rendición de cuentas, se recomienda subir los resultados de la
evaluación del programa a la página de la página del fideicomiso y mantenerla
actualizada.

 Implementar y dar seguimiento a las acciones susceptibles de mejora continua.

El diseño del programa cumple, como se especificó en la sección anterior, en grado Alto,
con el 92.9% del puntaje obtenido según la escala indicada. Sin embargo, es necesario verificar
la alineación de la MIR con el árbol de problemas, revisar la redacción de componentes de la
MIR, revisar la redacción de los documentos normativos del programa e incluir indicadores a los
programas de Mujeres RIF y Crédito Joven Tasa Cero. También es necesario compartir hacer
públicos los medios de verificación, así como que las ROP estén disponibles en la página Web.

Es necesario implementar mecanismos de seguimiento para verificar que
constantemente se justifiquen las causas y efectos del programa, así como los plazos para
revisión y actualización.

XII. CONCLUSIONES

66

Barroso Business Intelligence

CAPACITACIÓN, CONSULTORÍA Y EVALUACIÓN DE PROGRAMAS ORGANIZACIONALES

F

Datos generales de la instancia

evaluadora, así como el costo total de la

evaluación.

Tabla 3. “Ficha Técnica con los datos generales de la instancia evaluadora y el

costo de la evaluación”

 Nombre de la instancia

evaluadora.

Barroso Business Intelligence.

 Nombre del coordinador de la

evaluación.

Dr. Francisco Gerardo Barroso Tanoira

 Nombres de los principales

colaboradores.

Dr. Raúl Alberto Santos Valencia

 Nombre de la unidad

administrativa responsable de dar

seguimiento a la evaluación.

FONDO CAMPECHE

 Nombre del titular de la unidad

administrativa responsable de dar

seguimiento a la evaluación.

C.P. Eric Demián Vargas Hernández

 Forma de contratación de la

instancia evaluadora.

Invitación directa

 Costo total de la evaluación. $85,000.00 pesos más I.V.A.

 Fuente de financiamiento. Gasto corriente

XIII. FICHA

TÉCNICA

