

Programa Atención a Personas con Discapacidad

EVALUACIÓN DE DISEÑO
Ejercicio fiscal 2018

Abril de 2019

Programa de Atención a Personas con Discapacidad

**EVALUACIÓN DE DISEÑO
PROGRAMA DE ATENCIÓN A PERSONAS CON DISCAPACIDAD
EJERCICIO FISCAL 2018**

Programa Anual de Evaluación 2019

Auditores Empresariales ASE, S.C.
Sistema Estatal para el Desarrollo Integral de la Familia
Gobierno del Estado de Tlaxcala

Coordinación General:
Dirección Técnica de Evaluación del Desempeño
Secretaría de Planeación y Finanzas

Consulte el catálogo de publicaciones en:
<http://www.finanzastlax.gob.mx/spf/>

La elaboración de esta publicación estuvo a cargo de Auditores Empresariales ASE, S.C., en coordinación con el Sistema Estatal para el Desarrollo Integral de la Familia y la Dirección Técnica de Evaluación del Desempeño de la Secretaría de Planeación y Finanzas del Gobierno del Estado de Tlaxcala

Secretaría de Planeación y Finanzas del Gobierno del Estado de Tlaxcala (2019). Evaluación de Diseño. Programa de Atención a Personas con Discapacidad. Tlaxcala. Gobierno del Estado de Tlaxcala

ÍNDICE

RESUMEN EJECUTIVO	4
I. INTRODUCCIÓN	7
II. OBJETIVOS DE LA EVALUACIÓN.....	8
II.1 OBJETIVO GENERAL.....	8
II.2 OBJETIVOS ESPECÍFICOS.....	8
II.3 ALCANCES	8
III. METODOLOGÍA	9
IV. EVALUACIÓN.....	10
IV.1 ANÁLISIS DE LA JUSTIFICACIÓN DE LA CREACIÓN Y DEL DISEÑO DEL PROGRAMA	10
IV.2 ANÁLISIS DE LA CONTRIBUCIÓN DEL PROGRAMA A LAS METAS Y ESTRATEGIAS NACIONALES.....	13
IV.3 ANÁLISIS DE LA POBLACIÓN POTENCIAL, OBJETIVO Y MECANISMOS DE ELEGIBILIDAD	16
IV.4 PADRÓN DE BENEFICIARIOS Y MECANISMOS DE ATENCIÓN	22
IV.5 EVALUACIÓN Y ANÁLISIS DE LA MATRIZ DE INDICADORES PARA RESULTADOS .	25
IV.6 PRESUPUESTO Y RENDICIÓN DE CUENTAS.....	36
IV.7 ANÁLISIS DE POSIBLES COMPLEMENTARIEDADES Y COINCIDENCIAS CON OTROS PROGRAMAS FEDERALES.....	39
V. VALORACIÓN FINAL DEL DISEÑO DEL PROGRAMA.	40
VI. CONCLUSIONES	42
VII. BIBLIOGRAFÍA	43
VIII. ANEXOS	44
ANEXO 1. DESCRIPCIÓN GENERAL DEL PROGRAMA	44
ANEXO 2. METODOLOGÍA PARA LA CUANTIFICACIÓN DE LAS POBLACIONES POTENCIAL Y OBJETIVO.....	45
ANEXO 3. PROCEDIMIENTO PARA LA ACTUALIZACIÓN DE LA BASE DE DATOS DE BENEFICIARIOS.....	46
ANEXO 4. MATRIZ DE INDICADORES PARA RESULTADOS DEL PROGRAMA	47
ANEXO 6. METAS DEL PROGRAMA	51
ANEXO 7. PROPUESTA DE MEJORA DE LA MATRIZ DE INDICADORES PARA RESULTADOS	53

ANEXO 8. GASTOS DESGLOSADOS DEL PROGRAMA.....	54
ANEXO 9. COMPLEMENTARIEDAD Y COINCIDENCIAS ENTRE PROGRAMAS.....	57
ANEXO 10. VALORACIÓN FINAL DEL DISEÑO DEL PROGRAMA	58
ANEXO 11. PRINCIPALES FORTALEZAS, OPORTUNIDADES, DEBILIDADES, AMENAZAS Y RECOMENDACIONES.....	59
ANEXO 12. CONCLUSIONES.....	61
ANEXO 13. FICHA TÉCNICA CON LOS DATOS GENERALES DE LA INSTANCIA EVALUADORA Y EL COSTO DE LA EVALUACIÓN	62

RESUMEN EJECUTIVO

La presente evaluación de diseño del Programa de Atención a Personas con Discapacidad tiene por objetivo general evaluar el diseño del Programa con la finalidad de proveer información que retroalimente su diseño, gestión y resultados, a través del análisis de siete temas –justificación de la creación y del diseño del programa, contribución a las metas y estrategias nacionales, población potencial, objetivo y mecanismos de elegibilidad, padrón de beneficiarios y mecanismos de atención, Matriz de Indicadores para Resultados (MIR), presupuesto y rendición de cuentas y complementariedades y coincidencias con otros programas–, examinados con la respuesta a 30 preguntas.

El PAPD pertenece al grupo de acciones de la Dirección de Atención a Población Vulnerable, donde concurren programas de mejoramiento nutricional, fomento a la salud, asistencia social, desarrollo comunitario y familiar.

El PAPD no cuenta con documentación de diseño específica, sino que comparte identificación del problema y objetivos con el área de atención a población vulnerable, situación que se ve reflejada en documentos como los Formatos Programáticos del Anteproyecto del Presupuesto de Egresos 2018 y 2019, que contienen tanto el diagnóstico como el árbol del problema y objetivos y la MIR, así como el Manual de Procedimientos 2017.

Justificación de la creación y diseño del Programa

En los documentos analizados se identifica que el problema está definido como “Inequidad social para el goce de los satisfactores mínimos de bienestar a población en condiciones de vulnerabilidad”, donde el equipo evaluador considera que el programa no cuenta con un diagnóstico que cubra todas las características deseables, toda vez que no identifica el problema específico, no justifica la forma en que fue construido el árbol del problema, no cuantifica, caracteriza o ubica territorialmente a la población que lo padece, ni incluye una justificación teórica o empírica documentada que sustente el tipo de intervención que el programa lleva a cabo

Por tanto, se recomienda identificar un problema que justifique y delimite su acción específica, sin incorporar la dimensión de la problemática que aquejan a la población en situación de vulnerabilidad, lo que conduciría a una mejora en la definición del problema, para quedar con una redacción semejante a “*Inequidad social para el goce de los satisfactores mínimos de bienestar a población que sufre de algún tipo de discapacidad*”.

Contribución a las metas y estrategias nacionales y estatales

El objetivo del programa PAPD se encuentra vinculado a documentos de planeación estatal, sectorial y nacional, al contener conceptos comunes y contribuir al cumplimiento de metas, objetivos y estrategias del Plan Estatal de Desarrollo 2017-2021, y las Directrices para el Plan Nacional de Desarrollo 2019-2024.

A nivel estatal el programa se vincula con el capítulo 2 Educación Pertinente, Salud de Calidad y Sociedad Incluyente del PED, específicamente con los objetivos 2.18 Reducir la vulnerabilidad de la población en Tlaxcala y 2.19 Reducir las inequidades que padecen las personas que hablan una lengua indígena, las mujeres, los niños y adolescentes, así como las personas con discapacidad, a fin de mejorar su calidad de vida. Específicamente en el objetivo 2.19. Reducir las Inequidades que padecen las Personas que hablan una lengua Indígena, reducir las inequidades que padecen las personas que hablan una lengua indígena, las mujeres, los niños y adolescentes, así como las personas con discapacidad, a fin de mejorar su calidad de vida, y claramente, la Estrategia 2.19.4. Mejorar la calidad de vida de las personas con discapacidad y sus cinco líneas de acción.

El Programa tiene una vinculación indirecta con los Objetivos de Desarrollo Sostenible 2030, específicamente con el OD 1. Fin de la Pobreza, así como el OD 3. Salud y Bienestar, y el OD 11. Ciudades y Comunidades sostenibles.

Análisis de la población potencial, objetivo y mecanismos de elegibilidad

Aunque el Manual de Organización, así como el de Procedimientos, establece criterios básicos de elegibilidad, el programa no cuenta con mecanismos que le permitan identificar su población potencial y objetivo. El Programa carece de una estrategia de cobertura, aunque establece metas anuales, registradas en su Anteproyecto de Presupuesto de Egresos. No cuenta con información sistematizada que le permita conocer la demanda total de apoyos, sin embargo, cuenta con información, que puede conformar una línea de base para establecer la dimensión de la demanda de apoyos. El Manual de Procedimientos señala los pasos que se deben de seguir para tramitar los servicios, y en la página web de trámites del Estado, se amplían con mayor claridad, los pasos a seguir para acceder a alguno de los bienes del programa.

Padrón de beneficiarios y mecanismos de atención

El padrón de beneficiarios analizado, cuenta con información que permite identificar de manera consolidada, el número total de personas atendidas, el tipo de servicio proporcionado, así como la localidad donde se prestó el servicio. Sin embargo, no es posible identificar con precisión a los beneficiarios, ni el tipo de discapacidad específica, por tipo de servicio. Los procedimientos para otorgar los apoyos se encuentran en el Manual de Procedimientos, donde se establece entre otros requisitos, el realizar estudios socioeconómicos a los solicitantes, pero durante el proceso de evaluación, no se contó con evidencia documental, que respaldara que dicha actividad se lleva a cabo. Dada la relevancia de contar con un padrón confiable y actualizado, el equipo evaluador considera un área de oportunidad prioritaria.

Matriz de Indicadores para Resultados (MIR)

La Matriz de Indicadores para Resultados del PAPD presenta varias áreas de mejora que podrían contribuir a la fortalecer el proceso de planeación estratégica del programa. Las oportunidades observadas, se presentan tanto en la lógica vertical como en la horizontal de la MIR.

A diferencia del Árbol del Problema y del Árbol de Resultados, la MIR sí se focaliza en describir cuestiones específicas de su población objetivo, sin incorporar lo relacionado a población vulnerable. Sin embargo, es necesario realizar ajustes, en los diferentes niveles de objetivos que la componen, para retirar inconsistencias encontradas, tanto en la lógica horizontal como vertical con la que está actualmente diseñada la matriz. El Fin cumple con los requisitos establecidos por el Coneval, y responde a los criterios de la evaluación, pero el Propósito requiere de ser adecuado ya que no describe el cambio esperado en la población objetivo como resultado de recibir los bienes o servicios que produce el programa, y la redacción no está realizada como una situación alcanzada, es decir, que la redacción del propósito se inicia con un verbo lo cual denota acción y no representa la situación como algo logrado.

Los Componentes de la MIR, no reflejan con la precisión deseada los servicios que el programa otorga, por lo que es necesario realizar modificaciones, para que estos puedan ser traducidos en Actividades claras y puntuales, que lleven a la realización de los objetivos de los Componentes. Los indicadores, las unidades de medida, metas y medios de verificación, también requieren de ser mejorados, para darle consistencia a toda la matriz, toda vez que en su estado actual, constituye una debilidad del programa, al no haber congruencia entre los ámbitos señalados.

Presupuesto y Rendición de Cuentas

El programa tiene identificados sus gastos directos e indirectos, pero presenta áreas de oportunidad en los mecanismos de transparencia y rendición de cuentas, particularmente en mejorar la disponibilidad de información en línea, relacionada con su marco normativo, servicios, criterios de elegibilidad y resultados relevantes alcanzados.

Complementariedades y coincidencias con otros programas federales

El programa definitivamente guarda coincidencias con programas federales y también a nivel estatal, aunque por la naturaleza de los servicios ofertados, no necesariamente se considera complementario de aquellos.

I. INTRODUCCIÓN

En el marco del Programa Anual de Evaluación 2019, conducido por la Secretaría de Finanzas del Estado de Tlaxcala, a través de la Dirección Técnica de Evaluación del Desempeño, se desarrolló la evaluación del programa estatal Atención a Personas con Discapacidad, ejecutado por el Sistema Estatal de Desarrollo Integral de la Familia, SEDIF, evaluación orientada a conocer con el mayor detalle posible, los elementos documentales con los que fueron diseñados los objetivos, componentes y actividades del programa.

El Programa Atención a Personas con Discapacidad, no es un programa de reciente creación, sin embargo, la dependencia ha realizado ajustes a la organización y procedimientos de las áreas ejecutoras, de manera que es pertinente evaluar sus características, con la finalidad de encontrar áreas de oportunidad que permitan al equipo evaluador, emitir sugerencias orientadas a realizar ajustes y mejoras en las diversas etapas con las que opera el programa.

De acuerdo a la Organización Mundial de la Salud, se define a la discapacidad como aquella o aquellas deficiencias que afectan una estructura o función corporal, que incluye dificultades para ejecutar acciones o tareas cotidianas, y las restricciones que éstas constituyen para el entorno de la persona que las padece. De igual forma, la OMS señala la complejidad de las discapacidades, en tanto “reflejan una interacción entre las características del organismo humano y las características de la sociedad en donde vive”. Las discapacidades pueden ser congénitas, producto de una enfermedad crónico-degenerativa, producto de un accidente o consecuencia de situaciones medioambientales, incluso de causas indeterminadas. Las discapacidades se dividen en grandes segmentos, como el motriz, visual, escucha y habla, satisfacer el autocuidado, mental, limitante de la actividad e incluso emocional.

Lo anterior se amplifica en sectores vulnerables, como lo son infancia, adultos mayores, poblaciones indígenas, así como personas en situación de alta y muy alta marginación. Es por ello, que programas como el evaluado son indispensables en cuanto están orientados a atender personas que la discapacidad condiciona su proyecto de vida y la de sus familias, y por ello la pertinencia de evaluar su diseño, con la finalidad de encontrar áreas de oportunidad que mejoren su desempeño y propicien un uso más eficiente y eficaz de sus recursos.

A continuación, se desarrolla la evaluación del programa, siguiendo los lineamientos metodológicos trazados para su análisis.

II. OBJETIVOS DE LA EVALUACIÓN

II.1 OBJETIVO GENERAL

Evaluar el diseño del **Programa Atención a Personas con Discapacidad** con la finalidad de proveer información que retroalimente su diseño, gestión y resultados.

II.2 OBJETIVOS ESPECÍFICOS

1. Analizar la justificación de la creación y diseño del programa,
2. Identificar y analizar su vinculación con la planeación sectorial y nacional,
3. Identificar a sus poblaciones y mecanismos de atención,
4. Analizar el funcionamiento y operación del padrón de beneficiarios 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, e
7. Identificar posibles complementariedades y/o coincidencias con otros programas federales.

II.3 ALCANCES

Identificar hallazgos y recomendaciones a partir del análisis de la congruencia del diseño del **Programa Atención a Personas con Discapacidad**, a partir de un análisis de gabinete con base en la documentación normativa del programa, así como de la información disponible sobre la cobertura del programa a la fecha de realización de la evaluación.

III. METODOLOGÍA

La evaluación en materia de diseño se divide en siete apartados y 30 preguntas de acuerdo con el siguiente cuadro:

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 federales	30	1
TOTAL	30	30

La evaluación se realiza mediante un análisis de gabinete con base en información proporcionada por la dependencia o entidad responsable del programa, así como información adicional que la institución evaluadora considere necesaria para justificar su análisis. En este contexto, se entiende por análisis de gabinete al conjunto de actividades que involucra el acopio, la organización y la valoración de información concentrada en registros administrativos, bases de datos, evaluaciones internas y/o externas y documentación pública. Sin embargo, de acuerdo con las necesidades de información y tomando en cuenta la forma de operar de cada programa, se podrán programar y llevar a cabo entrevistas con responsables de los programas y/o personal de la unidad de evaluación y/o planeación de la dependencia coordinadora.

IV. EVALUACIÓN

IV.1 ANÁLISIS DE LA JUSTIFICACIÓN DE LA CREACIÓN Y DEL DISEÑO DEL PROGRAMA

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.

Sí. Nivel 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.

Justificación

- a) El problema o necesidad identificada por el programa, es consistente con las funciones enmarcadas en la Ley de Asistencia Social para el Estado de Tlaxcala, y en su Reglamento Interior, en el cual se planea la necesidad prioritaria que se busca atender.
- b) El problema se formula como un hecho negativo y una situación a revertirse en el Árbol del Problema y el Árbol de Objetivos. Sin embargo, en ambos documentos el planteamiento del problema fusiona tanto a la dimensión “población vulnerable” como a la dimensión “población con discapacidad”, de forma tal que el planteamiento del problema se define como **“Inequidad social para el goce de los satisfactores mínimos de bienestar a población en condiciones de vulnerabilidad”**, es decir, a pesar que tanto Árbol de Problemas como el de Objetivos el problema está planteado de forma correcta, no contiene una delimitación adecuada de la población con problemática específica a la que el programa busca atender (personas con discapacidad).
- c) No se define el plazo para su revisión y su actualización.

El problema se formula como **“Inequidad social para el goce de los satisfactores mínimos de bienestar a población en condiciones de vulnerabilidad”**. El problema no considera diferencias entre hombres y mujeres, al ser una situación que se presenta en ambos sexos, con diferencias incluso etarias (discapacidades congénitas, discapacidades adquiridas por enfermedades crónico-degenerativas, discapacidades por accidentes, etc.) La condición de vulnerabilidad y las discapacidades son problemáticas que están asociadas, sin embargo, el programa atiende exclusivamente a población aquejada por algún tipo de discapacidad, y no entrega apoyos o servicios por razón de otro tipo de vulnerabilidad (ej. económica, etaria, de género) por lo que el equipo evaluador, recomienda realizar modificaciones a la justificación de la existencia del programa donde quede claramente registrado la población objetivo a la cual se busca atender. Estas modificaciones pueden ser expresadas en documentos oficiales como los Árboles de problema y objetivos, en la Matriz de Indicadores de Resultados, incluso en espacios como el apartado Diagnóstico y Transformación Deseada, de los formatos para integrar el anteproyecto de presupuesto de egresos anual del estado.

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.

Sí. Nivel 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.

Justificación

En el Árbol del Problema se identifica las causas relacionadas con el problema pero incluye a la población en situación de vulnerabilidad. Señala como principales causas la baja cobertura de atención a personas con discapacidad, tanto en prevención, detección y servicios a la discapacidad, lo cual en efecto, constituye una barrera para el problema definido en el mismo árbol del problema. La caracterización del problema se encuentra en el Plan Estatal de Desarrollo 2017-2021 (PED), específicamente sobre la discapacidad a nivel estatal. El Programa no cuenta con un diagnóstico de origen, sin embargo, utiliza datos de referencia provenientes de dos fuentes: el Programa Estatal de Desarrollo y el Censo poblacional de 2010. No obstante, el PND caracteriza la discapacidad, utilizando dos fuentes (ENADID 2014, ENDIREH 2011), las cuales presentan datos diferentes en categorías homólogas, misma situación que se presenta al contrastar con los datos disponibles, provenientes del Censo. En los tres casos, el programa no cuenta con documentación oficial que acredite el uso de estas fuentes, como su diagnóstico origen, para la construcción de los componentes, las actividades y metas del programa. No hay información sobre la ubicación territorial de la población, a partir del diagnóstico, y aunque los datos por localidad se pueden extraer del padrón de beneficiarios, esto solo puede funcionar para identificar la geolocalización de los solicitantes/beneficiarios, sin que esto se pueda considerar diagnóstico con ubicación territorial. Los datos de referencia utilizados por el programa podrían incorporarse como parte de la documentación oficial que justifica al programa, tales como los formatos para la presentación del programa utilizados en el anteproyecto del presupuesto de egresos, para los siguientes ejercicios. En la misma sintonía, se recomienda realizar un ejercicio, con las dependencias relacionadas con la atención a la discapacidad (Salud, Beneficencia Pública, ITPD), orientado a aprovechar la información generada de la demanda, para concentrar en una base de datos georreferenciada, donde se caracterice y cuantifique a la población potencial. Este ejercicio, es susceptible de ser formalizado, con lo que se podría incorporar plazos para su revisión y actualización. También se recomienda conciliar internamente los datos de referencia, ya que las tres fuentes manifestadas por el programa (INEGI 2010, ENADID 2011 Y ENADH 2014), presentan un diagnóstico diferenciado en cuanto a la magnitud y comportamiento de la discapacidad en el estado de Tlaxcala. Considerando lo anterior, se recomienda consultar el documento “Elementos Mínimos a considerar en la elaboración de Diagnósticos de Programas Nuevos” del CONEVAL.

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

Sí. Nivel 2. El programa cuenta con justificación empírica documentada que sustenta el tipo de intervención y es consistente con el diagnóstico.

Justificación

En la Ley de Asistencia Social para el Estado de Tlaxcala, así como en el Reglamento Interior del SEDIF, se establece y mandata cual es el tipo de intervención se debe de hacer, tanto, en la sección de Funciones y Obligaciones de la Dirección de Atención a población vulnerable, como en el Departamento de Atención a Personas con Discapacidad,

El Árbol de Objetivos, coloca en el eje del diagrama la situación identificada como problema **“Inequidad social para el goce de los satisfactores mínimos de bienestar a población en condiciones de vulnerabilidad”**, para quedar como objetivo del programa **“Equidad social para el goce de los satisfactores mínimos de bienestar a población en condiciones de vulnerabilidad”**. De forma empírica se trazan los medios a través de los cuáles se sustenta el tipo de cambio o fines que se busca obtener. La atención y servicios integrales a personas vulnerables y personas con discapacidad se proponen como medios para acceder al fortalecimiento de la autonomía de las personas con discapacidad en la gestión de trámites y servicios, que en un nivel superior, traduzca la intervención en Poblaciones en condiciones de vulnerabilidad atendida con carencias sociales.

Aun así, es recomendable revisar la congruencia competa del Árbol de Objetivos, para asegurar que los medios estén en plena consistencia con los fines. Por supuesto que esta actividad, deberá ser una vez que se atiendan las observaciones de las preguntas 1 y 2, para asegurar una plena concordancia causal entre la definición del problema, el diagnóstico, y la sustentación teórica o empírica de la intervención.

Por otro lado, hay suficiente evidencia nacional e internacional, que, aunada a la experiencia del área ejecutora, podrían desarrollar una narrativa que establezca una relación causal entre la evidencia teórica, el impacto positivo de las intervenciones, con la justificación de los servicios entregados por el programa. Con los espacios disponibles analizados durante la evaluación, se sugieren dos opciones:

- El programa desarrolla un documento específico con la justificación del programa, que incluya el diagnóstico de la población potencial u objetivo, así como evidencia teórica y empírica recabada de fuentes nacionales e internacionales. El instrumento se protocoliza y se conforma como parte de la documentación oficial del programa.
- El programa aprovecha espacios como el anteproyecto de presupuestos de egresos, y desarrolla justificación, diagnóstico y evidencia teórica o empírica para los componentes y servicios entregados.

Dado que el personal a cargo del programa cuenta con buena parte de la información, el homogeneizar en un solo documento, no deberá representar una actividad que comprometa la operación cotidiana del programa.

IV.2 ANÁLISIS DE LA CONTRIBUCIÓN DEL PROGRAMA A LAS METAS Y ESTRATEGIAS NACIONALES

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, institucional o nacional 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, institucional o nacional.

Sí. Nivel 3. El programa cuenta con un documento en el que se establece la relación con objetivo(s) del programa sectorial, especial, institucional nacional, y es posible determinar vinculación con todos los aspectos establecidos en la pregunta.

Justificación

Al ser un programa de carácter estatal de un organismo descentralizado, su estructura programática no necesariamente está en sintonía con algún programa de sector, sino que coadyuva a objetivos trazados en el Plan Estatal de Desarrollo, donde se encuentra su vinculación con el Eje 2. Educación Pertinente, Salud de Calidad y Sociedad Incluyente, específicamente en el objetivo 2.19. Reducir las inequidades que padecen las personas que hablan una lengua indígena, las mujeres, los niños y adolescentes, así como las personas con discapacidad, a fin de mejorar su calidad de vida. La **Estrategia 2.19.4. Mejorar la calidad de vida de las personas con discapacidad y sus cinco líneas de acción.**

2.19.4.1 El Sistema Estatal para el Desarrollo Integral de la Familia fungirá como rector en la atención especializada a personas con discapacidad, para lo cual se establecerá un padrón único de beneficiarios.

2.19.4.2 Generar mecanismos que permitan recaudar fondos del sector privado y establecer convenios de colaboración con instituciones afines, para fortalecer el servicio en las unidades básicas de rehabilitación y en los programas de atención a personas con discapacidad.

2.19.4.3 Verificar que los apoyos se otorguen a las personas con discapacidad que realmente tengan necesidad, mediante la coordinación del DIF Estatal.

2.19.4.4 Establecer convenios de colaboración para programas de capacitación para el trabajo y aprovechar las habilidades de las personas con discapacidad para la generación de empleo o auto-empleo.

2.19.4.5 Impulsar la inserción laboral de las personas con discapacidad por medio de bolsas de trabajo y convenios con los sectores público y privado.

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

Justificación

El Plan Nacional de Desarrollo se encuentra en proceso de construcción. Sin embargo la administración entrante ha trazado las Directrices que las dependencias federales deberán seguir para su conformación, por sector. El programa evaluado gravita dentro de la Directriz 2. Bienestar social e Igualdad, específicamente en sus dos primeros puntos:

- El bienestar prioritariamente para los grupos vulnerables, quienes sufren por carencias, olvido y abandono; en especial, a los pueblos indígenas de México. Por el bien de todos, primero los pobres.
- El bienestar desde una perspectiva de derechos y de ciclo de vida: mujeres, primera infancia, niñas, niños, jóvenes, adultos mayores, personas con discapacidad.

Dentro de la Directriz 2 se encuentra un listado de los que serán los programas prioritarios del gobierno federal, donde el específico de Apoyo a personas con discapacidad, es el segundo enumerado. Los lineamientos de operación que contienen las directrices mencionadas, han sido publicadas en el Diario Oficial de la Federación, y aunque su enfoque principal es a través de apoyos económicos, contiene fundamentos que eventualmente se verán reflejarán en el Plan Nacional de Desarrollo y en los programas sectoriales, con los que seguramente habrá algunas coincidencias o complementariedades.

De manera transversal, el programa evaluado también se relaciona con la Directriz 3. Desarrollo económico e incluyente, en particular la línea de acción siguiente:

- El desarrollo de la pequeña y mediana empresa y el aprovechamiento de las capacidades productivas en zonas de alta y muy alta marginación.

El programa cuenta con una acción específica orientada a la capacitación para el empleo o el autoempleo de las personas con discapacidad. Si se realiza un cruce entre la prioridad nacional de atención a la población objetivo, con la de generar capacidades productivas en zona de alta marginación, y asumiendo como válido el diagnóstico donde indica una correlación entre discapacidad, vulnerabilidad e inequidad social, el programa está estrechamente vinculado con el proyecto del PND.

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

Justificación.

Los ODS 2030 recogen y amplían las Metas del Milenio, las cuáles concluyeron en 2015. El programa está vinculado en al menos tres objetivos y 6 metas.

OD 1. Fin de la Pobreza.

- Poner en práctica a nivel nacional sistemas y medidas apropiadas de protección social para todos, incluidos niveles mínimos, y, para 2030, lograr una amplia cobertura de los pobres y los vulnerables
- Para 2030, garantizar que todos los hombres y mujeres, en particular los pobres y los vulnerables, tengan los mismos derechos a los recursos económicos, así como acceso a los servicios básicos, la propiedad y el control de las tierras y otros bienes, la herencia, los recursos naturales, las nuevas tecnologías apropiadas y los servicios financieros, incluida la *microfinanciación*.
- Para 2030, fomentar la resiliencia de los pobres y las personas que se encuentran en situaciones vulnerables y reducir su exposición y vulnerabilidad a los fenómenos extremos relacionados con el clima y otras crisis y desastres económicos, sociales y ambientales

OD 3. Salud y Bienestar

- Garantizar vidas saludables y promover el bienestar para todas las edades.

OD 11. Ciudades y Comunidades sostenibles.

- De aquí a 2030, proporcionar acceso a sistemas de transporte seguros, asequibles, accesibles y sostenibles para todos y mejorar la seguridad vial, en particular mediante la ampliación del transporte público, prestando especial atención a las necesidades de las personas en situación de vulnerabilidad, las mujeres, los niños, las personas con discapacidad y las personas de edad.
- De aquí a 2030, proporcionar acceso universal a zonas verdes y espacios públicos seguros, inclusivos y accesibles, en particular para las mujeres y los niños, las personas de edad y las personas con discapacidad.

Los ODS son de alcance global, por lo que en este caso, si es pertinente incluir dentro de la población vulnerable, a las personas con discapacidad, por lo que los cinco componentes básicos del programa, se vincula directamente con los objetivos y metas arriba mencionados.

IV.3 ANÁLISIS DE LA POBLACIÓN POTENCIAL, OBJETIVO Y MECANISMOS DE ELEGIBILIDAD

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.

Sí. Nivel 2. El programa tiene definidas las poblaciones (potencial y objetivo), y las definiciones cumplen con al menos una de las características establecidas.

Justificación

La población potencial y objetivo, están definidas y cuantificadas de manera global, en el mismo diagnóstico del PED, pero no se encuentra documentación donde se plasme con desagregación suficiente, salvo la anterior mencionada. La descripción que se realiza de la población potencial, es a través de la Encuesta Nacional de Dinámica Demográfica, publicada en el año 2014, por un lado, y la ENDIREH 2011 por el otro. El programa manifiesta utilizar también el Censo INEGI, 2010, pero no existe documentación oficial que confirme esta afirmación. No se define plazo para su revisión, al depender de la publicación de la versión actualizada de cualquiera de los tres instrumentos mencionados. En el caso tanto del Censo como de la ENADID, su actualización será en 2020.

Los datos provenientes del programa sobre la población objetivo, se encuentran en el anteproyecto de presupuesto de egresos, en las fichas técnicas de los indicadores de la MIR, pero su cuantificación es exclusivamente para el ejercicio 2018, y las metas trazadas provienen de los históricos de ejercicios anteriores.

Al igual que en el apartado II. Se recomienda que el programa realice un ejercicio de armonización con las fuentes utilizadas, para caracterizar a la población potencial y objetivo en un documento que sea oficializado, ya sea como un instrumento específico o como parte de mecanismos como los formatos para la elaboración del presupuesto de egresos para ejercicios fiscales posteriores, particularmente en la sección dedicada a la justificación, diagnóstico y cambio deseado.

Dado que el programa cuenta con recursos limitados, el equipo evaluador asume que no es posible recomendar otro tipo de ejercicios demoscópicos orientados a conocer con mayor detalle a la población potencial y objetivo, sin embargo, los datos recabados por la demanda de apoyos, tanto para el SEDIF, como para el ITPD y la Beneficencia Pública, constituyen una fuente con la cual se puede extraer información, que si bien no puede ser considerada con validez estadística, si permite visualizar el comportamiento de la demanda de apoyos y servicios de personas con discapacidad, en el estado.

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).

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

Justificación

La documentación entregada para la evaluación no refleja la demanda total de apoyos, ni las características de los solicitantes, porque es el Departamento de Asistencia Social, quien aplica y concentra la información sobre las personas solicitantes. El programa cuenta con bases de datos sistematizadas en Excel que agrupan el tipo de servicios y número total de personas beneficiadas, así como el municipio y localidad específica de algunos beneficiarios. En ese sentido, el programa si tiene la medida de la demanda de apoyos, basada en el comportamiento de las atenciones brindadas o servicios proporcionados.

El equipo evaluador recomienda que sean acelerados los trabajos orientados a que el software alimentado por el Departamento de Asistencia Social del SEDIF, el ITPD y la Beneficencia Pública, opere con toda plenitud, con la finalidad de generar las corridas de reportes necesarios para homogeneizar y analizar la demanda total de apoyos, así como las características de los solicitantes. A pesar de que el repositorio está siendo alimentado, la información aún no se encuentra disponible, o en la magnitud para lo que el software fue diseñado.

Mecanismos de elegibilidad

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.

No.

Justificación

El programa no cuenta con ningún mecanismo para identificar su población objetivo.

El CONEVAL, define a la población objetivo como “población que un programa tiene planeado o programado atender para cubrir la población potencial y que cumple con los criterios de elegibilidad establecidos en su normatividad”.

En ese sentido, la frase ***Planeado o programado atender***, se podría asumir que se cumple en la información contenida en las fichas del anteproyecto de presupuesto de egresos 2018, sin embargo, estas son de carácter anual, específicas del ejercicio fiscal, y basadas en el histórico de ejercicios previos, lo cual el equipo evaluador considera como mecanismo no adecuado para identificar a la población objetivo.

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 del programa.

No.

Justificación

El programa no cuenta con una estrategia de cobertura al menos documentada que se puede verificar.

Las acciones orientadas desarrollar estrategias de cobertura, presuponen actividades del programa a través de las cuáles se realizan levantamientos en campo, para identificar con el mayor detalle posible, a la población objetivo. En este mismo sentido, en consistencia con las respuestas a las preguntas 8 y 9, y sobre todo en los márgenes operativos con los que cuenta el programa, el equipo evaluador recomienda realizar actividades que eventualmente lleven a una mejor caracterización de la población objetivo, tomando en cuenta los datos disponibles a nivel de censo y encuesta, pero robustecidos por los históricos de la demanda de apoyos, con lo cual generar proyecciones de mediano y largo plazo.

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.

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

Justificación

Los criterios de elegibilidad, se establecen en el Manual de Procedimientos de la dependencia y en el Manual de Operaciones del Departamento (que es un extracto del de Procedimientos), y aunque no son ambiguos, podrían robustecerse en un documento específico, que sirva como referente tanto a la población objetivo, al departamento executor y como insumo para futuras evaluaciones, ya que en la actualidad, se establece como criterios de elegibilidad (dependiendo del servicio) el tener una *discapacidad* o una *discapacidad permanente*.

Los procedimientos están estandarizados y sistematizados, en el documento citado, tanto a través de la descripción de los pasos a seguir, como en un flujograma de procedimiento, en donde se visualiza con claridad, a las áreas involucradas, en su ejecución.

Los procedimientos están disponibles en el sitio web de la dependencia, donde se encuentra un apartado para trámites, en caso de discapacidad. Se incluyen dos procedimientos del programa (credencialización e integración laboral), donde se especifican los requisitos y pasos a seguir, En la sección de programas de la dependencia, se encuentra información sobre el Centro de Capacitación a Personas con Discapacidad para su Incorporación Laboral al Sector Productivo (CECAPDIF), e indica que los criterios de elegibilidad se detallan en las convocatorias para participar en el programa.

El equipo evaluador considera como una práctica deseable, el hecho de que los que los cinco componentes del programa estén perfectamente identificados y accesibles dentro del sitio web de la dependencia, que incluya criterios de elegibilidad, pasos para la solicitud del apoyo, así como los formatos correspondientes, en cada caso. Esto también debería de ocurrir en el sitio específico de trámites del estado (<http://www.tlaxcalaenlinea.gob.mx:8080/citysportal/>) donde solo se encuentran dos de los componentes (credencialización-integración laboral).

Como nota complementaria, el equipo identificó que para el caso de la Agencia de integración laboral, se establece como requisito “no tener alguna adicción” asunto que es un potencial factor de discriminación, que también puede estar comprometiendo la misión superior de atender a la población en situación de vulnerabilidad. Se recomienda valorar la supresión del criterio mencionado.

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.

Sí. Nivel 3. El programa cuenta con procedimientos para recibir, registrar y dar trámite a las solicitudes de apoyo, y los procedimientos cuentan con todas las características descritas.

Justificación

Los procedimientos para dar trámite a las solicitudes de apoyo corresponden a las características de la población objetivo, establecidas el Manual de Operaciones, toda vez que establece genéricamente “*personas con discapacidad, o discapacidad permanente*”.

Se asume que existen formatos definidos (por confirmar). Pero estos no se encontraron en la pestaña específica “Formatos”, del sitio de trámites del gobierno del Estado, ni en los documentos consultados como el Manual de Procedimientos y el Manual de Operaciones.

Los procedimientos están disponibles para la población objetivo, aunque como se señaló en la pregunta 12, es recomendable que se alojen en un mismo lugar, tanto en el sitio web de la dependencia, y el sitio de trámites del gobierno del estado.

Los procedimientos para recibir, registrar y dar trámite a las solicitudes de apoyo, están apegadas al documento normativo del programa, en tanto provienen del mismo documento (Manual de Procedimientos, Manual de Operaciones).

IV.4 PADRÓN DE BENEFICIARIOS Y MECANISMOS DE ATENCIÓN

Padrón de beneficiarios

13. Existe información que permita conocer quiénes reciben los apoyos del programa (padrón de beneficiarios) que:

- a) Incluya las características de los beneficiarios establecidas en su documento normativo.
- b) Incluya el tipo de apoyo otorgado.
- c) Esté sistematizada.
- d) Cuento con mecanismos documentados para su depuración y actualización.

Sí. Nivel 3. La información de los beneficiarios cumple con tres de las características establecidas.

Justificación

Los padrones disponibles entregados por el área ejecutora del programa evaluado, incluyen parcialmente la información de los beneficiarios, establecidas en los documentos normativos.

Los padrones entregados, están separados por el tipo de apoyo prestado (transporte, credencialización, capacitación e integración), y otra base entregada agrupa todos los apoyos, consolidada por municipio de proveniencia de los beneficiarios. Las bases analizadas, se encuentran sistematizadas.

No se tiene registro documental sobre la periodicidad para la actualización del padrón, y aunque se observa que se llevan registros periódicos, esta actividad no constituye respuesta para el inciso d) de la pregunta.

Existen amplias áreas de oportunidad para mejorar todo lo relacionado los padrones de beneficiarios, a través del Sistema de Gestión de Beneficiarios (software), de manera que el registro en tiempo real, facilite la emisión de reportes donde se visualice en un solo documento toda la información indicada por la normatividad, y que también apunte el registro georreferenciado de las personas beneficiadas.

Mecanismos de atención y entrega del apoyo

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.

Sí. Nivel 4. Los procedimientos para otorgar los apoyos a los beneficiarios tienen todas las características establecidas.

Justificación

Los procedimientos están estandarizados, y son utilizados por el área ejecutora del programa. El Manual de Organización señala los pasos para que los beneficiarios accedan al apoyo, así como el sitio de la dependencia y la página web para trámites del gobierno del Estado.

Los procedimientos están sistematizados en el Manual de Operaciones y cuentan con un flujograma que estandariza cada uno de los procedimientos, de inicio a fin. Estos procedimientos incluyen la descripción de la actividad, el área responsable, y el enlace con la actividad siguiente.

Los procedimientos se encuentran en la página web de la dependencia y en el sitio de trámites del gobierno del Estado, y están apegados al documento normativo del programa.

El equipo evaluador considera como área de mejora, el publicar una versión resumida de los procedimientos, en formato amigable para las personas usuarias y para futuras evaluaciones. El programa ha confirmado que el sitio de la dependencia se encuentra en proceso de mejora, lo que constituye una oportunidad para gestionar el que se incorpore, en forma asequible, los procedimientos para otorgar los apoyos.

15. Si el programa recolecta información socioeconómica de sus beneficiarios, explique el procedimiento para llevarlo a cabo, las variables que mide y la temporalidad de las mediciones.

Justificación

En las cinco líneas de acción del programa, se establece que se realiza un estudio socioeconómico del solicitante, al momento de solicitar el apoyo.

El área ejecutora, manifiesta que el Departamento de Asistencia Social de la dependencia, es quien recolecta la información socioeconómica de los beneficiarios, a través de visitas domiciliarias, o durante la entrevista al solicitar el apoyo. Por ello, el área no cuenta con la documentación que respalde la respuesta a la pregunta.

El equipo evaluador considera que el programa puede estar perdiendo información altamente útil, al no tener manejo a la base de datos consolidada, o a los reportes que esta genere. En particular porque uno de los ejes transversales que acompañan los componentes del programa, están orientados a población en situación de vulnerabilidad, donde la pobreza o el nivel de ingreso, son factores relevantes para tomar decisiones estratégicas de mediano y largo plazo sobre las prioridades de cobertura.

IV.5 EVALUACIÓN Y ANÁLISIS DE LA MATRIZ DE INDICADORES PARA RESULTADOS

De la lógica vertical de la Matriz de Indicadores para Resultados

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

- Están claramente especificadas, es decir, no existe ambigüedad en su redacción.
- Están ordenadas de manera cronológica.
- Son necesarias, es decir, ninguna de las Actividades es prescindible para producir los Componentes.
- Su realización genera junto con los supuestos en ese nivel de objetivos los Componentes.

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

Justificación

Considerando que las Actividades “son las principales acciones que se deben realizar para producir o entregar los componentes” (CONEVAL, 2013), las presentadas en las matrices de indicadores para resultados 2018 y 2019 no pueden ser consideradas actividades, salvo las actividades del componente 1. “Apoyos diversos otorgados a población vulnerable y centros asistenciales”. Las actividades presentadas en las MIR’s describen el servicio producto que brindan, como por ejemplo los del componente 2. “Servicios integrales otorgados a población vulnerable y personas con discapacidad”.

Componentes	Describe B o S	Actividades	Describe acciones que permiten hacer el B o S
1. Apoyos diversos otorgados a población vulnerable y centros asistenciales	SI	1.1 Validación de las solicitudes recibidas para su atención con los padrones de beneficiarios de los diversos programas de asistencia social para determinar viabilidad y entrega del apoyo solicitado.	SI
		1.2 Establecer convenios de colaboración con instituciones afines para fortalecer el servicio en las Unidades Básicas de Rehabilitación y en los programas de atención a personas con discapacidad	SI
2. Servicios integrales otorgados a población vulnerable y personas con discapacidad	SI	2.1 Pláticas para la prevención de la discapacidad	NO
		2.2 Valoraciones físicas y psicológicas para incorporación a capacitación e integración laboral	SI
		2.3 Traslado de personas con discapacidad en unidades de transporte adaptado para el acceso de atención médica, educación y recreación.	NO
		2.4 Expedición y trámite de credencial a personas con discapacidad	NO
		2.5 Personas con enfermedades crónico degenerativas referenciadas y orientada a hospitales de primero, segundo y tercer nivel para su atención.	NO
3. Integración del padrón único de beneficiarios interinstitucional, bajo la rectoría del SEDIF	NO	3.1 Sesionar de manera periódica para la validación, integración y actualización del padrón único de beneficiarios con discapacidad.	SI
		3.2 Rehabilitación integral a población con discapacidad en las Unidades Básicas de Rehabilitación	NO
		3.3 Atención a menores de 5 años de edad con estimulación temprana en las Unidades Básicas de Rehabilitación	NO
		3.4 Estudios socioeconómicos y visitas domiciliarias realizados a población vulnerable y personas con discapacidad	SI
		3.5 Capacitación a personas con discapacidad para la generación del empleo y autoempleo	NO
		3.6 Integración de personas con discapacidad al ámbito laboral	SI

En la tabla se muestra un breve análisis de las actividades y su relación con los componentes en este sentido se concluye que existen actividades que en lugar de ser acciones son los bienes y/o servicios que otorga el programa., por lo que, es redundante. En la propuesta de MIR que hará el equipo evaluador, fueron tomadas en cuenta, evoluciones narrativas observadas en la MIR correspondiente al ejercicio 2019.

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.

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

Justificación

La matriz de indicadores para resultados del programa considera 3 componentes de los cuales y de acuerdo con la definición, “los componentes son los bienes y servicios que deberán ser producidos o entregados por medio del programa a la población objetivo para cumplir con el propósito” (CONEVAL, 2013), sólo pueden ser considerados componentes.

Componentes	Describe B o S
1. Apoyos diversos otorgados a población vulnerable y centros asistenciales	SI
2. Servicios integrales otorgados a población vulnerable y personas con discapacidad	SI
3. Integración del padrón único de beneficiarios interinstitucional, bajo la rectoría del SEDIF	NO

El tercer componente “Integración del padrón único de beneficiarios interinstitucional, bajo la rectoría del SEDIF”, no propiamente un componente, se identifica más con una actividad.

De acuerdo a la normatividad disponible en el Manual de Organización y Procedimientos El programa consiste de cinco subprogramas que son:

- Credencialización a personas con discapacidad, federal y estatal
- Gestión para la canalización de las Unidades Básicas de Rehabilitación
- Agencia de Integración Laboral para personas con discapacidad.
- CECAPDIF (capacitación para el empleo)
- Transporte adaptado para personas con discapacidad.

Por lo tanto, el nivel de Componente de la MIR, debería reflejar estos cinco productos, servicios o bienes, proporcionados por el programa. El equipo evaluador, realizará una propuesta de MIR, donde se reflejen estos cinco componentes, así como cualquier actividad que considere susceptible de ser re acomodada como componente.

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.

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

Justificación

El propósito descrito en la MIR del programa no cumple con algunas de las características entre ellas están:

- No describe el cambio esperado en la población objetivo como resultado de recibir los bienes o servicios que produce el programa.
- La redacción no está realizada como una situación alcanzada, es decir, que la redacción del propósito se inicia con un verbo lo cual denota acción y no representa la situación como algo ya logrado.

Si tomamos como referencia la ruta causal del programa, el objetivo plasmado en el Arbol de Objetivos, dice “equidad social para el goce de los satisfactores mínimos de bienestar a población de vulnerabilidad”, pero en la MIR del programa, se expresa como “Atender a la población vulnerable y con discapacidad beneficiada con la entrega de apoyos diversos y servicios integrales de rehabilitación, capacitación e inclusión labora”, es decir que hay dos primeras incongruencias en los pasos para la construcción de la MIR.

El Coneval señala que el Propósito debe estar construido con el siguiente orden:

Propósito= población o área de enfoque + un verbo que refleja cambio, en tiempo presente + resultado logrado.

La redacción actual no refleja este orden, por lo que se sugiere tomar en consideración la propuesta que el quipo evaluador hará en la propuesta de MIR. A manera de ejemplo:

“La población con discapacidad en Tlaxcala cuenta con los medios para mejorar su calidad de vida”.

El propósito es un fin último al que pretende acceder el programa a través de los servicios ofertados, delimita a la población de enfoque, establece “accede” como verbo de enlace con el resultado logrado “bienes y servicios” y “gozan de satisfactores mínimos de bienestar” (retomando la narrativa de los árboles de problema y objetivos).

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.

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

Justificación

- a) El Fin de la MIR está parcialmente especificado, ya que no habla específicamente de la población potencial u objetivo, sino que está planteado al igual que en los arboles de problema y objetivos, englobando a la todo el universo de población vulnerable, incluyendo a la discapacitada.
- b) Se trata de un objetivo superior al que el programa contribuye
- c) Su logro no está controlado por los responsables del programa, pero podría ser mejorado, asumiendo que se efectúen adecuaciones simultáneas al árbol del problema.
- d) Es único e incluye un solo objetivo
- e) Si está vinculado con objetivos estratégicos de la dependencia, del sector desarrollo social, y el PED.

El Fin se define por el CONEVAL y la SHCP como “la contribución del programa, en el mediano o largo plazo, al logro de un objetivo del desarrollo nacional (a la consecución de objetivos del PND y/o sus programas)”. En la MIR del programa, el fin se establece como

Contribuir a la disminución de los índices de vulnerabilidad, mediante el fortalecimiento de la asistencia social en beneficio de grupos de población vulnerable con carencias sociales.

Como lo refleja la calificación, el Fin cumple con las características, por lo que en la propuesta de la MIR, valorará si también sugiere cambios en este nivel de objetivo de la matriz.

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

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

Justificación

En los documentos normativos (Ley de Asistencia Social para el Estado de Tlaxcala, Reglamento Interior de la SEDIF, Manuales de Procedimientos de la dependencia, y el específico de Operaciones, de la UR) es posible identificar el resumen narrativo de algunas de las actividades y de los componentes, sin embargo, al contrastarlos se reitera que el nivel en el que se presentan algunas actividades no corresponde, generando una inconsistencia. Es decir, algunas actividades se presentan como componentes, y no todos los componentes o servicios proporcionados por el programa, se ven reflejados en la MIR.

Otra inconsistencia que se presenta en entre los diversos documentos de planeación y normatividad que rigen al programa, es que los niveles de integran el Árbol de Problemas (Árbol de Objetivos) presentados no concuerda con la MIR.

La ruta causal para la elaboración de la MIR indica que debe haber consistencia y enlace entre los arboles de problema y objetivos, para que estos sean traducidos en la matriz de indicadores de resultados, Y aunque la misma metodología señala que rara ocasión la traducción es literal entre uno y otro, si es importante visualizar la mayor consistencia posible, y la armonización del primero, con la construcción de la MIR. El equipo evaluador recomienda atender a las propuestas que se generarán para realizar la armonización señalada, de manera que el resumen narrativo de la MIR sea consistente con los documentos normativos.

De la lógica horizontal de la Matriz de Indicadores para resultados

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.

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

Justificación

Los indicadores de la MIR en sus diferentes niveles si se analizan sin considerar la lógica vertical cumple parcialmente con los criterios de elegibilidad de un buen indicador (CREMA). Sin embargo, resulta de suma importancia el realizar ajustes necesarios a la MIR para tener una buena lógica horizontal y vertical, tal como se aprecia con detalle en el Anexo 5.

El indicador a nivel **Fin**, cumple con las características de ser claro, relevante y adecuado, pero no en cuanto a ser económico y monitoreable, en cuanto el indicador a nivel de **Propósito** cumple con las características de ser claro y económico, pero no relevante, monitoreable y adecuado. En el caso de los Componentes y las Actividades, se requiere además de modificar la narrativa en algunos casos, eliminar otros, subirlos o bajarlos de nivel, también es necesario armonizar los indicadores para que cumplan a cabalidad, con los criterios establecidos en la pregunta.

Se recomienda atender a las sugerencias que el equipo evaluador realizará a la MIR, y con ello trabajar en la mejora de los indicadores, de manera que reflejen el tipo de dimensión que buscan medir, en consistencia con el logro de los objetivos, en cada caso. La propuesta que entregará el equipo evaluador, atenderá una parte de estos ajustes, y buscará proporcionar al programa, una serie de guías para concluir la construcción de los indicadores modificados.

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).

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

Justificación

a) Nombre.	SI
b) Definición.	NO
c) Método de cálculo.	SI
d) Unidad de Medida.	SI
e) Frecuencia de Medición.	SI
f) Línea base.	NO
g) Metas.	NO
h) Comportamiento del indicador (ascendente, descendente, regular ó nominal).	NO

Como se aprecia en la tabla adjunta, la mayoría de las fichas técnicas de los indicadores cumplen con las características establecidas en la pregunta, con excepción de la línea base (lo que es consistente con la ausencia de un diagnóstico ex ante) y las metas (también consistente con la evaluación a la sección sobre estrategia de cobertura). Dado que no se cumplen los aspectos mencionados, aún con el ajuste a la MIR, y a los indicadores técnicos, la línea base y las metas, no podrán ser modificadas, en tanto el programa no cuenta con información para trazar proyecciones a medio y corto plazo.

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.

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

Justificación

Las metas sí cuentan con unidad de medida, aunque en el caso del Fin y del Propósito, no se puede constatar que es la indicada, toda vez que en el método de cálculo, no se incorpora la fórmula para su medición. Para el caso del resto de objetivos, la unidad de medida en general es adecuada al nombre y método de cálculo.

En una revisión exhaustiva de cada meta, el equipo evaluador detectó que la mayoría no están orientadas a impulsar el desempeño, en la mayoría de los casos, al no identificar una línea base, que impide medir mejoras. Por lo anterior, tampoco se realiza una valoración de factibilidad, en buena medida, por la misma justificación mencionada en el párrafo anterior.

El detalle del análisis se encuentra en el Anexo 5.

El equipo evaluador considera que, tomando en cuenta las modificaciones que deben ser realizadas a la MIR, en su conjunto, se abre un área de oportunidad para mejorar los indicadores y las metas, de manera que la armonización sea tanto a nivel vertical como a nivel horizontal. El equipo evaluador también considera, que los trabajos en preparación para la integración del anteproyecto para el siguiente ejercicio fiscal, constituyen una oportunidad para realizar dichas mejoras.

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.

Sí. Nivel 1. Un de los conjuntos Objetivo-Indicadores-Medios de Verificación del programa, tienen las características establecidas.

Justificación

Los medios de verificación son los necesarios para calcular los indicadores que actualmente conforman la MIR, pero como se ha insistido en que habrá de realizar ajustes y con ello afinar también la estructura de los indicadores, incluyendo medios de verificación, particularmente los del Fin, el Propósito y los Componentes.

- Fin- Los medios de verificación ayudan al cálculo del indicador de Fin, pero al ser un objetivo superior, se podrían utilizar otras fuentes como la Encuesta de Salud, o la Encuesta Nacional de Hogares, elaborada por el INEGI.
- Propósito- No es posible identificar el cambio deseado con la intervención, como está redactado actualmente el propósito, y por lo tanto, el medio de verificación es para un indicador de desempeño/gestión y no uno estratégico/impacto/resultado
- Componentes- Los medios de verificación de los componentes si son necesarios para calcular los indicadores, ninguno es prescindible, son adecuados para calcular los indicadores y medir el objetivo en este nivel, pero los componentes de la MIR requieren de ser modificados, de manera que algunos de los componentes actuales, pasen a ser Actividades.
- Actividades- Los medios de verificación de las Actividades, son consistentes con la actividad específica que buscan calcular, y son suficientes para calcular los indicadores. Los objetivos permiten medir el objetivo a ese nivel, aunque sería deseable asegurar que, en algunos casos, el método de cálculo programado/realizado, sea el indicador más idóneo para medir el objetivo de la actividad.

El equipo evaluador, presentará una propuesta de MIR, que recomienda ser considerada por el programa, para adecuar los formatos y documentos que integrarán el anteproyecto de presupuesto de egresos, para el ejercicio fiscal 2020.

Valoración final de la MIR

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.

Justificación

Objetivo	Situación actual	Modificaciones iniciales sugeridas
Fin	A reserva de que se realicen ajustes a los arboles de problema y objetivos, el Fin no requiere cambios.	
Propósito	Se requiere ajustar su redacción a un cambio esperado o situación alcanzada, propiciada por los componentes,	La población con algún tipo de discapacidad, goza de los factores básicos de bienestar, con los que revierte su situación de vulnerabilidad.
Componentes	Los Componentes requieren de reflejar los bienes y servicios que proporciona el Programa	<ol style="list-style-type: none"> 1. Gestionar y emitir credencial federal y estatal. 2. Canalización de personas con discapacidad a UBRs 3. Capacitación la incorporación al mercado laboral, a través del CECAPDIF 4. Gestión de traslados en vehículos adaptados. 5. Gestión de vínculos con el sector productivo y comercial, para la incorporación al mercado laboral, a través de la Agencia de Integración Laboral para Personas con Discapacidad
Actividades	Las actividades deben de reflejar las acciones indispensables que cada componente requiere, para entregar el bien o servicio a proporciona.	Detalle en el Anexo 7

Para el caso de la lógica horizontal de la MIR, también se recomienda que el área ejecutora del programa y el equipo evaluador, validen la columna de objetivos, y con ello, realizar recomendaciones en cada renglón sobre indicadores, método de cálculo, metas, medios de verificación y supuestos.

IV.6 PRESUPUESTO Y RENDICIÓN DE CUENTAS

Registro de operaciones programáticas y presupuestales

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 los siguientes conceptos:

- a) Gastos en operación: Directos e Indirectos.
- 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 (unidades móviles, edificios, etc.). Considere recursos de los capítulos 2000 y/o 3000.
- 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 (Ej: terrenos, construcción, equipamiento, inversiones complementarias).
- 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.

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

Justificación

El programa identifica y cuantifica los gastos operativos para generar los bienes y servicios que ofrece, a través del documento Anteproyecto de Presupuesto de Egresos 2019, donde establece los gastos directos, a través de los capítulos 1000, 2000 y 4000 (siendo este último, la erogación directamente asociada a los Componentes del programa), mientras que los indirectos los establece en el capítulo 3000.

No incurre en gastos de capital, y así lo refleja su cuantificación en el Anteproyecto de Presupuesto de Egresos 2019.

No se encuentra documentación disponible donde específicamente se establezca la razón entre gastos totales y la población atendida. Si bien el POA, cuenta con cuantificación de población potencial a ser atendida, no establece una relación con el monto presentado para la propuesta de presupuesto de egresos para el ejercicio 2019.

Rendición de cuentas

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

- a) Las ROP o documento normativo están disponibles en la página electrónica de manera accesible, a menos de tres clics.
- b) Los resultados principales del programa son difundidos en la página electrónica de manera accesible, a menos de tres clics.
- c) Cuenta con un teléfono o correo electrónico para informar y orientar tanto al beneficiario como al ciudadano en general, disponible en la página electrónica, accesible a menos de tres clics.
- d) La dependencia o entidad que opera el Programa no cuenta con modificación de respuesta a partir de recursos de revisión presentados ante el Instituto Federal de Acceso a la Información Pública (IFAI).

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

Justificación

Los documentos normativos están disponibles en el sitio web de la dependencia, accesibles en dos *clicks*, sin embargo, no se encuentra información disponible en la página de la dependencia, sobre los resultados principales del programa, incluso, no se encuentra con detalle los componentes (bienes y servicios) que se ofrecen a la población objetivo.

Sí cuenta con datos de contacto, como lo establece la pregunta.

El área no cuenta con solicitudes de información, a través del IFAI, o la instancia local de transparencia y acceso a la información.

Es altamente recomendable que, como parte del proceso que actualmente lleva la actualización del sitio web de la dependencia, se incorporen los vínculos a secciones donde se visualice el detalle de los cinco componentes del programa, criterios de elegibilidad, procedimiento para la solicitud de los apoyos, formatos, consideraciones especiales que la persona solicitante deba considerar, así como información sobre los alcances y logros del programa.

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.

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

Justificación

Para la provisión de los servicios o bienes que tiene entrega el programa, se cuenta con procedimientos estandarizados en instrumentos normativos como el Manual de Procedimientos y Operaciones, en donde se establecen los pasos a seguir en cada producto específico. Dado que el programa no cuenta con reglas de operación, es en los documentos señalados, donde se encuentran definidos los procedimientos. Para servicios como la gestión y otorgamiento de credencial estatal o federal a personas con discapacidad, los procedimientos señalan los requisitos generales documentales que el solicitante, debe presentar, siendo el único criterio de elegibilidad, el tener una “discapacidad permanente”. Para los servicios de capacitación y vinculación laboral (separados en dos agencias específicas), también se establecen los procesos para atender las solicitudes, y en los casos procedentes, finalizar la ruta crítica al fijar el inicio de los cursos de capacitación, y con la incorporación del beneficiario a un empleo. Los criterios de elegibilidad son laxos, e incluyen una cláusula donde se descarta a personas que tienen “algún tipo de adicción”, lo que en opinión del equipo evaluador, es un factor potencial de discriminación, entre otros motivos, por no la ambigüedad con la que está expresado. En el caso de traslados en transporte adaptado y canalización a las Unidades Básicas de Rehabilitación, también se establecen los pasos a seguir para tramitar las solicitudes y para gestionar y programar los traslados, incluidos criterios de elegibilidad, generales. De acuerdo a las bases de datos consultadas, los procedimientos están parcialmente sistematizados, en cuanto a que se tienen en un sistema informático (Excel), pero la información contenida, requiere de mayor desagregación para cumplir con los criterios de la pregunta. Los procedimientos están parcialmente difundidos, ya que son los pasos a seguir por el solicitante, los que se encuentran en el sitio web, de trámites gubernamentales. Los procedimientos si están apegados a los instrumentos normativos señalados con anterioridad.

IV.7 ANÁLISIS DE POSIBLES COMPLEMENTARIEDADES Y COINCIDENCIAS CON OTROS PROGRAMAS FEDERALES

30. ¿Con cuáles programas federales y en qué aspectos el programa evaluado podría tener complementariedad y/o coincidencias?

Justificación

A nivel federal, el programa de Atención Integral a Personas con Discapacidad, encuentra **coincidencias** con cuatro programas; Atención a Personas con Discapacidad de la Secretaría de Salud, Atención a Personas con Discapacidad y Programa de Rehabilitación del ISSSTE, así como Formación y Certificación para el Trabajo, de la Secretaría de Educación Pública. El programa evaluado y los cuatro programas mencionados, son coincidentes ya que cuentan con componentes similares, en la atención integral a la rehabilitación de personas con discapacidad, charlas y campañas de sensibilización y prevención, así como en la capacitación y vinculación para el empleo.

El programa encuentra **complementariedad** con dos programas federales: Fomento de la Equidad de Género y la no Discriminación en el Mercado Laboral, de la SEP, y el Programa para la Inclusión y la Equidad Educativa administrado por la Secretaría del Trabajo y Previsión Social. El Programa de Pensión a Personas con Discapacidad Permanente, puesto en marcha en febrero de 2019, es complementario pero no coincidente, ya que se trata de apoyos económicos directos, mismos que no son parte de los servicios que proporciona el programa evaluado.

A nivel estatal, existen **coincidencias** con el programa Inclusión Socioeconómica Equitativa de las Personas con Discapacidad, en tanto su población potencial y objetivo son el universo de personas con algún tipo de discapacidad, y dado que proporcionan al menos dos servicios similares, el traslado a personas con discapacidad a Unidades Básicas de Rehabilitación y la capacitación y gestión para la inserción laboral. Tanto el programa evaluado como el programa Inclusión Socioeconómica Equitativa de las Personas con Discapacidad, realizan campañas y charlas de sensibilización y prevención sobre la discapacidad.

En cuanto a **complementariedades**, el programa evaluado gestiona la credencialización estatal y federal, mientras que el PISEPD, gestiona placas vehiculares para automóviles de personas con discapacidad. El componente de rehabilitación del programa es complementario con el PISEPD, ya que el de éste otorga ayudas técnicas, en forma de bastones, andaderas, muletas, lentes, y todo aquel dispositivo orientado a disminuir el impacto de la discapacidad.

En el Anexo 9, se realiza el análisis más detallado de coincidencias y complementariedades del programa evaluado.

V. VALORACIÓN FINAL DEL DISEÑO DEL PROGRAMA.

V.1 Justificación de la Creación y del Diseño del Programa.

El programa debe mejorar el diagnóstico del problema que busca atender y contribuir a solucionar, que fortalezca la justificación de su existencia. Si bien el problema está parcialmente identificado, es pertinente optimizar la cuantificación y características de la población objetivo, incluyendo su desagregación territorial. El programa debe incorporar fundamentos teóricos y/o empíricos basados en otras experiencias, para reforzar la conexión entre el problema y las actividades que se ofrecen como contribución a la solución del mismo.

V.2 Contribución a las metas y estrategias nacionales

El programa contribuye desde su ámbito de cobertura a las metas estatales, nacionales e incluso internacionales, en materia de discapacidad y su relación con la vulnerabilidad social de las personas.

V.3 Población potencial, objetivo y mecanismos de elegibilidad

Si bien el programa cuenta con información sobre los beneficiarios, esta no es tiene los datos necesarios para caracterizar la demanda potencial en forma más desagregada, y con ello realizar evaluaciones y ajustes en la ponderación de prioridades de atención, a la hora de planificar.

V.4 Padrón de beneficiarios y mecanismos de atención

El programa cuenta con padrones de beneficiarios, pero estos no cuentan con toda la información recomendada, para que estos constituyan una fuente confiable para la planificación a corto y mediano plazo. Si bien los mecanismos de atención son estandarizados, hay un área de oportunidad en un mejor aprovechamiento de los padrones.

V.5 Matriz de Indicadores para Resultados (MIR)

Es necesario realizar ajustes en todos los niveles de objetivos de la matriz, específicamente los relacionados directamente con la operación del programa (Componentes y Actividades) ya que en la actualidad, hay inconsistencias en la lógica vertical y horizontal de la matriz. Esto incluye, atender la sugerencia de elaborar un Árbol de Problemas y Objetivos específico para el programa, de manera que la armonización del marco lógico sea integral.

V.6 Presupuesto y rendición de cuentas

El programa identifica sus gastos directos e indirectos pero no calcula el gasto unitario. Cuenta con información pública disponible, pero dispersa entre el sitio web de la dependencia y otros sitios del gobierno del estado.

V.7 Complementariedades y coincidencias con otros programas federales

El análisis de esta sección indica que destacan más las coincidencias que las complementariedades, ya que el ámbito del programa es muy específico y como se anota en el anexo correspondiente, no necesariamente concurre con otros programas. En cuanto a coincidencias, se identificaron al menos cinco programas federales, relacionados con la atención a población con discapacidad, así como un programa estatal, también orientado a la atención de ese sector de población.

VI. CONCLUSIONES

La evaluación al Programa Atención Integral a Personas con Discapacidad indica la presencia de áreas de oportunidad para robustecer el marco programático con el que actualmente opera. La gran mayoría de sus procesos están contemplados en las normas de organización y operación de la dependencia, pero es pertinente que se traduzcan de manera clara y detallada, en los documentos de planeación, específicamente en los arboles de problema y objetivos, así como en la matriz de indicadores de resultados, correspondiente.

Por la naturaleza del programa, y por las condiciones y prioridades de la agenda nacional en desarrollo social y atención a población vulnerable, resulta pertinente mejorar la cuantificación tanto de las poblaciones objetivo y potencial, como de la demanda y población atendida, con la finalidad de eficientar los recursos con que cuenta, para alcanzar al mayor número de beneficiarios posible, ponderando sus carencias sociales.

El equipo evaluador formuló una serie de recomendaciones, orientadas a coadyuvar con el proceso de mejora en la planeación estratégica del programa, asumiendo que así como hay áreas de oportunidad necesarias de ser atendidas en el corto plazo, también hay fortalezas internas que facilitarán impulsar los cambios sugeridos.

VII. BIBLIOGRAFÍA

- Congreso del Estado de Tlaxcala (2010). Ley para personas con Discapacidad. (10/2/2010)
- CONEVAL, 2014. Manual para el diseño y la construcción de indicadores. Segunda Reimpresión, 2014. México.
- Gobierno de la República. Plan Nacional de Desarrollo 2013-2018.
- Gobierno del Estado de Tlaxcala. Plan Estatal de Desarrollo 2017-2021.
- Gobierno del Estado de Tlaxcala. Centro Integral de Trámites y Servicios Electrónicos del Gobierno de Tlaxcala. Disponible en: <http://www.tlaxcalaenlinea.gob.mx:8080/cityportal/>
- ONU, 70/1, 2015, “Transformar Nuestro Mundo: la Agenda 2030 para el Desarrollo Sostenible”
- SEDIF, Tlaxcala (s.f). Página oficial del Sistema Estatal para el Desarrollo Integral de la Familia. Disponible en: <https://dif.tlaxcala.gob.mx>
- SEDIF, Tlaxcala (2017). Manual de Procedimientos, Sistema Estatal para el Desarrollo Integral de la Familia. Periódico Oficial (20/12/2017). Tlaxcala.
- SEDIF, Tlaxcala (2016). Reglamento interior del sistema estatal para el desarrollo integral de la familia del estado de Tlaxcala. (15/12/2016). Tlaxcala.
- SEDIF, Tlaxcala (2018). Formatos programáticos del Anteproyecto de Presupuesto de Egresos 2018. Tlaxcala: Secretaría de Planeación y Finanzas, Gobierno del Estado de Tlaxcala. Archivo “formatos programáticos SEDIF_DISCAPACIDAD.xlsx”.
- SEDIF, Tlaxcala (2019). Formatos programáticos del Anteproyecto de Presupuesto de Egresos 2019. Tlaxcala: Secretaría de Planeación y Finanzas, Gobierno del Estado de Tlaxcala.
- SEDIF, Tlaxcala (2018). Estado del Ejercicio del Presupuesto por Capítulo de Gasto. U. Administrativa 43.
- SEDIF, Tlaxcala. Padrón de beneficiarios Programa Atención a Personas con Discapacidad. Padrón de Beneficiarios Ene-Dic 2018.xlsx
- SHCP (2018). Anexo 5 Directrices hacia el Plan Nacional de Desarrollo 2019-2024, del Manual de Programación y Presupuesto para el Ejercicio Fiscal 2019. México.
- SHCP. Guía para el diseño de indicadores estratégicos. S/A. México.

VIII. ANEXOS

ANEXO 1. DESCRIPCIÓN GENERAL DEL PROGRAMA

Nombre: Programa de Atención Integral a Personas con Discapacidad.

Dependencia: Sistema Estatal DIF, Tlaxcala

Unidad Responsable: Departamento de Atención a Personas con Discapacidad

Tipo de Evaluación: En materia de Diseño

Año de Evaluación: 2018

El Programa de Atención Integral a Personas con Discapacidad es un programa de cobertura estatal, orientado a atender a personas que sufran de algún tipo de discapacidad, sin hacer distinción por edad, sexo, o de algún otro tipo. Cuenta con cinco bienes o servicios, a través de los cuáles atienden poblaciones diferenciadas, de acuerdo a la necesidad de la persona y al tipo de discapacidad. Los servicios que ofrece son:

- Canalización a las Unidades Básicas de Rehabilitación, tanto a nivel municipal como estatal.
- Credencialización para Personas con Discapacidad, tanto federal como estatal.
- Agencia de Integración Laboral para Personas con Discapacidad
- Centro de Capacitación a Personas con Discapacidad para su Incorporación Laboral al Sector Productivo
- Transporte Adaptado para Personas con Discapacidad

ANEXO 2. METODOLOGÍA PARA LA CUANTIFICACIÓN DE LAS POBLACIONES POTENCIAL Y OBJETIVO.

No se cuenta con el procedimiento documentado para la cuantificación de las poblaciones potencial y objetivo.

ANEXO 3. PROCEDIMIENTO PARA LA ACTUALIZACIÓN DE LA BASE DE DATOS DE BENEFICIARIOS

El programa no cuenta con un procedimiento documentado para la actualización de la base de datos de beneficiarios.

ANEXO 4. MATRIZ DE INDICADORES PARA RESULTADOS DEL PROGRAMA

Nombre del Programa	Asistencia Social a Población Vulnerable y Atención Integral a Personas con Discapacidad
Modalidad	
Dependencia/Entidad	Sistema Estatal para el Desarrollo Interl de la Familia
Unidad Responsable	
Tipo de Evaluación	Diseño
Año de la Evaluación	2018

NIVEL DEL OBJETIVO	OBJETIVO (MIR)	NOMBRE DEL INDICADOR (MIR)	TIPO - VALOR - DIMENSIÓN - FRECUENCIA (MIR)	MÉTODO DE CALCULO (MIR)	MEDIOS DE VERIFICACIÓN (MIR)	SUPUESTOS (MIR)
FIN	Contribuir a la disminución de los índices de vulnerabilidad mediante el fortalecimiento de asistencia social en beneficio de los grupos de población vulnerable con carencias sociales.	Porcentaje de población en condiciones de vulnerabilidad	Estratégico-Relativo-Eficacia-Bianual	Porcentaje de Población en Condiciones de Vulnerabilidad	CONEVAL (fuente de medición de carencias sociales a nivel Nacional y por Entidad Federativa)	Mejor distribución de beneficios sociales a población en condiciones de vulnerabilidad
PROPOSITO	Atender a la población vulnerable y con discapacidad beneficiada con la entrega de apoyos diversos y servicios integrales de rehabilitación, capacitación e inclusión laboral.	Porcentaje de población beneficiada con apoyos y servicios integrales de asistencia social.	Estratégico-Relativo-Eficacia-Anual	Total de población beneficiada con apoyos y servicios integrales / Total de población en condiciones de vulnerabilidad con carencias sociales*100	Registro de solicitudes, expedinetes clínicos, padrones de beneficiarios y evidencias fotograficas.	La población beneficiada cubre sus necesidades prioritarias de atención.
COMPONENTE 1	Apoyos diversos otorgados a población vulnerable y centros asistenciales.	Porcentaje de apoyos otorgados.	Gestión-Relativo-Eficacia-Semestral	Total de apoyos diversos entregados / Total de apoyos programados*100	Registro de apoyos entregados y convenio en comodato con la población beneficiada.	La población beneficiada hace buen uso de los apoyos recibidos.
COMPONENTE 2	Servicios integrales otorgados a población vulnerable y personas con discapacidad.	Porcentaje de servicios otorgados a personas con discapacidad.	Gestión-Relativo-Eficacia-Semestral	Total de servicios interagrales realizados / Total de servicios programados*100	Solicitudes de demanda de atención, expedientes, padrones de beneficiarios, convenios de colaboración.	La población con discapacidad satisface sus necesidades de manera autónoma y proactiva.
COMPONENTE 3	Integración del padrón único de beneficiarios interinstitucional, bajo la rectoría del SEDIF.	Porcentaje de padrones revisados.	Gestión-Relativo-Eficacia-Anual	Número de padrones revisados / Número de padrones institucionales de atención a personas con discapacidad*100	Padrones de apoyos y servicios de atención a personas con discapacidad interinstitucionales.	Optimización y máximo aprovechamiento de los recursos institucionales en beneficio de las personas con discapacidad.
ACTIVIDAD 1.1	Validación de las solicitudes recibidas para su atención con los padrones de beneficiarios de los diversos programas de asistencia social para determinar viabilidad y entrega del apoyo solicitado.	Porcentaje de solicitudes verificadas	Gestión-Relativo-Eficiencia-Mensual	Número de solicitudes validadas / Número de solicitudes para su atención*100	Solicitudes recibidas y registro de entrega de apoyos por tipo	La población beneficiada mejora su salud y economía de los apoyos recibidos
ACTIVIDAD 1.2	Establecer convenios de colaboración con instituciones afines para fortalecer el servicio en las Unidades Básicas de Rehabilitación y en los programas de atención a personas con discapacidad.	Porcentaje de convenios interinstitucionales de colaboración	Gestión-Relativo-Eficiencia-Otro período	Número de convenios realizados / Número de convenios programados*100	Convenios firmados	Las instituciones corresponsables fortalecen el hacer de las Unidades Básicas de Rehabilitación

ACTIVIDAD 2.1	Pláticas para la prevención de la discapacidad.	Porcentaje de pláticas otorgadas.	Gestión-Relativo-Eficiencia-Mensual	Número de pláticas realizadas / Total de pláticas programadas*100	Registro de asistentes	Los familiares de las personas con discapacidad
ACTIVIDAD 2.2	Valoraciones físicas y psicológicas para incorporación a capacitación e interacción laboral.	Porcentaje de valoraciones físicas y psicológicas realizadas.	Gestión-Relativo-Eficiencia-Mensual	Número de valoraciones físicas y psicológicas realizadas / Número de valoraciones físicas y psicológicas programadas*100	Pruebas físicas y psicológicas	Personas con discapacidad identifican sus aptitudes y actitudes para el trabajo.
ACTIVIDAD 2.3	Traslado de personas con discapacidad en unidades de transporte adaptado para el acceso de atención médica, educación y recreación.	Porcentaje de traslados a personas con discapacidad.	Gestión-Relativo-Eficiencia-Mensual	Número de traslados realizados / Número de traslados programados*100	Reportes mensuales de servicios de traslado realizados	Personas con discapacidad hace uso del beneficio del transporte adaptado.
ACTIVIDAD 2.4	Expedición y trámite de credencial a personas con discapacidad.	Porcentaje credenciales tramitadas para personas con discapacidad	Gestión-Relativo-Eficiencia-Mensual	Número de credenciales expedidas / Número de credenciales programadas*100	Solicitudes para la expedición de credencial, padrón de beneficiarios, evidencias fotográficas	Personas con discapacidad aprovechan los descuentos de transporte local y federal
ACTIVIDAD 2.5	Personas con enfermedades crónicas degenerativas referenciadas y orientadas a hospitales de primero, segundo y tercer nivel para su atención.	Porcentaje de canalizaciones realizadas.	Gestión-Relativo-Eficiencia-Mensual	Número de referencias realizadas a hospitales de 2do. y 3er. Nivel / Total de referencias programadas*100	Oficios de presentación, padrón de beneficiarios.	Las personas con padecimientos diversos gozan de los servicios de salud de 2do. y 3er. Nivel.
ACTIVIDAD 3.1	Sesionar de manera periódica para la validación, interacción y actualización del padrón único de beneficiarios con discapacidad.	Porcentaje de sesiones para la actualización del padrón único de beneficiarios.	Gestión-Relativo-Eficiencia-Otro período	Número de sesiones realizadas / Número de sesiones programadas*100	Oficios de convocatoria, minuta de reunión y evidencias fotográficas	Las instituciones llevan a cabo sus coordinaciones para brindar un mejor beneficio a la población con discapacidad.
ACTIVIDAD 3.2	Rehabilitación integral a población con discapacidad en las Unidades Básicas de Rehabilitación.	Porcentaje de terapias a personas con discapacidad en Unidades Básicas de Rehabilitación.	Gestión-Relativo-Eficiencia-Mensual	Total de terapias de rehabilitación realizadas / Total de Atención de rehabilitación programadas*100	Expedientes clínicos, informes mensuales	Las personas se rehabilitan con los servicios integrales
ACTIVIDAD 3.3	Atención a menores de 5 años de edad con estimulación temprana en las Unidades Básicas de Rehabilitación.	Porcentaje de estimulaciones de menores de 5 años de edad con estimulación temprana	Gestión-Relativo-Eficiencia-Mensual	Número de estimulaciones realizadas / Número de estimulaciones programadas de atención*100	Expedientes clínicos, informes mensuales y evidencias fotográficas	Los padres de familia observan el desarrollo psicomotor de sus hijos
ACTIVIDAD 3.4	Estudios socioeconómicos y visitas domiciliarias realizados a población vulnerable y personas con discapacidad.	Porcentaje de estudios socioeconómicos para la viabilidad y entrega del apoyo solicitado.	Gestión-Relativo-Eficiencia-Mensual	Total de estudios aplicados / Total de estudios programados *100	Estudios socioeconómicos, evidencias fotográficas de visitas domiciliarias	Los solicitantes de apoyos manifiestan la veracidad a la demanda de su atención
ACTIVIDAD 3.5	Capacitación a personas con discapacidad para la generación del empleo y autoempleo	Porcentaje de capacitaciones a personas con discapacidad	Gestión-Relativo-Eficiencia-Otro período	Número de capacitaciones realizadas / Número de capacitaciones programadas*100	Registro de participantes, convenios de colaboración interinstitucional	Personas con discapacidad con conocimiento y habilidades para el trabajo
ACTIVIDAD 3.6	Integración de personas con discapacidad al ámbito laboral	Porcentaje de incorporación al área productiva de personas con discapacidad	Gestión-Relativo-Eficiencia-Otro período	Número de personas integradas / Número de integraciones programadas*100	Oficios de presentación, evidencias fotográficas	Personas con discapacidad satisfechas en el ámbito laboral.

ANEXO 5. INDICADORES

Nombre del Programa	Asistencia Social a Población Vulnerable y Atención Integral a Personas con Discapacidad
Modalidad	
Dependencia/Entidad	Sistema Estatal para el Desarrollo Integral de la Familia
Unidad Responsable	
Tipo de Evaluación	Diseño
Año de la Evaluación	2019

NIVEL DEL OBJETIVO	NOMBRE DEL INDICADOR	MÉTODO DE CÁLCULO	Claro	Relevante	Económico	Monitoreable	Adecuado	Definición	Unidad de Medida	Frec. de Medición	Línea Base	Metas (2018)	Comportamiento del indicador
Fin	Porcentaje de población en condiciones de vulnerabilidad	Porcentaje de Población en Condiciones de Vulnerabilidad	Sí	Sí	No	No	Sí	No	No Índice	Sí BIANUAL	Sí (29%)	No (29%)	Sí Descendente
Propósito	Porcentaje de población beneficiada con apoyos y servicios integrales de asistencia social.	Total de población beneficiada con apoyos y servicios integrales / Total de Solicitudes Recibidas para su Atención*100 ^{1/}	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Anual	No	No (0%)	Sí Descendente
Componente 1	Porcentaje de apoyos otorgados.	Total de apoyos diversos entregados / Total de apoyos programados*100	Sí	Sí	Sí	No	Sí	No	Sí Porcentaje	Sí Semestral	No	Sí (100%)	Sí Ascendente
Componente 2	Porcentaje de servicios otorgados a personas con discapacidad.	Total de servicios interagenciales realizados / Total de servicios programados*100 ^{2/}	No	Sí	Sí	No	No	No	Sí Porcentaje	Sí Semestral	No	Sí (100%)	Sí Ascendente
Componente 3	Porcentaje de padrones revisados.	Número de padrones revisados / Número de padrones institucionales de atención a personas con discapacidad*100	No	No	Sí	No	No	No	Sí Porcentaje	Sí Anual	No	Sí (100%)	Sí Ascendente
Actividad 1.1	Porcentaje de solicitudes verificadas	Número de solicitudes validadas / Número de solicitudes para su atención*100	Sí	Sí	Sí	No	Sí	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 1.2	Porcentaje de convenios interinstitucionales de colaboración	Número de convenios realizados / Número de convenios programados*100	Sí	Sí	Sí	No	Sí	No	Sí Porcentaje	Sí Otro Período	No	Sí (100%)	Sí Ascendente

Actividad 2.1	Porcentaje de pláticas otorgadas.	Número de pláticas realizadas / Total de pláticas programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 2.2	Porcentaje de valoraciones físicas y psicológicas realizadas.	Número de valoraciones físicas y psicológicas realizadas / Número de valoraciones físicas y psicológicas programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 2.3	Porcentaje de traslados a personas con discapacidad.	Número de traslados realizados / Número de traslados programados*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 2.4	Porcentaje credenciales tramitadas para personas con discapacidad	Número de credenciales expedidas / Número de credenciales programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 2.5	Porcentaje de canalizaciones realizadas.	Número de referencias realizadas a hospitales de 2do. y 3er. Nivel / Total de referencias programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 3.1	Porcentaje de sesiones para la actualización del padrón único de beneficiarios.	Número de sesiones realizadas / Número de sesiones programadas*100	Sí	Sí	Sí	No	Sí	No	Sí Porcentaje	Sí Trimestral	No	Sí (100%)	Sí Ascendente
Actividad 3.2	Porcentaje de terapias a personas con discapacidad en Unidades Básicas de Rehabilitación.	Total de terapias de rehabilitación realizadas / Total de Atención de rehabilitación programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 3.3	Porcentaje de estimulaciones de menores de 5 años de edad con estimulación temprana	Número de estimulaciones realizadas / Número de estimulaciones programadas de atención*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 3.4	Porcentaje de estudios socioeconómicos para la viabilidad y entrega del apoyo solicitado.	Total de estudios aplicados / Total de estudios programados *100	Sí	Sí	Sí	No	Sí	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente
Actividad 3.5	Porcentaje de capacitaciones a personas con discapacidad	Número de capacitaciones realizadas / Número de capacitaciones programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Otro período	No	Sí (100%)	Sí Ascendente
Actividad 3.6	Porcentaje de incorporación al área productiva de personas con discapacidad	Número de personas integradas / Número de integraciones programadas*100	Sí	No	Sí	No	No	No	Sí Porcentaje	Sí Mensual	No	Sí (100%)	Sí Ascendente

Fuente: Elaboración propia con base en la MIR 2018 y las Fichas Técnicas 2018.

1/ El método de cálculo difiere entre la MIR 2018 y la Ficha Técnica 2018, en su denominador. Para el análisis se tomó la Ficha Técnica como referencia.

2/ El método de cálculo difiere entre la MIR 2018 y la Ficha Técnica 2018, sin embargo en la sección de las características de las variables si corresponden. Para el análisis se tomó el método de cálculo

3/ La variable "Número de credenciales programadas (NCP)" no está definida en la Ficha de Indicadores 2018

4/ Las variables que conforman el indicador no vienen definidas en la Ficha Técnica 2018, correspondiente.

5/ La dimensión expresada en la MIR no coincide con la Ficha Técnica del Indicador 2018

Claro

Relevante

Económico

Monitoreable

Adecuado

Aporte marginal

ANEXO 6. METAS DEL PROGRAMA

Nombre del Programa	Asistencia Social a Población Vulnerable y Atención Integral a Personas con Discapacidad
Modalidad	
Dependencia/Entidad	Sistema Estatal para el Desarrollo Integral de la Familia
Unidad Responsable	
Tipo de Evaluación	Diseño
Año de la Evaluación	2018

Nivel de Objetivo	Nombre del Indicador	Método de Cálculo	Meta	Unidad de medida	Justificación	Orientada a impulsar el desempeño	Justificación	Factible	Justificación	Propuesta de mejora de la meta
Fin	Porcentaje de población en condiciones de vulnerabilidad	Porcentaje de Población en Condiciones de Vulnerabilidad	29%	Porcentaje	Si bien la unidad corresponde al nombre del indicador, no se puede señalar si es adecuado toda vez que en el método de cálculo no se incluye la fórmula que se utiliza.	No	El indicador al contener la misma línea base, sin ser indicador de reciente creación, no permite comparar el desempeño de este	No	No se puede valorar su factibilidad toda vez que la línea base es la misma que la meta, aunado a la falta de un método de cálculo	Se debe de incluir la metodología con la cual Coneval publica las cigras, así como actualizar la meta, ya que dicha cifra se publica cada dos años.
Propósito	Porcentaje de población beneficiada con apoyos y servicios integrales de asistencia social.	Total de población beneficiada con apoyos y servicios integrales / Total de Solicitudes Recibidas para su Atención*100 ^{1/}	0%	Porcentaje	Si bien la unidad corresponde al nombre del indicador, no se puede señalar si es adecuado toda la meta no corresponde con el sentido del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es relevante para medir este nivel de objetivo. Aunado a que no se identifica una línea base	No	No se puede valorar su factibilidad toda vez que el nombre del indicador y el sentido, no corresponden a la meta	Se debe incorporar un indicador relevante para medir el nivel del objetivo. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, y los recursos humanos y financieros del programa.
Componente 1	Porcentaje de apoyos otorgados.	Total de apoyos otorgados / Total de apoyos programados*100	100% Acumulado (metas semestrales)	Porcentaje	La unidad corresponde al método de cálculo, por lo que si es adecuado	No	La meta no está orientada a impulsar el desempeño ya que no identifica el indicador una línea base	No	No se puede valorar su factibilidad toda vez que el nombre del indicador y el sentido, no corresponden a la meta	Se debe tomar en cuenta el comportamiento histórico para plantear una línea base
Componente 2	Porcentaje de servicios intergrales realizados a personas con discapacidad.	Total de servicios intergrales realizados / Total de servicios programados*100 ^{2/}	100% Acumulado (metas semestrales)	Porcentaje	La unidad corresponde al método de cálculo, por lo que si es adecuado	No	La meta no está orientada a impulsar el desempeño ya que no identifica el indicador una línea base	No	No se puede valorar su factibilidad toda vez que el nombre del indicador y el sentido, no corresponden a la meta	Se debe tomar en cuenta el comportamiento histórico para plantear una línea base
Componente 3	Porcentaje de padrones revisados.	Número de padrones revisados / Número de padrones institucionales de atención a personas con discapacidad*100	100% Anual	Porcentaje	La unidad corresponde al método de cálculo, por lo que si es adecuado	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es relevante para medir este nivel de objetivo. Aunado a que no se identifica una línea base	No	No se puede valorar su factibilidad toda vez que el nombre del indicador y el sentido, no corresponden a la meta.	Se debe incorporar un indicador relevante para medir el nivel del objetivo. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, y los recursos humanos y financieros del programa.
Actividad 1.1	Porcentaje de solicitudes verificadas	Número de solicitudes validadas / Número de solicitudes para su atención*100	100% Acumulado (metas mensuales)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	No se puede valorar si esta orientada a impulsar resultados toda vez que el indicador, su método de cálculo y el sentido se consideran buenos, sin embargo al no tener una línea base no se puede medir una mejora.	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar una línea base que permita comparar la evolución del indicador.
Actividad 1.2	Porcentaje de convenios interinstitucionales de colaboración	Número de convenios realizados / Número de convenios programados*100	100% Acumulado (metas otro periodo)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	No se puede valorar si esta orientada a impulsar resultados toda vez que el indicador, su método de cálculo y el sentido se consideran buenos, sin embargo al no tener una línea base no se puede medir una mejora.	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar una línea base que permita comparar la evolución del indicador.

Actividad 2.1	Porcentaje de pláticas otorgadas.	Número de pláticas realizadas / Total de pláticas programadas*100	100% Acumulado (metas mensual)	Porcentaje	La unidad e adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es relevante para medir este nivel de objetivo. Aunado a que no se identifica una línea base	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 2.2	Porcentaje de valoraciones físicas y psicológicas realizadas.	Número de valoraciones físicas y psicológicas realizadas / Número de valoraciones físicas y psicológicas programadas*100	100% Acumulado (metas mensual)	Porcentaje	La unidad e adecuada al nombre y método de cálculo del indicador	Si	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es relevante para medir este nivel de objetivo. Aunado a que no se identifica una línea base	Si	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 2.3	Porcentaje de traslados a personas con discapacidad.	Número de traslados realizados / Número de traslados programados*100	100% Acumulado (metas mensual)	Porcentaje	La unidad e adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 2.4	Porcentaje credenciales tramitadas para personas con discapacidad	Número de credenciales expedidas / Número de credenciales programadas*100	100% Acumulado (metas otro periodo)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 2.5	Porcentaje de canalizaciones realizadas.	Número de referencias realizadas a hospitales de 2do. y 3er. Nivel / Total de referencias programadas*100	100% Acumulado (metas mensual)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 3.1	Porcentaje de sesiones para la actualización del padrón único de beneficiarios.	Número de sesiones realizadas / Número de sesiones programadas*100	100% Acumulado (metas trimestral)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	No se puede valorar si esta orientada a impulsar resultados toda vez que el indicado, su método de cálculo y el sentido se consideran buenos, sin embargo al no tener un línea base no se puede medir una mejora.	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar una línea base que permita comparar la evolución del indicador.
Actividad 3.2	Porcentaje de terapias a personas con discapacidad en Unidades Básicas de Rehabilitación.	Total de terapias de rehabilitación realizadas / Total de Atención de rehabilitación programadas*100	100% Acumulado (metas mensual)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 3.3	Porcentaje de estimulaciones de menores de 5 años de edad con estimulación temprana	Número de estimulaciones realizadas / Número de estimulaciones programadas de atención*100	100% Acumulado (metas mensual)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 3.4	Porcentaje de estudios socioeconómicos para la viabilidad y entrega del apoyo solicitado.	Total de estudios aplicados / Total de estudios programados *100	100% Acumulado (metas mensual)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	No se puede valorar si esta orientada a impulsar resultados toda vez que el indicado, su método de cálculo y el sentido se consideran buenos, sin embargo al no tener un línea base no se puede medir una mejora.	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar una línea base que permita comparar la evolución del indicador.
Actividad 3.5	Porcentaje de capacitaciones a personas con discapacidad	Número de capacitaciones realizadas / Número de capacitaciones programadas*100	100% Acumulado (metas otro periodo)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.
Actividad 3.6	Porcentaje de incorporación al área productiva de personas con discapacidad	Número de personas integradas / Número de integraciones programadas*100	100% Acumulado (metas mensual)	Porcentaje	La unidad es adecuada al nombre y método de cálculo del indicador	No	La meta no está orientada a impulsar el desempeño del programa toda vez que el indicador no es correcto a este nivel, ya que corresponde a un servicio, es decir, corresponde al nivel componente	No	No se puede valorar su factibilidad toda vez que no presenta una línea base	Se debe incorporar un indicador correspondiente al nivel que se pretende medir. Posteriormente para establecer la meta se deberá tomar en cuenta el comportamiento histórico del nuevo indicador, los recursos humanos y financieros del programa.

Fuente: Elaboración propia con base en la MIR 2018 y las Fichas Técnicas 2018.

¹⁾ El método de cálculo difiere entre la MIR 2018 y la Ficha Técnica 2018, en su denominador. Para el análisis se tomo la Ficha Técnica como referencia.

²⁾ El método de cálculo difiere entre la MIR 2018 y la Ficha Técnica 2018, sin embargo en la sección de las características de las variables si corresponden. Para el análisis se tomó el método de cálculo

ANEXO 7. PROPUESTA DE MEJORA DE LA MATRIZ DE INDICADORES PARA RESULTADOS

NIVEL DEL OBJETIVO	OBJETIVO	NOMBRE DEL INDICADOR	MÉTODO DE CALCULO	MEDIOS DE VERIFICACIÓN	SUPUESTOS
FIN	Contribuir a la reducir las inequidades que padecen las personas con discapacidad, mediante el fortalecimiento de la asistencia social a personas con discapacidad y con carencias sociales.	Porcentaje de población con carencias sociales en el estado de Tlaxcala	(Total de la población con discapacidad en el estado de Tlaxcala con carencias sociales/ Total de la población con discapacidad a nivel nacional (con carencias sociales))*100	Medición de la pobreza a nivel estatal publicada cada cuatro años por Coneval	Las condiciones económicas, de política pública, sociales y culturales, del país, son propicias para que las personas con discapacidad mejoren su calidad de vida, e incrementan su integración al entorno social
PROPOSITO	La población con discapacidad en Tlaxcala cuenta con los medios para mejorar su calidad de vida.	Porcentaje de la población con discapacidad del estado de Tlaxcala está satisfecho con los servicios brindados por el Instituto Tlaxcalteca	(Total de la población con discapacidad que presentan satisfacción con el servicio brindado por el PAPD / Total de la Población con discapacidad encuestada que fue beneficiaria)*100	Encuestas de satisfacción aplicada a los beneficiarios del programa	Existen los recursos presupuestales necesarios para que la población con discapacidad y en situación de vulnerabilidad, acceda a los servicios del programa, son atendidos satisfactoriamente, y con ello mejoran su calidad de vida.
COMPONENTE 1	Servicios otorgados a población vulnerable y personas con discapacidad para mejorar su calidad de vida en el estado de Tlaxcala	Porcentaje de servicios otorgados a personas con discapacidad.	(Total de servicios (traslados, canalización-rehabilitación, pláticas y eventos de sensibilización) realizados / Total de servicios (traslados y canalización) solicitados)*100	Solicitudes de demanda de atención, expedientes, padrones de beneficiarios.	El programa cuenta con recursos presupuestales asignados suficientes que le permitan brindar servicios de calidad a las personas con discapacidad.
COMPONENTE 2	Apoyar en la integración de personas con discapacidad al ámbito laboral	Porcentaje de personas con discapacidad insertadas al mercado laboral	(Total de personas con discapacidad insertadas en el mercado laboral/ Total de personas que ingresaron su solicitud de apoyo para conseguir empleo)*100	Padrones de apoyos y servicios de atención a personas con discapacidad interinstitucionales.	Prevalece un entorno favorable para que las entidades públicas y privadas mantengan oferta laboral a personas con discapacidad.
COMPONENTE 3	Credencialización a personas con discapacidad del estado de Tlaxcala	Porcentaje de personas con discapacidad que cuentan con su credencial	Sumatoria de las credencializaciones realizadas para la / Sumatoria de las credencializaciones programadas)*100	Padrón de beneficiario y registro de la entrega de la credencial	El programa cuenta con recursos presupuestales asignados suficientes que le permitan brindar el servicio de credencialización a personas con discapacidad.
ACTIVIDAD 1.1	Validación de las solicitudes los diversos de asistencia social para determinar viabilidad y entrega del apoyo solicitado.	Porcentaje de solicitudes verificadas	(Número de solicitudes validadas / Número de solicitudes para su atención)*100	Solicitudes recibidas y registro de entrega de apoyos por tipo	Existe el recurso humano necesario y con capacitación adecuada para procesar la demanda de apoyos y esta se realiza de manera eficiente, priorizando a quien mas lo necesita
ACTIVIDAD 1.2	Establecer convenios de colaboración con instituciones afines para fortalecer el servicio en las Unidades Básicas de Rehabilitación y en los programas de atención a personas con discapacidad.	Porcentaje de convenios interinstitucionales de colaboración suscritos	(Total de convenios de colaboración suscritos con instituciones a fines/ Total de convenios de colaboración programados con instituciones)*100	Convenios firmados	Las instituciones afines, mantienen una actitud favorable para establecer convenios de colaboración con el programa, para fortalecer el servicio en la Unidades Básicas de Rehabilitación.
ACTIVIDAD 1.3	Programación del mantenimiento de las unidades para el traslado de las personas con discapacidad.	Porcentaje de cumplimiento del programa de mantenimiento de las unidades de traslado para la población con discapacidad	(Total de servicios de mantenimiento realizados a las unidades para el traslado / Total de servicios de mantenimiento programados a las unidades para el traslado)*100	Hojas o bitácoras de servicio de las unidades	La programación del mantenimiento a las unidades adaptadas para el traslado es eficiente y se encuentran plenamente disponibles, y en buen estado para otorgar el servicio.
ACTIVIDAD 2.1	Valoración de aptitudes a la población con discapacidad para su incorporación a capacitación y/o integración laboral	Porcentaje de valoraciones realizadas a las personas con discapacidad del estado de Tlaxcala	Número de valoraciones físicas y psicológicas realizadas / Número de valoraciones físicas y psicológicas programadas*100	Expedientes de las valoraciones de los solicitantes	Existe un entorno favorable en el estado para que las personas con discapacidad se incorporen al mercado laboral o a actividades de autoempleo.
ACTIVIDAD 3.1	Validar las solicitudes de la credencial	Porcentaje de solicitudes de credencial validadas por el programa	(Número de credenciales expedidas / Número de credenciales programadas)*100	Solicitudes para la expedición de credencial, padrón de beneficiarios, evidencias fotográficas	El programa cuenta con el recurso humano y material para conducir satisfactoriamente las solicitudes de credencialización
ACTIVIDAD 3.2	Suscribir convenios de colaboración con instituciones públicas y privadas para brindar descuentos a las personas con discapacidad a través de la credencial	Porcentaje de convenios con instituciones públicas y privadas suscritos para brindar descuentos (beneficios) a las personas con discapacidad.	(Total de convenios de colaboración suscritos con instituciones para brindar descuentos/ Total de convenios de colaboración programados con instituciones)*100	Convenios firmados	Prevalece un entorno favorable para que las instituciones públicas y privadas suscriban convenios de colaboración con el programa para brindar descuentos y beneficios a personas con credencial de discapacidad.
ACTIVIDAD*	Estudios socioeconómicos y visitas domiciliarias realizados a población vulnerable y personas con discapacidad.	Porcentaje de estudios socioeconómicos realizados	(Total de estudios socioeconómicos aplicados a la población con discapacidad / Total de estudios socioeconómicos programados a la población con discapacidad)*100	Estudios socioeconómicos, evidencias fotográficas de visitas domiciliarias	Existe el recurso humano necesario y con capacitación adecuada para realizar los estudios socioeconómicos y atender toda la cantidad de visitas domiciliarias a realizar
ACTIVIDAD *	Sesionar de manera periódica para la validación de la integración y actualización del padrón único de beneficiarios de personas con discapacidad.	Porcentaje de sesiones realizadas en el año	(Total de sesiones realizadas / Total de sesiones programadas)*100	Actas de las sesiones	Las dependencias vinculadas en la validación del padrón único de beneficiarios, mantienen las bases de datos actualizadas y generan información pertinente para realizar la validación

*Son transversales a todos los componentes

ANEXO 8. GASTOS DESGLOSADOS DEL PROGRAMA

Capítulo	Partida		Concepto del gasto	Monto
1000 Servicios Personales 1/	1100 - Remuneraciones al personal de carácter permanente	\$999,600.00	Gastos en operación directos	\$2,346,800.00
	1200 - Remuneraciones al personal de carácter transitorio	N.A.		
	1300 - Remuneraciones adicionales y especiales	\$284,100.00		
	1400 - Seguridad social	\$41,600.00		
	1500 - Otras prestaciones sociales y económicas	\$1021,500.00		
	1600 - Previsiones	N.A.		
	1700 - Pago de estímulos a servidores públicos	N.A.		
Subtotal Capítulo 1000				\$2,346,800.00
2000 Materiales y suministros 1/	2100 - Materiales de administración, emisión de documentos y art.	\$122,600.00	Gastos en mantenimiento	\$187,600.00
	2200 - Alimentos y utensilios	6,000.00		
	2300 - Materias primas y materiales de y comercialización	N.A.		
	2400 - Materiales y artículos de construcción y reparación	9,000.00		
	2500 - Productos químicos, farmacéuticos y de laboratorio	N.A.		
	2600 - Combustibles, lubricantes y aditivos	50,000.00		
	2700 - Vestuario, blancos, prendas de protección y art. dep.	N.A.		
	2800 - Materiales y suministros para seguridad	N.A.		
	2900 - Herramientas, refacciones y accesorios menores	N.A.		
Subtotal Capítulo 2000				\$187,600.00
3000 Servicios generales 1/	3100 - Servicios básicos	\$119,200.00	Gastos en mantenimiento	\$1,915,100.00
	3200 - Servicios de arrendamiento	N.A.		
	3300 - Servicios profesionales, científicos, técnicos y otros serv.	\$1,500,000.00		
	3400 - Servicios financieros, bancarios y comerciales	\$40,000.00		
	3500 - Servicios de instalación, reparación, mantenimiento y conse.	\$31,600.00		
	3600 - Servicios de comunicación social y publicidad	N.A.		
	3700 - Servicios de traslados y	\$22,800.00		

	viáticos			
	3800 - Servicios oficiales	\$100,000.00		
	3900 - Otro servicios generales	\$101,500.00		
Subtotal Capítulo 3000				\$1,915,100.00
4000 - Transferencias, asignaciones, subsidios y otras ayudas 2/	4100 - Transferencias internas y asignaciones al sector público	N.A.	N.A.	0
	4200 - Transferencias al resto del sector público	N.A.	N.A.	0
	4300 - Subsidios y subvenciones	N.A.	N.A.	0
	4400 - Ayudas sociales	\$2,544,000.00		\$2,554,000.00
	4500 - Pensiones y jubilaciones	N.A.	N.A.	0
	4600 - Transferencias a fideicomisos, mandatos y otros análogos	N.A.	N.A.	0
	4700 - Transferencias a la seguridad social	N.A.	N.A.	0
	4800 - Donativos	N.A.	N.A.	0
	4900 - Transferencias al exterior	N.A.	N.A.	0
Subtotal Capítulo 4000				\$2,544,000.00
5000 - Bienes muebles e inmuebles	5100 - Mobiliario y equipo de administración	N.A.	N.A.	N.A.
	5200 - Mobiliario y equipo educacional y recreativo			
	5300 - Equipo e instrumental médico y de laboratorio			
	5400 - Vehículos y equipo de transporte			
	5500 - Equipo de defensa y seguridad			
	5600 - Maquinaria, otros equipos y herramientas			
	5700 - Activos biológicos			
	5800 - Bienes inmuebles			
	5900 - Activos intangibles			
Subtotal Capítulo 5000				N.A.
6000 - Obras Públicas	6100 - Obra pública en bienes de dominio público	N.A.	N.A.	N.A.
	6200 - Obra pública en bienes propios			
	6300 - Proyectos productivos y acciones de fomento			
Subtotal Capítulo 6000				N.A.

Metodología y criterios para clasificar cada concepto del gasto	
Gastos en operación directos	<p>Los gastos en operación directos incluyen los gastos de subsidios monetarios y no monetarios que se entregan a los beneficiarios (población atendida), los gastos derivados de la entrega de dichos apoyos, que pueden incluir partidas presupuestarias de los capítulos 2000 y 3000, así como los gastos del capítulo 1000 correspondientes a los gastos para pagar al personal encargado de la realización del programa.</p> <p>Para el PAPD, los apoyos entregados a los beneficiarios se encuentran clasificados en la partida presupuestaria 4411 Ayudas Sociales a Personas, cuyas fuentes de recursos son recursos estatales \$2,544,000.00 (monto modificado). Asimismo, se puede cuantificar el gasto en servicios personales, los cuales ascienden a \$2, 346,800.00.</p> <p>Por lo tanto, el monto en gastos en operación directos en 2018 asciende a \$4,900,800.00</p>
Gastos en operación indirectos	<p>Los gastos en operación indirectos permiten aumentar la eficiencia del programa y forman parte de los procesos de apoyo e incluyen gastos en supervisión, capacitación y evaluación clasificados en partidas presupuestarias en el capítulo 3000 como podrían ser partidas en 3300).</p> <p>Para el PAPD, el monto asignado en el subcapítulo 3300 Servicios profesionales, técnicos y otros servicios asciende a \$1,500,000.00</p>
Gastos en mantenimiento	<p>Los gastos en mantenimiento son aquellos utilizados para mantener el estándar de calidad de los activos necesarios para entregar los bienes o servicios a la población objetivo (unidades móviles, edificios, etc.) y considera partidas presupuestarias de los capítulos 2000 y 3000.</p> <p>Para el PAPD, con la información disponible para el equipo evaluador, y asumiendo que la totalidad del gasto en capítulo 2000 (\$187,600.00) y capítulo 3000 (\$415,100.00) corresponde a gastos en mantenimiento, para 2018 el monto asciende a \$602,700.00</p>
Gastos en capital	No aplica , toda vez que el PISPED no incurre en gastos clasificados en los capítulos 5000 ni 6000.
Gastos unitarios	<p>El Gasto unitario es aquel que resulta de dividir los Gastos Totales entre la población atendida, donde $\text{Gastos totales} = \text{Gastos en operación} + \text{Gastos en mantenimiento}$.</p> <p>El PAPD no realiza el cálculo del gasto unitario de su población atendida.</p>
Áreas de mejora	

N.A.: No Aplica.

Fuente: Elaboración propia.

ANEXO 9. COMPLEMENTARIEDAD Y COINCIDENCIAS ENTRE PROGRAMAS

Nombre del Programa	Asistencia Social a Población Vulnerable y Atención Integral a Personas con Discapacidad
Modalidad	
Dependencia/Entidad	Sistema Estatal para el Desarrollo Integral de la Familia
Unidad Responsable	
Tipo de Evaluación	Diseño
Año de la Evaluación	2018

NOMBRE DEL PROGRAMA	MODALIDAD	DEPENDENCIA / ENTIDAD	PROPÓSITO	POBLACIÓN OBJETIVO	TIPO DE APOYO	COBERTURA GEOGRÁFICA	FUENTES DE INFORMACIÓN	¿COINCIDE CON EL PROGRAMA EVALUADO?	¿SE COMPLEMENTA CON EL PROGRAMA EVALUADO?	JUSTIFICACIÓN
Atención a Personas con Discapacidad	S039	Secretaría de Salud	Las personas con discapacidad cuentan con medios para su inclusión social	Se constituye por personas con discapacidad preferiblemente aquellas en situación de pobreza, que habiten en zonas urbanas y rurales, atendidas por el Sistema Nacional para el Desarrollo Integral de la Familia, Sistema Estatal para el Desarrollo Integral de la Familia, Sistema Municipal para el Desarrollo Integral de la Familia y Organizaciones de la Sociedad Civil en todo el territorio nacional.	Subsidios	Nacional	Inventario y listado de CONEVAL de programas y acciones federales de desarrollo social	Sí	No	Monetario
Atención a Personas con Discapacidad	E042	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	La población derechohabiente es sensibilizada y concientizada sobre la atención a personas con discapacidad.	Población derechohabiente a la que se prevé proporcionar información preventiva, de sensibilización y concientización en temas relacionados con discapacidad en unidades médicas y administrativas del Instituto y de diversas dependencias con base en la capacidad operativa del programa.	Campañas / Promoción / Difusión	Nacional	Inventario y listado de CONEVAL de programas y acciones federales de desarrollo social	Sí	No	No monetario
Formación y certificación para el trabajo	E005	Secretaría de Educación Pública	La población de 15 años y más, es formada para y en el trabajo, adquiriendo competencias y habilidades.	Población de 15 años y más que habita en municipios donde se ubican los CECATI y aquella vulnerable: personas con discapacidad , adultos mayores, desempleados, jóvenes de 15 a 17 años, indígenas, mujeres, personas en Centros de Readaptación Social, jóvenes de 15 a 29 años que no estudian, no trabajan y no se capacitan, y la población en municipios con muy alto y alto nivel de marginación.	Capacitación	Nacional	Inventario y listado de CONEVAL de programas y acciones federales de desarrollo social	Sí	No	No monetario
Fomento de la equidad de género y la no discriminación en el mercado laboral	E005	Secretaría del Trabajo y Previsión Social	Las personas en situación de vulnerabilidad se benefician a través de acciones de coordinación interinstitucional divididas entre las acciones realizadas que promueven estrategias de inclusión laboral, no discriminación y respeto a los derechos humanos y laborales.	Son centros de trabajo que participan para certificarse y obtener los Distintivos Gilberto Rincón Gallardo, Empresa Familiarmente Responsable y Empresa Agrícola Libre de Trabajo Infantil en el país; los cuales son impulsados y promovidos por la Dirección General de Inclusión Laboral y Trabajo de Menores por buenas prácticas de Inclusión Laboral.	Reconocimiento	Nacional	Inventario y listado de CONEVAL de programas y acciones federales de desarrollo social	No	Sí	No monetario
Programa para la Inclusión y la Equidad Educativa	S244	Secretaría de Educación Pública	Las Instituciones de educación básica, media superior y superior cuentan con normas y tipos de apoyos para atender los servicios educativos, y/o se benefician con el mejoramiento de infraestructura y equipamiento para la población en contexto de vulnerabilidad y/o discapacidad.	Las Instituciones de Educación Básica, Media Superior y Superior, que preferentemente: atienden a población en contexto de vulnerabilidad en edad escolar; son focalizadas por las Autoridades Educativas Locales; planteles federales de las direcciones generales adscritas a la SEMS y los ODE que cuenten con las condiciones para el establecimiento de un Centro de Atención para Estudiantes con Discapacidad (CAED).	Subsidios	Nacional	Inventario y listado de CONEVAL de programas y acciones federales de desarrollo social	No	Sí	No monetario
Rehabilitación	E014	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	Derechohabientes con secuelas de enfermedades o accidentes recuperan (total o parcialmente) las capacidades psicomotrices afectadas.	Derechohabientes que presenten algún tipo o grado de discapacidad. Corresponde al 10% de la población amparada, ya que de acuerdo a la Organización Mundial de la Salud (OMS) se estima que dicho porcentaje de la población mundial padezca alguna discapacidad.	Servicios de Salud	Nacional	Inventario y listado de CONEVAL de programas y acciones federales de desarrollo social	Sí	No	No monetario
Inclusión Socioeconómica Equitativa de las Personas con Discapacidad		Instituto Tlaxcalteca para Personas con Discapacidad	Las personas con discapacidad en el estado de Tlaxcala viven en un entorno social equitativo donde se respetan sus Derechos Humanos y se mejora su calidad de vida.	Población vulnerable y con discapacidad en el estado de Tlaxcala	Atención médica/Capacitación / Credencialización	Estatal	Resultados del Informe de Resultados del DIF Tlaxcala	Sí	No	No monetario

ANEXO 10. VALORACIÓN FINAL DEL DISEÑO DEL PROGRAMA

A continuación, se expone la valoración final del programa, donde se muestra el nivel medio obtenido por el programa, por cada apartado de la evaluación.

Apartado	Nivel	Justificación
Justificación de la creación y del diseño del problema.	2	El programa debe mejorar el diagnóstico del problema que busca atender y contribuir a solucionar, que fortalezca la justificación de su existencia. Si bien el problema está parcialmente identificado, es pertinente optimizar la cuantificación y características de la población objetivo, incluyendo su desagregación territorial. El programa debe incorporar fundamentos teóricos y/o empíricos basados en otras experiencias, para reforzar la conexión entre el problema y las actividades que se ofrecen como contribución a la solución del mismo.
Contribución a las metas y estrategias nacionales.	3	El programa contribuye desde su ámbito de cobertura a las metas estatales, nacionales e incluso internacionales, en materia de discapacidad y su relación con la vulnerabilidad social de las personas.
Análisis de la población potencial, objetivo y mecanismos de elegibilidad.	1.6	Si bien el programa cuenta con información sobre los beneficiarios, esta no es tiene los datos necesarios para caracterizar la demanda potencial en forma más desagregada, y con ello realizar evaluaciones y ajustes en la ponderación de prioridades de atención, a la hora de planificar.
Padrón de beneficiarios y mecanismos de atención.	3.5	El programa cuenta con padrones de beneficiarios, pero estos no cuentan con toda la información recomendada, para que estos constituyan una fuente confiable para la planificación a corto y mediano plazo. Si bien los mecanismos de atención son estandarizados, hay un área de oportunidad en un mejor aprovechamiento de los padrones.
Evaluación y análisis de la matriz de indicadores de resultados.	1.7	Es necesario realizar ajustes en todos los niveles de objetivos de la matriz, específicamente los relacionados directamente con la operación del programa (Componentes y Actividades) ya que en la actualidad, hay inconsistencias en la lógica vertical y horizontal de la matriz. Esto incluye, atender la sugerencia de elaborar un Árbol de Problemas y Objetivos específico para el programa, de manera que la armonización del marco lógico, sea integral.
Presupuesto y rendición de cuentas.	2	El programa identifica sus gastos directos e indirectos pero no calcula el gasto unitario. Cuenta con información pública disponible, pero dispersa entre el sitio web de la dependencia y otros sitios del gobierno del estado.
Complementariedad y coincidencia con otros programas federales.	N/A	El análisis de esta sección indica que destacan más las coincidencias que las complementariedades, ya que el ámbito del programa es muy específico y como se anota en el anexo correspondiente, no necesariamente concurre con otros programas. En cuanto a coincidencias, se identificaron al menos cinco programas federales, relacionados con la atención a población con discapacidad, así como un programa estatal, también orientado a la atención de ese sector de población.
Valoración Final	2.0	La calificación refleja las áreas de oportunidad que el programa presenta para mejorar su diseño, y con ello mejorar sus mecanismos de planeación estratégica y su desempeño. Las debilidades encontradas, constituyen oportunidades para que las mejoras se traduzcan en fortalezas, y se haga más eficiente y eficaz el destino de los recursos orientados a atender a la población con discapacidad, en Tlaxcala.

Nivel= Nivel promedio por tema

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

ANEXO 11. PRINCIPALES FORTALEZAS, OPORTUNIDADES, DEBILIDADES, AMENAZAS Y RECOMENDACIONES

Tema de evaluación: Diseño	Fortaleza y Oportunidad/Debilidad o amenaza	Referencia (pregunta)	Recomendación
Fortaleza y Oportunidad			
1. Justificación de la creación y del diseño del programa	Fortaleza: El programa identifica el problema que busca resolver	1-3	Se recomienda aprovechar las fortalezas internas y la experiencia del staff para mejorar la justificación del programa
	Oportunidad: El programa cuenta con la experiencia y datos que le permitan mejorar la justificación del programa, que incluya referencias teóricas o empíricas		
Debilidad o Amenaza			
1. Justificación de la creación y del diseño del programa	Debilidad: No se cuenta con un diagnóstico uniforme, lo cual debilita la justificación y razón de ser de las intervenciones, tal cuál se realizan en la actualidad.	1-3	Se recomienda realizar ejercicios que permitan incorporar evidencia teórica o empírica, para fortalecer la justificación del programa
	Debilidad: No se ha incorporado justificación teórica que sustente claramente, la decisión de realizar las intervenciones como son actualmente.		
	Amenaza: depender de los censos y encuestas de INEGI para el diagnóstico del problema.		
Fortaleza y Oportunidad			
2. Contribución a las metas y estrategias nacionales	Fortaleza: El programa está plenamente sintonizado con el PED y es parte de la agenda prioritaria trazada por el nuevo gobierno federal.	4-6	No aplica
	Fortaleza: es claro su rol en el alcance de los ODS 2030, en al menos 5 metas.		
	Oportunidad: El hecho que la atención a población vulnerable con discapacidad, es prioridad nacional, por los siguientes 6 años.		
Debilidad o Amenaza			
2. Contribución a las metas y estrategias nacionales	No se encontraron debilidades o amenazas en este apartado	4-6	
Fortaleza y Oportunidad			
3. Análisis de la población potencial, objetivo y mecanismos de elegibilidad	Fortaleza: Se tiene sistematizada una parte de la demanda, con información que caracteriza a los solicitantes.	7-12	Mantener y mejorar en la medida de lo posible la captación de información proveniente de la demanda de apoyos.
	Oportunidad: Aprovechar los datos de la demanda para mejorar el diagnóstico del problema y establecer metas a mediano plazo, basadas en el comportamiento histórico de la demanda		
Debilidad o Amenaza			
3. Análisis de la población potencial, objetivo y mecanismos de elegibilidad	Debilidad: El programa no cuenta con mecanismos para identificar a su población objetivo ni cuenta con una estrategia de cobertura.	7-12	Se recomienda caracterizar a la población objetivo, utilizando los datos de la demanda, con la finalidad de clarificar las áreas de oportunidad en la asignación de recursos de acuerdo a un tipo de apoyo u otro.
	Amenaza: El hecho que el comportamiento de la discapacidad esté cambiando patrones o tendencias y el programa lo desconozca, asignando con cierta ineficacia los recursos para los objetivos que se traza.		Se recomienda realizar una ponderación de municipios de alta y muy alta marginación, para considerar si es procedente, priorizar unos sobre otros.

Fortaleza y Oportunidad			
4. Padrón de beneficiarios y mecanismos de atención	Fortaleza: Los procedimientos para la selección de beneficiarios son claros, estandarizados y sistematizados	13-15	Mantener el registro puntual de los beneficiarios. Impulsar para que el Sistema de Gestión, funcione y genere los reportes para el que fue diseñado el software
	Oportunidad: la operación eficiente del programa está garantizada, si llegan a ocurrir cambios en las prioridades de los servicios entregados.		
Debilidad o Amenaza			
4. Padrón de beneficiarios y mecanismos de atención	Debilidad: es necesario mejorar la difusión de los procedimientos para la selección de beneficiarios, que detalle los criterios de elegibilidad.	13-15	Aprovechar el sitio web para establecer con claridad los procedimientos para la selección de beneficiarios, así como ampliar o detallar los criterios de elegibilidad.
Fortaleza y Oportunidad			
5. Evaluación y análisis de la matriz de indicadores para resultados	Fortaleza: el equipo cuenta con la capacidad técnica para incorporar los cambios que sean sugeridos a la MIR.	16-26	Una vez que sean realizadas observaciones a la MIR, se recomienda que el staff del programa, hacer una valoración global del programa, con la finalidad de ver si el diseño es consistente con la justificación y objetivos del programa, o es necesario realizar modificaciones.
	Oportunidad: La mejoras a la MIR, constituyen una oportunidad para fortalecer las capacidades ya existentes, y robustecer las herramientas y fundamentos para la planeación estratégica, en el futuro.		
Debilidad o Amenaza			
5. Evaluación y análisis de la matriz de indicadores para resultados	Debilidad: La MIR presenta inconsistencias que van de ligeras modificaciones de redacción, a problemas de lógica vertical, en prácticamente todos los niveles de objetivos.	16-26	Incorporar las observaciones del equipo evaluador, y trabajar acompañados por la DITED, en la mejora de todo el proceso de construcción de la MIR, para el siguiente ejercicio fiscal.
	Debilidad: Los indicadores, las metas y los medios de verificación, requieren de un análisis exhaustivo por parte del programa, para resolver los problemas de consistencia.		
	Amenaza: El no resolver las inconsistencias, compromete el diseño del programa, aunque como se ha establecido, muchos de los ajustes, serán resueltos ya que es un asunto de alineación y armonización.		
Fortaleza y Oportunidad			
6. Presupuesto y Rendición de Cuentas	Fortaleza: El programa identifica sus gastos directos e indirectos.	27-28	No aplica
Debilidad o Amenaza			
6. Presupuesto y Rendición de Cuentas	Debilidad: El programa no establece la relación entre gastos totales y la población atendida.	27-28	Se recomienda realizar un ejercicio cruzando datos de ejercicios fiscales anteriores, para evaluar si hay comportamientos homogéneos entre la demanda de apoyos y el gasto en que incurre el programa para la atención de estos. Lo anterior permitiría tener una perspectiva de cuanto le cuesta al programa por cada persona beneficiada. Se recomienda aprovechar el bajo costo que implica incorporar la información señalada, en el sitio web de la dependencia.
	Debilidad: El hecho de no tener plenamente consolidado en un mismo sitio, toda la información sobre los programas, los procedimientos, los criterios de elegibilidad así como los resultados relevantes del programa		
Fortaleza y Oportunidad			
7. Análisis de posibles complementariedades y coincidencias con otros programas federales	Fortalezas: El programa encuentra complementariedad y coincidencias con programas estatales y federales.	30	Se recomienda incrementar la comunicación con el SEDIF, y buscar espacios de coincidencia con la delegación federal en el estado, con la finalidad de visualizar oportunidades para robustecer, mejorar, replantar las intervenciones (cuando aplique).
	Oportunidad: La atención a personas con discapacidad en situación de vulnerabilidad, es uno de los temas prioritarios del gobierno federal, por lo que es posible que el ITPD y el programa específico evaluado, encuentren oportunidades para generar sinergias, tanto con el nivel federal, como con el estatal, en particular el Sistema DIF.		
Debilidad o Amenaza			
7. Análisis de posibles complementariedades y coincidencias con otros programas federales	Amenaza: El equipo evaluador detectó que la comunicación institucional entre el programa y el Programa de Atención a Personas con Discapacidad, del SEDIF, no es necesariamente concurrente, en la medida que ambos atienden a la misma población objetivo, y cuentan con al menos tres actividades homólogas, lo que puede significar alguna forma de duplicidad de funciones.	30	Se recomienda incrementar la comunicación institucional sobre las actividades que cada instancia realiza, para identificar complementariedades y armonizar posibles casos de duplicidad, que no estén eficientando los recursos de cada programa.

ANEXO 12. CONCLUSIONES

La evaluación al Programa Atención Integral a Personas con Discapacidad indica la presencia de áreas de oportunidad para robustecer el marco programático con el que actualmente opera. La gran mayoría de sus procesos están contemplados en las normas de organización y operación de la dependencia, pero es pertinente que se traduzcan de manera clara y detallada, en los documentos de planeación, específicamente en los arboles de problema y objetivos, así como en la matriz de indicadores de resultados, correspondiente.

Por la naturaleza del programa, y por las condiciones y prioridades de la agenda nacional en desarrollo social y atención a población vulnerable, resulta pertinente mejorar la cuantificación tanto de las poblaciones objetivo y potencial, como de la demanda y población atendida, con la finalidad de eficientar los recursos con que cuenta, para alcanzar al mayor número de beneficiarios posible, ponderando sus carencias sociales.

El equipo evaluador formuló una serie de recomendaciones, orientadas a coadyuvar con el proceso de mejora en la planeación estratégica del programa, asumiendo que así como hay áreas de oportunidad necesarias de ser atendidas en el corto plazo, también hay fortalezas internas que facilitarán impulsar los cambios sugeridos.

ANEXO 13. FICHA TÉCNICA CON LOS DATOS GENERALES DE LA INSTANCIA EVALUADORA Y EL COSTO DE LA EVALUACIÓN

Ficha Técnica de la Evaluación de Diseño del Programa Atención Integral a Personas con Discapacidad Ejercicio fiscal 2018	
Nombre de la instancia evaluadora	Auditores Empresariales ASE, S. C.
Nombre del coordinador de la evaluación	Rodrigo Arróniz Pérez
Nombres de los principales colaboradores	María Elena Valero Ornelas, asistente de investigación
Nombre de la unidad administrativa responsable de dar seguimiento a la evaluación	Dirección Técnica de Evaluación del Desempeño, Secretaría de Planeación y Finanzas
Nombre del titular de la unidad administrativa responsable de dar seguimiento a la evaluación	Martha Aguilar Torrentera
Forma de contratación de la instancia evaluadora	Adjudicación directa
Costo total de la evaluación	\$ 330,000.00 más el impuesto al valor agregado
Fuente de financiamiento	Recursos presupuestarios estatales