

MORELOS
PODER EJECUTIVO

PROGRAMA OPERATIVO ANUAL PRESUPUESTAL 2018

Secretaría de Desarrollo Social

Responsable de la integración

Gustavo Rivera Amilpa
Titular de la Unidad de Enlace Financiero
Administrativo

Aprobación

Blanca Estela Almazo Rogel
Secretaria de Desarrollo Social Morelos

Noviembre, 2017

El presente Programa Operativo Anual, se formuló con fundamento en el artículo 70, fracción XVIII inciso "b" de la Constitución Política del Estado Libre y Soberano de Morelos; artículo 22, fracción XXIV de la Ley Orgánica de la Administración Pública Estatal; artículo 6, 17, fracción "V" y artículo 33 de la Ley Estatal de Planeación y artículos 3, 23, 25, 44, 45 y 46 de la Ley de Presupuesto, Contabilidad y Gasto Público. Los aspectos administrativos a que se refiere el artículo 33 de la Ley Estatal de Planeación, se pueden consultar en el portal de transparencia de la página en Internet del Gobierno del Estado de Morelos (www.morelos.gob.mx).

Contenido

I.	Resumen de recursos financieros	3
II.	Aspectos de política económica y social	4
III.	Programas Presupuestarios y Matrices de Indicadores de Resultados.....	6
IV.	Resumen de Recursos por Proyecto y Programa Presupuestario (PP).....	18
V.	.Proyectos por Unidad Responsable de Gasto.....	
	Oficina de la Secretaría	19
	Oficina del Subsecretario de Inclusión y Bienestar Social	23
	Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables	25
	Dirección General de Análisis y Gestión de la Política Social	45
	Oficina de la Subsecretaría de Participación Social y Desarrollo Comunitario ...	48
	Dirección General de Gestión Social y Economía Solidaria	51
	Comisión Estatal de Evaluación del Desarrollo Social	60
	Instituto Morelense de las Personas Adolescentes y Jóvenes	66
	Instituto del Deporte y Cultura Física del Estado de Morelos	70
Anexo 1.	Programas, proyectos o acciones que destinan recursos para fomentar la igualdad de género por secretaría, dependencia o entidad (S/D)	80
Anexo 2.	Programas, proyectos o acciones que destinan recursos al cumplimiento de los derechos de la infancia por secretaría, dependencia o entidad (N/A)	81

I. Resumen de recursos financieros (Miles de pesos)

Clave Presupuestal / Unidad Responsable de Gasto	Gasto corriente y social		Gasto de inversión			Otros Recursos
	Estatal	Federal	Estatal	Federal		
				Ramo 33	Prog. Fed	
17-1-1 Oficina de la Secretaria de Desarrollo Social	10,360.0					
17-6-16 Oficina del Subsecretario de Inclusión y Bienestar Social	1,820.0					
17-6-17 Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables	3,874.0		20,000.0			
17-6-18 Dirección General de Análisis y Gestión de la Política Social	1,181.0					
17-4-10 Oficina del Subsecretario de Participación Social y Desarrollo Comunitario	1,685.0					
17-4-12 Dirección General de Gestión Social y Economía Social	4,657.0		50,000.0			
Total dependencia	23,577.0	-	70,000.0	-	-	-
	23,577.0		70,000.0			
						93,577.0
Organismos Sectorizados						
17-40-15 Instituto Morelense de las Personas Adolescentes y Jóvenes	7,270.0					
40-17-5 Instituto del Deporte y Cultura Física del Estado de Morelos	17,104.0					
17-40-19 Comisión Estatal de Evaluación del Desarrollo Social	3,200.0					
Total organismos sectorizados	27,574.0	-	-	-	-	-
	27,574.0		0.0			
						27,574.0
<i>Observaciones</i>						

II. Aspectos de política económica y social

La Secretaría de Desarrollo Social Morelos tiene como principal objetivo disminuir la desigualdad social a través del combate a la pobreza, facilitar el acceso a bienes, servicios y oportunidades básicas para el mejoramiento de la calidad de vida de la población. Así como fomentar la participación e intervención ciudadana para el diagnóstico, planeación y toma de decisiones en los asuntos públicos para el Desarrollo Social, mediante una manera honesta, responsable e incluyente, las condiciones sociales en nuestro Estado, para alcanzar una sociedad con mayor igualdad; expresada en un mejor nivel de bienestar social, igualdad de oportunidades, esperanza, felicidad, paz y justicia social. Por lo tanto con el **Programa Estatal de Atención a Migrantes** El fenómeno migratorio de Morelos es una realidad que de acuerdo con estimaciones académicas del Centro Regional de Investigaciones Multidisciplinarias (CRIM) 2015 representa a más de 264 mil morelenses tan sólo en los Estados Unidos. Que de acuerdo con los análisis estadísticos del CONAPO, en 2010 de un total de 475,683 viviendas, se encontraron: 25,782 que recibían remesas; 11,987 tenían migrantes en EU; 4,994 presentaban migrantes circulares y 16,601 migrantes de retorno. Por esta condición, desde hace 10 años, Morelos es considerado como un Estado con alto grado de intensidad migratoria, junto con entidades como Aguascalientes, Colima, Durango, Guerrero, Hidalgo, Jalisco, Oaxaca y San Luis Potosí.

Que el Gobierno de la Visión Morelos ha implementado un Programa Estatal de Atención Integral a Migrantes a fin de contribuir con el mejoramiento de las condiciones de vida de esta población y en particular la población migrante de retorno, que de acuerdo con el Reporte de & quot; Eventos de repatriación de mexicanos desde Estados Unidos, según la entidad federativa de origen y censo 2015 & quot; publicado en el Boletín Estadístico 2015. V. Repatriación de Mexicanos, emitido por la Unidad de Política Migratoria de la Secretaría de Gobernación, Morelos tuvo 3,110 repatriados.

Que derivado de la política migratoria impulsada por el Presidente de los Estados Unidos de América en la que pretende repatriar al mayor número de migrantes y con el objeto de defender los derechos humanos, así como apoyar a los trabajadores migrantes en el retorno a sus lugares de origen, ayudarles a encontrar una ocupación dentro del mercado formal, incrementar sus opciones de autoempleo, así como fomentar la operación de los programas encaminados a mejorar las condiciones de vida de los connacionales y sus familias.

Con el **Programa de Infraestructura Indígena (PROII)** el gobierno de Visión Morelos y el Gobierno Federal han invertido 516 millones de pesos en 163 obras de infraestructura indígena (agua potable, electrificación y alcantarrillado) entre el año 2013 y 2016, construyendo a mejorar la calidad de vida de más de 150 mil personas que viven en el estado, fomentando el bienestar de los pueblos y comunidades indígenas, fortaleciendo sus proceso de desarrollo social y económico, repetando las manifestaciones de su cultura y el ejercicio de sus derechos.

El Programa de **Apoyo Jefas de familia**, ahora también Jefas de familia integrantes de los talleres de costura, emanados por el programa **Empresas de la Mujer Morelense 2017**, instalaron siete centros de producción para acelerar la elaboración de uniformes escolares que se entregarán de manera gratuita a niños de escuelas públicas en el estado.

En el año 2017 con la vertiente **Talleres de Costura** se destinaron 10 millones de pesos para apoyar a 93 grupos de mujeres, quienes fabrican los 180 mil uniformes que el gobierno de Morelos ofrecerá de forma gratuita a alumnos de 800 escuelas primarias públicas del estado, lográndose consolidar siete centros de producción que están instalados en Temixco, Emiliano Zapata y uno en Cuernavaca y en los cuales participan 59 de los 93 talleres aprobados.

73 talleres de costura, en los que se cuentan a 39 aprobados por el programa Empresas de la Mujer en años pasados, trabajan de manera individual en la producción de las 380 mil prendas escolares, existiendo 466 tipos de telas escocesas que se usan en la entidad.

Las mujeres de los Talleres de Costura reciben capacitación para perfeccionar sus habilidades en corte y confección impartida por el Instituto de **Capacitación** para el Trabajo del Estado de Morelos (Icatmor), por lo cual han garantizado la calidad de las prendas que elaboran.

Además de los 93 Talleres de Costura, este año 2017 el programa Empresas de la Mujer Morelense otorgará capital semilla a 850 nuevos proyectos y 106 recibirán un segundo impulso, para los cuales se ejerce una bolsa de 60 millones de pesos, lo que ratifica el éxito de esta política social.

En cinco años el programa, consolidado como el segundo más importante en Morelos después de Beca Salario, ha apoyado a mujeres Jefas de Familia para la creación de más de tres mil 600 nuevas empresas de diferentes rubros de transformación, servicios y actividades agropecuarias.

III. Programas Presupuestario y Matrices de Indicadores de Resultados

Programa Presupuestario: "E031 Infraestructura Social"

Nivel	Resumen Narrativo	Indicadores	Medios de Verificación	Supuestos
Fin	Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social	1 Índice de Desarrollo Humano	1 PNUD	
		2 Índice de Pobreza Extrema	2 CONEVAL	
		3 Carencia por acceso a la seguridad social	3 CONEVAL	
		4 Carencia por calidad y espacios de la vivienda	4 CONEVAL	
		5 Carencia por acceso a los servicios básicos de la vivienda	5 CONEVAL	
		6 Carencia por acceso a la alimentación	6 CONEVAL	
		7 Rezago social	7 CONEVAL	
		8 Índice de la tendencia laboral de pobreza	8 CONEVAL	
		9 Participación laboral de la mujer	9 INEGI (ENOE)	
		10 Vulnerabilidad por carencias sociales	10 CONEVAL	
Propósito	La población en situación de carencia social accede a servicios básicos en espacios comunitarios y particulares mejorando sus condiciones de vida	Porcentaje de población en situación de carencia social con acceso a servicios básicos en espacios comunitarios y particulares	Registros administrativos de la Secretaría de Desarrollo Social	La población en situación de carencia social participa en los proyectos de desarrollo social
Componente 1	Unidades básicas de vivienda entregadas	Porcentaje de unidades básicas de vivienda entregadas	Registros administrativos de la Secretaría de Desarrollo Social	Existen condiciones presupuestales que permiten la oportuna ejecución de las acciones de vivienda.
Actividad 1.1	Integración del padrón de beneficiarios	Porcentaje de avance de integración del padrón de beneficiarios	Registros administrativos de la Secretaría de Desarrollo Social	Que se cuente al 100% con los expedientes de los beneficiarios
Actividad 1.2	Integración del expediente técnico	Porcentaje de avance de integración del expediente	Registros administrativos de la Secretaría de Desarrollo Social	Que se valide la integración del expediente técnico por parte de la instancia normativa
Actividad 1.3	Supervisión de avance físico de las unidades básicas de vivienda	Porcentaje de supervisiones de avance físico de las unidades básicas de vivienda realizadas	Registros administrativos de la Secretaría de Desarrollo Social	Existen condiciones que permiten la supervisión de las acciones de vivienda.
Actividad 1.4	Participación en la entrega-recepción de las unidades básicas de vivienda	Porcentaje de participación en la entrega-recepción de las unidades básicas de vivienda	Registros administrativos de la Secretaría de Desarrollo Social	Los beneficiarios y las instancias ejecutoras cumplen con los requisitos de corresponsabilidad
Componente 2	Espacios de vivienda entregados	Porcentaje de espacios de vivienda entregados (SDS-DGISAAIMGV-P12-01)	Registros administrativos de la Secretaría de Desarrollo Social	Se cuenta con recurso financiero
Actividad 2.1	Recepción de proyectos para mejoramiento de espacios de vivienda	Porcentaje de proyectos de mejoramiento de espacios de vivienda recibidos (SDS-DGISAAIMGV-P12-02)	Registros administrativos de la Secretaría de Desarrollo Social	Que los beneficiarios entreguen sus proyectos en tiempo y forma

Actividad 2.2	Validación de los proyectos de mejoramiento de espacios de vivienda	Porcentaje de proyectos de mejoramiento de espacios de vivienda validados (SDS-DGISAAIMGV-P12-03)	Registros administrativos de la Secretaría de Desarrollo Social	Que la información de los proyectos este completa
Actividad 2.3	Supervisión de los espacios de vivienda	Porcentaje de supervisiones de espacios de viviendas realizadas (SDS-DGISAAIMGV-P12-04)	Registros administrativos de la Secretaría de Desarrollo Social	Que se cuente con recursos humanos y financieros
Actividad 2.4	Participación en la Entrega-Recepción de los espacios de vivienda	Porcentaje de participación en la Entrega-Recepción de los espacios de vivienda (SDS-DGISAAIMGV-P12-05)	Registros administrativos de la Secretaría de Desarrollo Social	Que se reúnan los beneficiarios con las dependencias involucradas en la construcción de las obras
Componente 3	Servicios básicos en localidades indígenas elegibles entregados	Porcentaje de servicios básicos entregados en localidades indígenas elegibles	Registros administrativos de la Secretaría de Desarrollo Social	Que las poblaciones indígenas se encuentren dentro del catálogo de localidades indígenas
Actividad 3.1	Recepción de solicitudes de servicios básicos de localidades indígenas elegibles	Porcentaje de solicitudes de servicios básicos de localidades indígenas elegibles recibidos	Registros administrativos de la Secretaría de Desarrollo Social	Que los municipios entreguen en tiempo y forma la información y documentación de sus proyectos
Actividad 3.2	Integración de la cartera de proyectos de servicios básicos	Porcentaje de cartera de proyectos de servicios básicos integrada	Registros administrativos de la Secretaría de Desarrollo Social	Que sean evaluados por el Programa de Infraestructura Indígena
Actividad 3.3	Firma de anexos de ejecución	Porcentaje de anexos de ejecución firmados	Registros administrativos de la Secretaría de Desarrollo Social	Que los anexos sean firmados por los tres órdenes de gobierno
Actividad 3.4	Conformación de comités de contraloría	Porcentaje de comités de contraloría integrados	Registros administrativos de la Secretaría de Desarrollo Social	Que los comités estén conformados por los habitantes de las mismas localidades beneficiadas
Actividad 3.5	Participación en la entrega-recepción de los proyectos	Porcentaje de participación en la entrega-recepción de los proyectos	Registros administrativos de la Secretaría de Desarrollo Social	Que estén presentes los habitantes de las localidades y las autoridades municipales, estatales y federales

Programa Presupuestario: "S034 Empresas de la Mujer Morelense"				
Nivel	Resumen Narrativo	Indicadores	Medios de Verificación	Supuestos
Fin	Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social	1 Índice de Desarrollo Humano	1 PNUD	
		2 Índice de Pobreza Extrema	2 CONEVAL	
		3 Carencia por acceso a la seguridad social	3 CONEVAL	
		4 Carencia por calidad y espacios de la vivienda	4 CONEVAL	
		5 Carencia por acceso a los servicios básicos de la vivienda	5 CONEVAL	
		6 Carencia por acceso a la alimentación	6 CONEVAL	
		7 Rezago social	7 CONEVAL	
		8 Índice de la tendencia laboral de pobreza	8 CONEVAL	
		9 Participación laboral de la mujer	9 INEGI (ENOE)	
		10 Vulnerabilidad por carencias sociales	10 CONEVAL	
Propósito	Las mujeres jefas de familia en condiciones de vulnerabilidad desarrollan proyectos productivos desde la organización social	Porcentaje de mujeres jefas de familia en situación de vulnerabilidad apoyadas para establecer un proyecto productivo (SDS-DGGSES-P08-01)	Dirección General de Gestión Social Participativa de la Secretaría de Desarrollo Social	Las mujeres de jefas de familia en situación de vulnerabilidad se interesan en programas sociales.
Componente 1	Capital semilla a proyectos productivos otorgados	Porcentaje de proyectos productivos con capital semilla otorgado (SDS-DGGSES-P08-02)	Dirección General de Gestión Social Participativa de la Secretaría de Desarrollo Social	Se cuenta con recurso financiero
Actividad 1.1	Elaboración y Publicación de Reglas de Operación (RO) y Convocatoria	Porcentaje de Reglas de Operación Elaboradas (SDS-DGGSES-P08-03)	Registros administrativos de la Dirección General de Gestión Social y Economía Solidaria	Se cuenta con recurso financiero
Actividad 1.2	Recepción de Proyectos Productivos	Porcentaje de Proyectos Productivos Recibidos (SDS-DGGSES-P08-04)	Registros administrativos de la Dirección General de Gestión Social y Economía Solidaria	Que las mujeres jefas de familia conozcan las Reglas de Operación y entreguen sus proyectos
Actividad 1.3	Instalación de proyectos productivos	Porcentaje de Proyectos Productivos Instalados y en Desarrollo (SDS-DGGSES-P08-05)	Registros administrativos de la Dirección General de Gestión Social y Economía Solidaria	Que se cuente con los Recursos Humanos y Financieros necesarios en la DGGSES y las beneficiarias atiendan las Reglas de Operación
Componente 2	Capacitación a mujeres jefas de familia desarrollada	Porcentaje de capacitación realizada a mujeres jefas de familia (SDS-DGGSES-P08-06)	Registros administrativos de la Dirección General de Gestión Social y Economía Solidaria	Se cuenta con recursos humanos y financieros

Actividad 2.1	Realización de cursos, talleres y/o pláticas a beneficiarias	Porcentaje de cursos, talleres y/o pláticas realizados para capacitar a las beneficiarias (SDS-DGGSES-P08-07)	Registros administrativos de la Dirección General de Gestión Social y Economía Solidaria	Se cuenta con los recursos y las mujeres jefas de familia conocen y se interesan en asistir a los cursos, talleres y/o pláticas
		Porcentaje de mujeres jefas de familia que asisten a los cursos, talleres y/o pláticas de capacitación (SDS-DGGSES-P08-08)	Registros administrativos de la Dirección General de Gestión Social y Economía Solidaria	

Programa Presupuestario: "E035 Fortalecimiento de Migrantes y sus Familias"

Nivel	Resumen Narrativo	Indicadores	Medios de Verificación	Supuestos
Fin	Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social	1 Índice de Desarrollo Humano	1 PNUD	
		2 Índice de Pobreza Extrema	2 CONEVAL	
		3 Carencia por acceso a la seguridad social	3 CONEVAL	
		4 Carencia por calidad y espacios de la vivienda	4 CONEVAL	
		5 Carencia por acceso a los servicios básicos de la vivienda	5 CONEVAL	
		6 Carencia por acceso a la alimentación	6 CONEVAL	
		7 Rezago social	7 CONEVAL	
		8 Índice de la tendencia laboral de pobreza	8 CONEVAL	
		9 Participación laboral de la mujer	9 INEGI (ENOE)	
		10 Vulnerabilidad por carencias sociales	10 CONEVAL	
Propósito	Los migrantes retornados, residentes en el extranjero y sus familiares mejoran su integración y sus vínculos sociales	Porcentaje de migrantes morelenses retornados que reciben apoyo con capacitación y capital semilla para el autoempleo (SDS-DGISAAIMGV-P11-01)	Registros administrativos de la Secretaría de Desarrollo Social	Los migrantes participan en las actividades del desarrollo social
Componente 1	Capacitación técnica para el autoempleo a migrantes retornados	Porcentaje de migrantes que participaron en los talleres de capacitación (SDS-DGISAAIMGV-P11-02)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes conocen y asisten a la capacitación para el desarrollo de habilidades laborales
Actividad 1.1	Realización de la supervisión de los talleres de capacitación	Porcentaje de supervisiones realizadas a los talleres de capacitación (SDS-DGISAAIMGV-P11-03)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Se cuenta con los recursos financieros, humanos y materiales
Componente 2	Proyectos productivos a migrantes retornados	Porcentaje de proyectos productivos con apoyo económico entregado (SDS-DGISAAIMGV-P11-04)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes acuden a la SEDESOL para solicitar apoyo de capital semilla
Actividad 2.1	Recepción de solicitudes de apoyo para proyectos productivos	Porcentaje de proyectos productivos aprobados (SDS-DGISAAIMGV-P11-05)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes presentan sus proyectos productivos en la SEDESOL

Componente 3	Apoyos económicos entregados a migrantes y sus familias	Porcentaje apoyos económicos entregados a migrantes y sus familias (SDS-DGISAAIMGV-P03-01)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Se cuenta con los recursos financieros, humanos y materiales
Actividad 3.1	Entrega de apoyos económicos para traslado de cuerpo de migrantes fallecidos en Estados Unidos, deportados, de enfermos; actualización, corrección y apostille de actas de nacimiento extranjeras, viáticos para acudir al extranjero por solicitud de institución extranjera	Porcentaje de solicitudes de migrantes y sus familias atendidas con apoyo económico (SDS-DGISAAIMGV-P03-02)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Se cuenta con los recursos financieros
Componente 4	Asesorías y orientaciones a los migrantes y sus familias otorgada	Porcentaje de asesorías y orientaciones otorgadas a los migrantes y sus familias (SDS-DGISAAIMGV-P03-03)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes conocen y asisten a las asesorías y orientaciones
Actividad 4.1	Acompañamiento a los adultos mayores en los trámites para la reunificación con sus hijos en los diferentes Estados de la Unión Americana.	Porcentaje de adultos mayores que se reúnen con sus hijos en la Unión Americana. (SDS-DGISAAIMGV-P03-04)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los adultos mayores conocen y se interesan en el acompañamiento y asesoría
Actividad 4.2	Acompañamiento y gestión para trámite de de pasaportes norteamericanos ante la Embajada de Estados Unidos en México	Porcentaje de acompañamientos y gestión para trámite de de pasaportes norteamericanos ante la Embajada de Estados Unidos en México (SDS-DGISAAIMGV-P03-05)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes conocen y se interesan por las acciones de acompañamiento y asesoría
Actividad 4.3	Orientación y trámites de solicitud para obtener la pensión laboral norteamericana de adultos mayores	Porcentaje de orientaciones y trámites de solicitud para obtener la pensión laboral norteamericana de adultos mayores (SDS-DGISAAIMGV-P03-06)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes conocen y se interesan por las acciones de orientación y trámites
Componente 5	Proyectos de infraestructura básica y comunitarios en comunidades de origen de migrantes radicados en Estados Unidos entregados	Numero de proyectos de infraestructura básica y comunitarios entregados en comunidades de origen de migrantes radicados en Estados Unidos (SDS-DGISAAIMGV-P10-01)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes participan en los proyectos de infraestructura básica
Actividad 5.1	Recepción de proyectos de infraestructura básica y comunitaria	Porcentaje de proyectos de infraestructura básica recibidos (SDS-DGISAAIMGV-P10-02)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Los migrantes presentan sus proyectos de infraestructura básica

Actividad 5.2	Verificación de proyectos de infraestructura básica y comunitaria	Porcentaje de proyectos de infraestructura básica aprobados (SDS-DGISAAIMGV-P10-03)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Se cuenta con los recursos humanos para la verificación
Actividad 5.3	Supervisión de los proyectos de infraestructura básica y comunitaria	Porcentaje de proyectos de infraestructura básica supervisados (SDS-DGISAAIMGV-P10-04)	Registros Administrativos de la Dirección General de Infraestructura Social, Asuntos Indígenas, Migrantes y Grupos Vulnerables	Se cuenta con los recursos humanos y materiales para la supervisión

Programa Presupuestario: "E036 Empoderamiento de Jóvenes "

Nivel	Resumen Narrativo	Indicadores	Medios de Verificación	Supuestos
Fin	Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Propósito	Los adolescentes y jóvenes acceden a los programas de desarrollo para contribuir a su empoderamiento	Tasa de variación de adolescentes y jóvenes que participan en los programas de desarrollo social	Registros administrativos del IMPAJOVEN	Los adolescentes y jóvenes del estado de Morelos se interesan y acceden a los programas de desarrollo social
		Porcentaje de adolescentes y jóvenes apoyados		
Componente 1	Apoyos económicos y en especie a adolescentes y jóvenes entregados	Porcentaje de apoyos económicos y en especie entregados a adolescentes y jóvenes (SDS-IMPAJOVEN-P09-01)	Registros administrativos del IMPAJOVEN	Se cuenta con los recursos financieros, humanos y materiales para otorgar apoyos económicos y en especie a los adolescentes y jóvenes
Actividad 1.1	Recepción de solicitudes de apoyos económicos y en especie	Porcentaje de solicitudes recibidas de apoyos económicos	Registros administrativos del IMPAJOVEN	Los adolescentes y jóvenes del estado de Morelos, se interesan y solicitan apoyos económicos
		Porcentaje de solicitudes recibidas de apoyos en especie		Los adolescentes y jóvenes del estado de Morelos, se interesan y solicitan apoyos en especie
Actividad 1.2	Otorgamiento de apoyos económicos y en especie	Porcentaje de apoyos económicos entregados	Registros administrativos de la Subdirección Administrativa del IMPAJOVEN	Se cuenta con los recursos financieros, humanos y materiales para entregar apoyos económicos a adolescentes y jóvenes
		Porcentaje de apoyos en especie entregados		Se cuenta con los recursos financieros, humanos y materiales para entregar apoyos en especie a adolescentes y jóvenes
Componente 2	Capacitación a adolescentes y jóvenes desarrollada	Porcentaje de adolescentes y jóvenes capacitados	Registros administrativos del IMPAJOVEN	Los adolescentes y jóvenes conocen y se interesan en tomar cursos, talleres y pláticas que favorecen su empoderamiento
		Porcentaje de cursos, talleres y/o pláticas realizadas para capacitar a los adolescentes y jóvenes (SDS-IMPAJOVEN-P09-02)		Se cuenta con los recursos financieros, humanos y materiales para realizar los cursos, talleres y/o pláticas
Actividad 2.1	Vinculación con instituciones de educación media y superior	Porcentaje de instituciones de educación media y superior vinculadas	Registros administrativos de la Subdirección de Vinculación Regional del IMPAJOVEN	Las instituciones de educación media y superior se interesan en formar vínculo con el IMPAJOVEN

Actividad 2.2	Realización de cursos, talleres y/o pláticas en materia de prevención adicciones	Porcentaje de cursos, talleres y/o pláticas realizadas en materia de prevención de adicciones	Registros administrativos de la Subdirección de Vinculación Regional del IMPAJOVEN	Se cuenta con los recursos financieros, humanos y materiales para realizar los cursos, talleres y/o pláticas en materia de prevención de adicciones
		Porcentaje de jóvenes que participan en cursos, talleres y/o pláticas en materia de prevención adicciones		Los adolescentes y jóvenes conocen y se interesan por los cursos, talleres y/o asesorías en materia de prevención de adicciones
Actividad 2.3	Realización de cursos, talleres y/o pláticas en materia de sexualidad	Porcentaje de cursos, talleres y/o pláticas realizadas en materia de sexualidad	Registros administrativos de la Subdirección de Vinculación Regional del IMPAJOVEN	Se cuenta con los recursos financieros, humanos y materiales para realizar los cursos, talleres y/o pláticas en materia de sexualidad
Actividad 2.4	Realización de cursos, talleres y/o asesorías en materia de emprendedurismo	Porcentaje de cursos, talleres y/o asesorías realizadas en materia de emprendedurismo	Registros administrativos de la Subdirección de Vinculación Regional del IMPAJOVEN	Los adolescentes y jóvenes conocen y se interesan por los cursos, talleres y/o asesorías sobre emprendedurismo
Componente 3	Instancias municipales de la juventud fortalecidas	Porcentaje de instancias municipales de la juventud aperturadas (SDS-IMPAJOVEN-P09-03)	Registros administrativos de la Subdirección Administrativa del IMPAJOVEN	Las autoridades municipales se interesan en fortalecer sus instancias municipales de la juventud
Actividad 3.1	Recepción de proyectos para la apertura de las instancias municipales de la juventud	Porcentaje de proyectos recibidos para la apertura de las instancias municipales de la juventud	Registros administrativos de la Subdirección Administrativa del IMPAJOVEN	Las autoridades municipales conocen y se interesan en aperturar instancias municipales de la juventud
Actividad 3.2	Entrega de bienes a las instancias municipales de la juventud	Porcentaje de bienes muebles entregados a las instancias municipales de la juventud	Registros administrativos de la Subdirección Administrativa del IMPAJOVEN	Las instancias municipales de la juventud se interesan en fortalecer sus instalaciones
Actividad 3.3	Firma de convenios en comodato con las instancias municipales de la juventud	Porcentaje de convenios en comodato firmados con las instancias municipales de la juventud	Registros administrativos de la Subdirección Administrativa del IMPAJOVEN	Las instancias municipales de la juventud se interesan en firmar los convenios en comodato para la entrega de los bienes muebles

Programa Presupuestario: "E037 Cultura Física y Deporte"				
Nivel	Resumen Narrativo	Indicadores	Medios de Verificación	Supuestos
Fin	Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social	1.- Índice de Desarrollo Humano	1 PNUD	
Propósito	La población participa en el fomento de la cultura física y el deporte con equidad y calidad	Tasa de variación de la población que participa en actividades de cultura física y deporte	Registros administrativos del Deporte	La población se interesa y participa en actividades de cultura física y deporte
		Porcentaje de la población que participa en actividades de cultura física y deporte (SDS-INDEM-P01-01)		
Componente 1	Cultura física y deporte social fomentado	Porcentaje de actividades físicas y deportivas realizadas (SDS-INDEM-P01-02)	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para llevar a cabo actividades físicas y deportivas
Actividad 1.1	Otorgamiento de infraestructura deportiva propia	Porcentaje de instalaciones deportivas utilizadas	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para otorgar la infraestructura deportiva
Actividad 1.2	Realizar el registro de los deportistas sociales	Porcentaje de deportistas sociales registrados (SDS-INDEM-P01-06)	Registros administrativos del Deporte	Los deportistas sociales se interesan en registrarse
Actividad 1.3	Realización de promotorias de activación física y deporte	Porcentaje de promotorias realizadas de activación física y deporte (SDS-INDEM-P01-07)	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para llevar a cabo las promotorias de activación física y deporte
Componente 2	Cultura física y deporte de competencia impulsada	Porcentaje de actividades físicas y deportivas realizadas a deportistas de competencia (SDS-INDEM-P01-03)	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para llevar a cabo actividades físicas y deportivas a deportistas de competencia
Actividad 2.1	Otorgamiento de servicios de infraestructura deportiva propia	Porcentaje de instalaciones deportivas utilizadas	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para otorgar la infraestructura deportiva
Actividad 2.2	Realizar el registro de los deportistas de competencia	Porcentaje de deportistas de competencia incorporados al Registro Nacional del Deporte (SDS-INDEM-P01-08)	Registros administrativos del Deporte	Los deportistas de competencia se interesan y se incorporan al Registro Nacional del Deporte
		Porcentaje de deportistas de competencia incorporados al Sistema de Eventos Deportivos (SDS-INDEM-P01-9)	Registros administrativos del Deporte	Los deportistas de competencia se interesan y se incorporan al Sistema de Eventos Deportivos

Actividad 2.3	Otorgamiento de apoyos económicos y en especie a deportistas de competencia	Porcentaje de apoyos económicos otorgados a deportistas de competencia	Registros administrativos del Deporte	Los deportistas de competencia se interesan y solicitan apoyo económico
		Porcentaje de apoyos en especie otorgados a deportistas de competencia	Registros administrativos del Deporte	Los deportistas de competencia se interesan y solicitan apoyo en especie
Actividad 2.4	Evaluación a deportistas que participaron competencias	Porcentaje de deportistas de competencia evaluados que participaron en competencias (SDS-INDEM-P01-10)	Registros administrativos del Deporte	Se cuenta con los recursos humanos y financieros para evaluar deportistas de competencia que participan en competencias
Actividad 2.5	Otorgamiento de becas a deportistas destacados	Porcentaje de becas entregadas a deportistas de competencia destacados previa convocatoria	Registros administrativos del Deporte	Se cuenta con los recursos financieros para otorgar las becas a deportistas destacados
Actividad 2.6	Capacitación en materia deportiva	Porcentaje de cursos, talleres y pláticas de capacitación realizadas en materia deportiva (SDS-INDEM-P01-11)	Registros administrativos del Deporte	Se cuenta con los recursos financieros y humanos para llevar a cabo los cursos, talleres y pláticas en materia deportiva
		Porcentaje de deportistas de competencia que participan en cursos, talleres y pláticas en materia deportiva (SDS-INDEM-P01-12)	Registros administrativos del Deporte	Los deportistas de competencia se interesan y participan en los cursos, talleres y pláticas en materia deportiva
Componente 3	Cultura física y deporte de competencia de discapacidad impulsada	Porcentaje de actividades físicas y deportivas realizadas a deportistas de competencia con discapacidad (SDS-INDEM-P01-04)	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para llevar a cabo actividades físicas y deportivas a deportistas de competencia con discapacidad
Actividad 3.1	Otorgamiento de servicios de infraestructura deportiva propia	Porcentaje de instalaciones deportivas utilizadas (SDS-INDEM-P01-05)	Registros administrativos del Deporte	Se cuenta los recursos humanos y financieros para otorgar la infraestructura deportiva
Actividad 3.2	Realizar el registro de los deportistas de competencia con discapacidad	Porcentaje de deportistas de competencia con discapacidad incorporados al Registro Nacional del Deporte (SDS-INDEM-P01-13)	Registros administrativos del Deporte	Los deportistas de competencia con discapacidad se interesan y se incorporan al Registro Nacional del Deporte
		Porcentaje de deportistas de competencia con discapacidad incorporados al Sistema de Eventos Deportivos (SDS-INDEM-P01-14)	Registros administrativos del Deporte	Los deportistas de competencia con discapacidad se interesan y se incorporan al Sistema de Eventos Deportivos

Actividad 3.3	Otorgamiento de apoyos económicos y en especie a deportistas de competencia con discapacidad	Porcentaje de apoyos económicos otorgados a deportistas de competencia con discapacidad	Registros administrativos del Deporte	Los deportistas de competencia con discapacidad se interesan y solicitan apoyo económico
		Porcentaje de apoyos en especie otorgados a deportistas de competencia con discapacidad	Registros administrativos del Deporte	Los deportistas de competencia con discapacidad se interesan y solicitan apoyo en especie
Actividad 3.4	Evaluación a deportistas que participaron en competencias con discapacidad	Porcentaje de deportistas de competencia con discapacidad evaluados que participaron en competencias (SDS-INDEM-P01-15)	Registros administrativos del Deporte	Se cuenta con los recursos humanos y financieros para evaluar deportistas de competencia con discapacidad que participan en competencias
Actividad 3.5	Otorgamiento de becas a deportistas de competencia con discapacidad destacados	Porcentaje de becas entregadas a deportistas de competencia con discapacidad destacados previa convocatoria	Registros administrativos del Deporte	Se cuenta con los recursos financieros para otorgar las becas a deportistas de competencia con discapacidad destacados
Actividad 3.6	Capacitación en materia deportiva a deportistas de competencia con discapacidad	Porcentaje de cursos, talleres y pláticas de capacitación realizadas en materia deportiva (SDS-INDEM-P01-16)	Registros administrativos del Deporte	Se cuenta con los recursos humanos y financieros para realizar los cursos, talleres y pláticas en materia deportiva a deportistas de competencia con discapacidad
		Porcentaje de deportistas de competencia con discapacidad que participan en cursos, talleres y pláticas de capacitación en materia deportiva (SDS-INDEM-P01-17)	Registros administrativos del Deporte	Los deportistas de competencia con discapacidad se interesan y participan en los cursos, talleres y pláticas en materia deportiva

Programa Presupuestario Administrativo: "PA17. Secretaría de Desarrollo Social"

CATÁLOGO DE ACTIVIDADES DE PROGRAMAS PRESUPUESTARIOS SIN MATRIZ DE INDICADORES DE RESULTADOS

1. Actividades de oficinas de secretarios
2. Actividades de oficinas de subsecretarios y similares
3. Actividades administrativas
4. Actividades jurídicas
5. Actividades de sistemas
6. Otras actividades transversales a la dependencia u organismo.

IV. Resumen de Recursos por Proyecto y Programa Presupuestario (PP)

Ejercicio Fiscal: 2018

Dependencia o Secretaría: Secretaría de Desarrollo Social

Resumen de recursos por proyecto y programa presupuestario (PP)										
Unidad Administrativa	Proyectos	PP al que contribuye el proyecto	(Miles de pesos)						Otros recursos	Total por Proy. y PP
			Gasto corriente y social		Inversión					
			Estatal	Federal	Estatal	Federal				
				Ramo 33	Prog. Fed.					
17.1.1.Oficina del Secretario de Desarrollo Social	1.-Fomento al Desarrollo Social	PA17. Secretaría de Desarrollo Social	10,352.5						10,352.5	
17.6.18. Direccion General de Analisis y Gestion de la Politica Social	4.-Programa de Analisis y Gestion de la Politica Social.	PA17. Secretaría de Desarrollo Social	1,148.8						1,148.8	
2	2	Costo por PP	11,501.3	-	-	-	-	-	11,501.3	
17.4.10. Subsecretaria de Participación Social y Desarrollo Comunitario	5.-Vinculacion Social Transversal para el Desarrollo Comunitario	E031. Infraestructura social	1,814.1						1,814.1	
17.6.16. Subsecretaria de Inclusion y Bienestar Social	2. Planeación, coordinación y seguimiento de programas y proyectos para combatir y reducir las condiciones de pobreza en la población en el Estado de Morelos	E031. Infraestructura social	1,701.3						1,701.3	
2	2	Costo por PP	3,515.4	-	-	-	-	-	3,515.4	
17.4.12. Direccion General de Gestion Social y Economia Solidaria	6.-Promocion y Fomento a la Economia	S034. Empresas de la Mujer Morelense	4,775.2						4,775.2	
	8. Empresas de la Mujer Morelense	S034. Empresas de la Mujer Morelense			50,000.0				50,000.0	
1	2	Costo por PP	4,775.2	-	50,000.0	-	-	-	54,775.2	
17.6.17. Direccion General de Infraestructura Social y Atencion de Asuntos Indigenas, migrantes y Grupos Vulnerables	3.-Implementación de Programas Sociales para Migrantes y Proyectos en materia de Infraestructura Social.	E035. Atención integral a migrantes y sus familias	3,785.1						3,785.1	
	10. 3x1 para Migrantes	E035. Atención integral a migrantes y sus familias			5,000.0				5,000.0	
	11. Fondo de Apoyo al Migrante	E035. Atención integral a migrantes y sus familias			5,000.0				5,000.0	
	12. Fondo para la Infraestructura Social Estatal (Construcción de 204 Cuartos Adicionales en el Estado)	E031. Infraestructura social			10,000.0				10,000.0	
1	1	Costo por PP	3,785.1	-	20,000.0	-	-	-	23,785.1	
17.40.19. Comision Estatal de Evaluacion al Desarrollo Social	7.- Programa de la Comisión Estatal de Evaluación del Desarrollo Social	P123. Gestión para Resultados	3,200.0						3,200.0	
1	1	Costo por PP	3,200.0	-	-	-	-	-	3,200.0	
17.40.15.Instituto Morelense de las Personas, Adolescentes y Jovenes	9.- Desarrollo de las Personas Jóvenes	E036. Programa para el Empoderamiento de Jóvenes	7,270.0						7,270.0	
1	1	Costo por PP	7,270.0	-	-	-	-	-	7,270.0	
17.40.30 Instituto del Deporte Cultura Física	1. Deporte para Todos	F037. Programa de Cultura Física y Deporte	17,104.0						17,104.0	
1	1	Costo por PP	17,104.0	-	-	-	-	-	17,104.0	
9	10	Total General	51,151.0	-	70,000.0	-	-	-	121,151.0	
Observaciones										

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17-1-1	Nombre:	Oficina de la Secretaria de Desarrollo Social

Tipo de Proyecto:		Institucional			
Número:	1	Nombre:	Fomento al Desarrollo Social		
Municipio (s):	Todo el Estado	Municipios	Municipios	Municipios	Municipios
Población objetivo del proyecto					
Mujeres:	No aplica	Hombres:	No aplica	Total:	0
Derechos de la infancia:					
Niñas:	N/A	Niños:	N/A	Adolescentes:	N/A
Clasificación Programática					
Programa presupuestario:	PA17. Secretaría de Desarrollo Social				
Sector:	Desarrollo_Social	FIN	No aplica		
Clave_PP:	_PA17	Propósito:	No aplica		
Componente:	No aplica				
Actividad:	1. Actividades de oficinas de secretarios				
Clasificación Funcional					
Finalidad:	2. Desarrollo social				
Función:	2.7 Otros Asuntos Sociales				
Subfunción:	2.7.1 Otros Asuntos Sociales				
Alineación con el Plan Estatal de Desarrollo 2013-2018					
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía				
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.				
Estrategia:	1.2.2 Combatir la impunidad y la injusticia.				
Línea de acción:	1.2.2.1 Garantizar el derecho de presunción de inocencia a todo ciudadano y el acceso a los medios alternos para conciliar con eficacia y eficiencia el poder punitivo del estado.				

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	2.1	Reducir las condiciones de pobreza, marginación y desigualdad de la población
Beneficio social y/o económico		
Contribuir a disminuir el porcentaje de población del Estado de Morelos que se encuentra en situación de pobreza.		

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Estatal	10,352.4	2,400.3	2,373.4	2,360.5	3,218.3
Total	10,352.4	2,400.3	2,373.4	2,360.5	3,218.3
Observaciones					

Objetivo :	1	Celebrar en tiempo y forma los instrumentos jurídicos requeridos						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-OSDS-P01-01	Nombre del indicador:	Porcentaje de convenios celebrados para el Desarrollo Social en el Estado de Morelos					
Definición del indicador:	Mide la proporción de convenios celebrados con relación al total de Convenios requeridos para sustentar las acciones realizadas por la Secretaría de Desarrollo social							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	100%	100%	100%	100%	100%	NA	
Fórmula:								
TJJC	* 100	TJJC	95	95	130	130	150	
		NIJR	95	95	130	130	150	
NIJR	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre		3er. Trimestre		4to. Trimestre	
		100%	100%		100%		100%	
Glosario:	TJJC: Total de Instrumentos Jurídicos Celebrados. NIJR: Número de Instrumentos Jurídicos Requeridos. NA: No aplica							
Fuente de información:	Secretaría de Desarrollo Social en base a experiencia de ejercicios fiscales anteriores y atribuciones otorgadas en el actual Reglamento Interior de la Secretaría.							
Observaciones:	Acuerdos de coordinación, convenios interinstitucionales y contratos, así como sus respectivos instrumentos modificatorios.							

Objetivo :	2	Atender las solicitudes, gestiones y obligaciones administrativo financiero de la Secretaría de Desarrollo Social						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-OSDS-P01-02	Nombre del indicador:	Porcentaje de acciones de gestión y atención administrativo financieros realizados					
Definición del indicador:	El indicador mide el porcentaje de acciones realizadas en la atención de solicitudes, gestiones y obligaciones de cumplimiento administrativo, financiero y de servicios de la Unidad de Enlace Financiero Administrativo							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	100%	100%	100%	100%	100%	NA	
Fórmula:								
NSA	* 100	NSA	100	100	100	100	100	
		TSR	100	100	100	100	100	
TSR	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre		3er. Trimestre		4to. Trimestre	
		100%	100%		100%		100%	
Glosario:	NSA: Número de Solicitudes Atendidas TSR: Total de Solicitudes Recibidas							
Fuente de información:	Unidad de Enlace Financiero Administrativo							
Observaciones:	Las funciones de la Unidad de Enlace Financiero Administrativo son señaladas en el Reglamento Interior de la Secretaría de Desarrollo Social, y así mismo se encuentran ligadas a las Secretarías de Administración y Hacienda, de manera que brinde estructura en servicios y atención a la dependencia y a sus organismos sectorizados.							

Objetivo :	3	Atención en tiempo y forma de las solicitudes recibidas para los servicios técnicos y sistemas						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-OSDS-P01-03	Nombre del indicador:	Porcentaje de solicitudes de servicios técnicos y sistemas atendidas					
Definición del indicador:	Se refiere al porcentaje de solicitudes de los servicios técnicos y sistemas atendidas respecto a las solicitudes recibidas							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	100%	100%	100%	88%	100%	NA	100%
Fórmula:								
NSA	* 100	NSA	162	261	140	220	220	
		TSR	162	261	140	250	220	
TSR	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NSR: Número de Solicitudes Atendidas TSR: Total de Solicitudes Recibidas Solicitudes: Peticiones realizadas por unidades administrativas adscritas a la Secretaría de Desarrollo Social a través de un documento tal como oficio o formatos ya establecidos dentro de la normatividad							
Fuente de información:	Dirección de la Unidad Responsable de Soporte informático							
Observaciones:	Las solicitudes atendidas son el razón de lo requerido a las necesidades de operatividad de las unidades administrativas, entre las cuales están las asesorías en sistema, mantenimiento, diagnóstico de equipos.							

Objetivo :	4	Coordinar, supervisar y dar cumplimiento en tiempo y forma a la entrega de los bienes y servicios que se proporcionan a la población beneficiada, en todos y cada uno de los programas sociales y proyectos que se ofertan a través de la Dependencia.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-OSDS-P01-04	Nombre del indicador:	Porcentaje de apoyos y servicios entregados a los diferentes segmentos de la población					
Definición del indicador:	Mide el porcentaje de apoyos y servicios entregados por la dependencia, con respecto al conjunto de los bienes y servicios ofertados a la población a través de los diferentes programas sociales a cargo de la dependencia.							
Tipo:	Gestión	Sentido de la medición:	Descendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	100%	100%	100%	88%	100%	NA	
Fórmula:								
NASE	* 100	NASE	162	261	140	220	220	
		TNASOD	162	261	140	250	220	
TNASOD	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NASE: Número de Apoyos y Servicios Entregados TNASOD: Total de Apoyos y Servicios Ofertados por la Dependencia a través de los diversos programas sociales.							
Fuente de información:	Direcciones de área que integran la Dependencia							
Observaciones:								

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17-6-16	Nombre:	Oficina del Subsecretario de Inclusión y Bienestar Social

Tipo de Proyecto:		Institucional			
Número:	2	Nombre:	Planeación, coordinación y seguimiento de programas y proyectos para combatir y reducir las condiciones de pobreza en la población en el Estado de Morelos		
Municipio (s):	Todo el Estado	Municipios	Municipios	Municipios	Municipios
Población objetivo del proyecto					
Mujeres:	516,724	Hombres:	476,976	Total:	993,700
Derechos de la infancia:					
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica
Clasificación Programática					
Programa presupuestario:	PA17. Secretaría de Desarrollo Social				
Sector:	Desarrollo_Social	FIN	No aplica		
Clave_PP:	_PA17	Propósito:	No aplica		
Componente:	No aplica				
Actividad:	2. Actividades de oficinas de subsecretarios y similares				
Clasificación Funcional					
Finalidad:	2. Desarrollo social				
Función:	2.7 Otros Asuntos Sociales				
Subfunción:	2.7.1 Otros Asuntos Sociales				
Alineación con el Plan Estatal de Desarrollo 2013-2018					
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía				
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.				
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.				
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.				
Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018					
Programa:	Programa Sectorial de Desarrollo Social 2013-2018				
Objetivo:	2.1	Reducir las condiciones de pobreza, marginación y desigualdad de la población así como para el mejoramiento de las condiciones de vida de los grupos especiales de la entidad.			
Beneficio social y/o económico					
Los beneficios que obtiene la población se materializan a través de Proyectos productivos para migrantes retornados; Proyectos Productivos para migrantes residentes en el extranjero; 3. Proyectos de Infraestructura social para comunidades indígenas; Proyectos de Infraestructura social para segmentos de la población que vive en situación de marginación social; Capacitación para el desarrollo de habilidades para el autoempleo; y Proyectos de Infraestructura social en comunidades de origen de los migrantes que residen en el extranjero.					

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Estatal	1,701.3	358.2	365.5	358.2	619.4
Total	1,701.3	358.2	365.5	358.2	619.4
Observaciones	La cifra del cuarto trimestre se incrementa en virtud de que se incluyen prestaciones (sueldos, aguinaldo y prima vacacional)				

Objetivo :	1	Atender las localidades de los municipios, mediante procesos de vinculación participativa, principalmente aquellas que tengan población en situación de mayores grados de rezago social y/o zonas de atención prioritaria mediante acciones de infraestructura social.						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-OSSIBS-P02-01	Nombre del indicador:	Porcentaje de localidades atendidas con mayores grados de rezago social y/o zonas de atención prioritaria.					
Definición del indicador:	El indicador mide el porcentaje de localidades atendidas con alto índice de pobreza, rezago social y/o zonas de atención prioritarias.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	NA	
Fórmula:								
NLA	* 100	NLA	95	81	100	56		
TLP		TLP	95	81	100	56		
Programación de la Meta 2018								
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	50%	100%			
Glosario:	NLA: Número de localidades atendidas TLP: Total de localidades programadas con rezago social y/o zonas de atención prioritaria							
Fuente de información:	Dependencias: Secretaría de Desarrollo Social							
Observaciones:	Para 2018 se tiene programado atender a las localidades con acciones de infraestructura social, sin embargo la programación depende de la definición de inversiones en concurrencia de los programas coordinados por esta Subsecretaría.							

Objetivo :	2	Llevar a cabo actividades de coordinación y gestión de recursos con los tres órdenes de gobierno federal, estatal municipal en beneficio de la población que vive en zonas de alto índice de pobreza y mayores grados de rezago social y/o zonas de atención prioritaria.						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-OSSIBS-P02-02	Nombre del indicador:	Porcentaje de actividades de coordinación y gestión realizadas con dependencias de Gobierno Federal, Estatal y Municipal en beneficio de la población que vive en zonas de alto índice de pobreza					
Definición del indicador:	Mide las gestiones sociales que se realizaron en beneficio de la población que vive en zonas de alto índice de pobreza, rezago social y/o zonas de atención prioritaria.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	NA	
Fórmula:								
NACGR	* 100	NACGR						
TACGR		TACGR						
Programación de la Meta 2018								
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NACGR: Número de actividades de coordinación y gestión realizadas en beneficio de la población en pobreza. TACGR: Total de actividades de coordinación y gestión requeridas por los tres órdenes de gobierno en beneficio de la población.							
Fuente de información:	Subsecretaría de Inclusión y Bienestar Social / Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	La Subsecretaría de Inclusión y Bienestar Social debe coordinar todos los programas de Infraestructura Social, Indígenas y Migrantes en beneficio de la población de mayor vulnerabilidad.							

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17-6-17	Nombre:	Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables

Relación de proyectos de la Unidad Responsable de Gasto						
Proyectos	(Miles de pesos)					
	Gasto corriente y social		Inversión			Otros recursos
	Estatal	Federal	Estatal	Federal		
			Ramo 33	Prog. Fed		
3 Implementación de Programas Sociales para Migrantes y Proyectos en materia de Infraestructura Social	3,785.1					
10 Programa 3x1 para Migrantes			5,000.0			
11 Programa Fondo de Apoyo al Migrante			5,000.0			
12 Fondo para la Infraestructura Social Estatal (Construcción de 186 Cuartos Adicionales en el Estado)			10,000.0			
Total	3,785.1	-	20,000.0	-	-	
		3,785.1		20,000.0		-
			23,785.1			
Observaciones						

Tipo de Proyecto:		Institucional				
Número:	3	Nombre:	Implementación de Programas Sociales para Migrantes y Proyectos en materia de Infraestructura Social			
Municipio (s):						
Población objetivo del proyecto						
Mujeres:	24,521	Hombres:	22,635	Total:	47,156	
Derechos de la infancia:						
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica	
Clasificación Programática						
Programa presupuestario:	E035. Fortalecimiento de migrantes y sus familias					
Sector:	Desarrollo_Social	FIN:	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Clave_PP:	_E035	Propósito:	Los migrantes retornados, residentes en el extranjero y sus familiares mejoran su integración y sus vínculos sociales			
Componente:	3 Apoyos económicos entregados a migrantes y sus familias					
Componente:	4 Asesorías y orientaciones a los migrantes y sus familias otorgada					
Actividad:	3.1 Entrega de apoyos económicos para traslado de cuerpo de migrantes fallecidos en Estados Unidos, deportados, de enfermos, actualización, corrección y apostille de actas de nacimiento extranjeras, viáticos para acudir al extranjero por solicitudes de institucion extranjera					
Actividad:	4.1 Acompañamiento a los adultos mayores en los trámites para la reunificación con sus hijos en los diferentes Estados de la Unión Americana.					
Actividad:	4.2 Acompañamiento y gestión para tramite de de pasaportes norteamericanos ante la Embajada de Estados Unidos en México					
Actividad:	4.3 Orientación y trámites de solicitud para obtener la pensión laboral norteamericana de adultos mayores					

Clasificación Funcional	
Finalidad:	2. Desarrollo social
Función:	2.7 Otros Asuntos Sociales
Subfunción:	2.7.1 Otros Asuntos Sociales
Alineación con el Plan Estatal de Desarrollo 2013-2018	
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.
Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018	
Programa:	Programa Sectorial de Desarrollo Social 2013-2018
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población así como para el mejoramiento de las condiciones de vida de los grupos especiales de la entidad.
Beneficio social y/o económico	
Los beneficios que recibe la población objetivo se materializan en: Proyectos de Infraestructura Social para los Pueblos Indígenas; Proyectos de Infraestructura social para población que se encuentra en situación de marginación y pobreza extrema; Atención personalizada y Apoyos múltiples sociales/económicos para migrantes retornados y familiares de migrantes radicados en E.U.	

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Estatal	3,785.1	782.6	804.9	782.6	1,415.0
Total	3,785.1	782.6	804.9	782.6	1,415.0
Observaciones					

Objetivo :	1	Mejorar las condiciones de los migrantes en tránsito y en lugares de destino, en términos de derechos humanos, particularmente jurídicos y de salud.						
Ficha Técnica del Indicador del Objetivo del Proyecto				(Indicador de COMPONENTE)				
Clave:	SDS- DGISAAIMGV-P03-01	Nombre del indicador:	Porcentaje apoyos económicos entregados a migrantes y sus familias					
Definición del indicador:	Mide la proporción de apoyos económicos entregados a los migrantes y sus familias en relación al total de apoyos en económicos solicitados.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
Porcentaje	Porcentaje	2012	2013	2014	2015	2016	2017	
Fórmula:	NA	100%	100%	100%	100%	NA	100%	
NAO	* 100	NAO	80	94	158	199		
TAS		TAS	80	94	158	199		
Programación de la Meta 2018								
TAS		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:		NAO: Número de apoyos otorgados TAS: Total de apoyos solicitados						
Fuente de información:		Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables						

Observaciones:	NOTA: Las celdas de las metas 2017 quedan en blanco, los datos se registrarán al finalizar el ejercicio fiscal. Esto obedece a que los apoyos que se otorgan, van en función a la evolución del fenómeno migratorio; puesto que las solicitudes de apoyo se presentan de manera fortuita o aleatoria. En otros términos, la demanda de estos apoyos no está predeterminada, sino que está sujeta a la demanda.
----------------	--

Objetivo :	2	Conocer el número total de apoyos económicos que se entregaron a migrantes a causa del fallecimiento de un familiar						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS- DGISAAMGV-P03-02	Nombre del indicador:	Porcentaje de solicitudes de migrantes y sus familias atendidas con apoyo económico					
Definición del indicador:	Mide la proporción de apoyos economicos entregados para traslado de cuerpo de migrantes fallecidos en Estados Unidos, en relación al total de apoyos en especie solicitados.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
Porcentaje		2012	2013	2014	2015	2016	2017	
Fórmula:	Porcentaje	NA	100%	100%	100%	100%	NA	100%
NAEETCMF	* 100	NAEETCMF		80	94	158	199	
TAESMF		TAESMF		80	94	158	199	
TAESMF	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NAEETCMF: Número de apoyos economicos entregados para traslado de cuerpo de migrantes fallecidos en Estados Unidos, deportados, de enfermos; actualización, corrección y apostille de actas de nacimiento extranjeras, viaticos para acudir al extranjero por solicitud de institucion extranjera a migrantes y sus familias TAESMF: Total de apoyos economicos solicitados por migrantes y sus familias							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indigenas, Migrantes y Grupos Vulnerables							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Objetivo :	3	Brindar acompañamiento a los migrantes y sus familias en trámites de pasaportes norteamericanos, pensiones, visas humanitarias y reunificación familiar en la Unión Americana						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)		
Clave:	SDS- DGISAAIMGV-P03-03	Nombre del indicador:	Porcentaje de asesorías y orientaciones otorgadas a los migrantes y sus familias					
Definición del indicador:	Mide la proporción de asesorías y orientaciones otorgadas a los migrantes y sus familias en relación al total de asesorías y orientaciones solicitadas por los migrantes y sus familias							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	85.7%	NA	100%
Fórmula:								
NAOOMB	* 100	NAOOMB				300		
TAOSMF		TAOSMF				350		
		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		15%	25%	50%	100%			
Glosario:	NA: No aplica NAOOMB: Número de asesorías y orientaciones otorgadas a los migrantes y sus familias TAOSMF: Total de asesorías y orientaciones solicitadas por los migrantes y sus familias							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables							
Observaciones:	Las asesorías y orientaciones son para atender trámites con la Embajada de Estados Unidos en México							

Objetivo :	4	Propiciar la pariciación de los morelenses que radican en el extranjero que permitan la reunificación con sus padres en la Unión Americana						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS- DGISAAIMGV-P03-04	Nombre del indicador:	Porcentaje de adultos mayores que se reúnen con sus hijos en la Unión Americana.					
Definición del indicador:	Acompañamiento a los adultos mayores en los trámites para la reunificación con sus hijos en los diferentes Estados de la Unión Americana.							
Tipo:	Gestión	Sentido de la medición:	Descendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	51.7%	NA	100%
Fórmula:								
NAMRH	* 100	NAMRH				15		
TAMSIPCP		TAMSIPCP				29		
		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		90%	90%	90%	100%			
Glosario:	NAMRH: Número de adultos mayores que se reúnen con sus hijos en la Unión Americana TAMSIPCP: Total de adultos mayores que solicitan ingresar al programa Corazón de Plata, uniendo familias Morelenses NA: No aplica							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables							
Observaciones:								

Objetivo :	5	Brindar documentos de identidad a niños, niñas y adolescentes nacidos en los Estados Unidos de America						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de ACTIVIDAD)			
Clave:	SDS- DGISAAIMGV-P03-05	Nombre del indicador:	Porcentaje de acompañamientos y gestión para tramite de de pasaportes norteamericanos ante la Embajada de Estados Unidos en México					
Definición del indicador:	Acompañamiento y gestión para tramite de de pasaportes norteamericanos ante la Embajada de Estados Unidos en México							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	88.9%	NA	100%
Fórmula:								
NAGTP	* 100	NAGTP				80		
		TAGTP				90		
TAGTP	Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NAGTP: Número de acompañamientos y gestión para tramite de pasaportes norteamericanos ante la Embajada de Estados Unidos en México TAGTP: Total de acompañamientos y gestión para tramite de pasaportes norteamericanos ante la Embajada de Estados Unidos en México NA: No aplica							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables							
Observaciones:	El número de beneficiarios esta supeditado a la solicitudes de las familias de migrantes							

Objetivo :	6	Incrementar el porcentaje de morelenses que reciben su pensión del Gobierno de Estados Unidos						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de ACTIVIDAD)			
Clave:	SDS- DGISAAIMGV-P03-06	Nombre del indicador:	Porcentaje de orientaciones y trámites de solicitud para obtener la pensión laboral norteamericana de adultos mayores					
Definición del indicador:	Orientación y trámites de solicitud para obtener la pensión laboral norteamericana de adultos mayores							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	68.7%	NA	100%
Fórmula:								
NAGTP	* 100	NAGTP				103		
		TAGTP				150		
TAGTP	Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NOTPL: Número de orientaciones y trámites de solicitud para obtener la pensión laboral norteamericana de adultos mayores TOTPL: Total de de orientaciones y trámites de solicitud requeridas para obtener la pensión laboral norteamericana de adultos mayores NA: No aplica							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables							
Observaciones:	El número de beneficiarios esta supeditado a la solicitudes de las personas adultas mayores que laboraron en la Unión Americana							

Tipo de Proyecto:			Inversión			
Número:	10	Nombre:	Programa 3x1 para Migrantes			
Municipio (s):						
Población objetivo del proyecto						
Mujeres:	24,521	Hombres:	22,635	Total:	47,156	
Derechos de la infancia:						
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica	
Clasificación Programática						
Programa presupuestario:		E035. Fortalecimiento de migrantes y sus familias				
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Clave_PP:	_E035	Propósito:	Los migrantes retornados, residentes en el extranjero y sus familiares mejoran su integración y sus vínculos sociales			
Componente:		5 Proyectos de Infraestructura básica y comunitarios en comunidades de origen de migrantes radicados en Estados Unidos entregados				
Actividad:		5.1 Recepción de proyectos de infraestructura básica y comunitaria.				
Actividad:		5.2 Verificación de proyectos de infraestructura básica y comunitaria				
Actividad:		5.3 Supervisión de los proyectos de infraestructura básica y comunitaria				

Clasificación Funcional	
Finalidad:	2. Desarrollo social
Función:	2.7 Otros Asuntos Sociales
Subfunción:	2.7.1 Otros Asuntos Sociales
Alineación con el Plan Estatal de Desarrollo 2013-2018	
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.
Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018	
Programa:	Programa Sectorial de Desarrollo Social 2013-2018
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población así como para el mejoramiento de las condiciones de vida de los grupos especiales de la entidad.
Beneficio social y/o económico	
Los beneficios que recibe la población objetivo se materializan en: Proyectos de Infraestructura Social para los Pueblos Indígenas; Proyectos de Infraestructura social para población que se encuentra en situación de marginación y pobreza extrema; Atención personalizada y Apoyos múltiples sociales/económicos para migrantes retornados y familiares de migrantes radicados en E.U.	

Información financiera del proyecto de inversión							
Origen de los recursos			Programación trimestral de avance financiero (Miles de pesos)				
			Subtotales	1er. Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Inversión Federal			0.0	0.0	0.0	0.0	0.0
RAMO:		Fondo:	0.0				
Programa federal: Otros Programas Federales (Agregar Programa)			0.0				
Inversión Estatal			5,000.0	0.0	0.0	0.0	5,000.0
PIPE			0.0				
"Ingresos propios"			5,000.0				5,000.0
Total			5,000.0	0.0	0.0	0.0	5,000.0
Observaciones		3x1 para migrantes					

Objetivo :	1	Promover la participación de los morelenses en el extranjero para brindar infraestructura social a las comunidades de origen de los migrantes						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de COMPONENTE)			
Clave:	SDS- DGISAAIMGV-P10-01	Nombre del indicador:	Numero de proyectos de infraestructura básica y comunitarios entregados en comunidades de origen de migrantes radicados en Estados Unidos					
Definición del indicador:	Mide los proyectos de infraestructura entregados en comunidades de origen de migrantes radicados en EU en relación al total de proyectos de infraestructura básica y comunitarios programados en comunidades de origen de migrantes radicados en EU.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
Porcentaje	Porcentaje	2012	2013	2014	2015	2016	2017	100%
Fórmula:		NA	100%	100%	87.5%	88.9%	100%	
NPIBCECOMEU	* 100	NPIBCECOMEU	14	13	7	8	8	
TPIBPCOMREU		TPIBPCOMREU	14	13	8	9	8	
TPIBPCOMREU		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			

Glosario:	NPBCECOMEU: Número de proyectos de infraestructura básica y comunitarios entregados en comunidades de origen de migrantes radicados en Estados Unidos. TPIBCPCOMREU: Total de proyectos de infraestructura básica y comunitarios programados en comunidades de origen de migrantes radicados en Estados Unidos
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.

Objetivo :	2	Atender las necesidades básicas de las comunidades de origen de los migrantes a través de las obra de infraestructura social						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS- DGISAAIMGV-P10-02	Nombre del indicador:	Porcentaje de proyectos de infraestructura básica recibidos					
Definición del indicador:	Mide la proporción de proyectos de infraestructura básica recibidos en relación al total de proyectos de infraestructura básica presentados.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	100%	100%	87.5%	88.9%	100%	100%
Fórmula:								
NPIBR	* 100	NPIBR	14	13	7	8	8	
TPIBP		TPIBP	14	13	8	9	8	
		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			
Glosario:	NMCTC: Número de proyectos de infraestructura básica recibidos TPIBP: Total de proyectos de infraestructura básica presentados							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Objetivo :	3	Conocer el índice de proyectos aprobados que cumplan la normatividad establecida en las reglas de operación						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS- DGISAAIMGV-P10-03	Nombre del indicador:	Porcentaje de proyectos de infraestructura básica aprobados					
Definición del indicador:	Mide la proporción de proyectos de infraestructura básica aprobados en relación al total de proyectos de infraestructura básica recibidos para su verificación.							
Tipo:	Gestión	Sentido de la medición:	Descendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	100%	100%	87.5%	88.9%	100%	100%
Fórmula:								
NPIBV	* 100	NPIBV	14	13	7	8	8	
TPIBRV		TPIBRV	14	13	8	9	8	
		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			
Glosario:	NPIBV: Número de proyectos de infraestructura básica verificados TPIBRV: Total de proyectos de infraestructura básica recibidos para su verificación							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Objetivo :	4	Garantizar el cumplimiento de los proyectos de Infraestructura básica de acuerdo con las reglas de operación						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de ACTIVIDAD)			
Clave:	SDS- DGISAAIMGV-P10-04	Nombre del indicador:	Porcentaje de proyectos de infraestructura básica supervisados					
Definición del indicador:	Mide la proporción de proyectos de infraestructura básica supervisados en relación al total de proyectos de infraestructura básica programados para su supervisión.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
Porcentaje	Porcentaje	2012	2013	2014	2015	2016	2017	
Fórmula:		NA	100%	100%	87.5%	88.9%	100%	100%
NPIBS	* 100	NPIBS	14	13	7	8	8	
TPIBPS		TPIBPS	14	13	8	9	8	
		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			
Glosario:	NPIBS: Número de proyectos de infraestructura básica supervisados TPIBPS: Total de proyectos de infraestructura básica programados para su supervisión.							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Tipo de Proyecto:			Inversión			
Número:	11	Nombre:	Programa Fondo de Apoyo al Migrante			
Municipio (s):						
Población objetivo del proyecto						
Mujeres:	24,521	Hombres:	22,635	Total:	47,156	
Derechos de la infancia:						
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica	
Clasificación Programática						
Programa presupuestario:	E035. Fortalecimiento de migrantes y sus familias					
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Clave_PP:	_E035	Propósito:	Los migrantes retornados, residentes en el extranjero y sus familiares mejoran su integración y sus vínculos sociales			
	Componente:	1 Capacitación técnica para el autoempleo a migrantes retornados				
	Componente:	2 Proyectos productivos a migrantes retornados				
	Actividad:	1.1 Realización de la supervisión de los talleres de capacitación Americana.				
	Actividad:	2.1 Recepción de solicitudes de apoyo para proyectos productivos.				

Clasificación Funcional	
Finalidad:	2. Desarrollo social
Función:	2.7 Otros Asuntos Sociales
Subfunción:	2.7.1 Otros Asuntos Sociales
Alineación con el Plan Estatal de Desarrollo 2013-2018	
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.
Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018	
Programa:	Programa Sectorial de Desarrollo Social 2013-2018
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población así como para el mejoramiento de las condiciones de vida de los grupos especiales de la entidad.
Beneficio social y/o económico	
Los beneficios que recibe la población objetivo se materializan en: Proyectos de Infraestructura Social para los Pueblos Indígenas; Proyectos de Infraestructura social para población que se encuentra en situación de marginación y pobreza extrema; Atención personalizada y Apoyos múltiples sociales/económicos para migrantes retornados y familiares de migrantes radicados en E.U.	

Información financiera del proyecto de inversión								
Origen de los recursos				Programación trimestral de avance financiero (Miles de pesos)				
				Subtotales	1er. Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Inversión Federal				0.0	0.0	0.0	0.0	0.0
RAMO:	33	Fondo:	Fondo VIII	0.0				
Programa federal: Otros Programas Federales (Agregar Programa)				0.0				
Inversión Estatal				5,000.0	0.0	0.0	0.0	5,000.0
PIPE				0.0				
"Ingresos propios"				5,000.0				5,000.0
Total				5,000.0	0.0	0.0	0.0	5,000.0
Observaciones		Programa Fondo de Apoyo al Migrante						

Objetivo :	1	Conocer el porcentaje de solicitudes que cumplen con los requisitos del apoyo.							
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de PROPÓSITO)				
Clave:	SDS- DGISAAIMGV-P11-01	Nombre del indicador:		Porcentaje de migrantes morelenses retornados que reciben apoyo con capacitaciones y capital semilla para el autoempleo					
Definición del indicador:		Mide la proporción de migrantes morelenses que reciben apoyo con capacitación y capital semilla para el autoempleo al total de migrantes al total de migrantes morelenses que ingresen su solicitud de apoyo							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:		Unidad de medida	Línea base					Meta 2018	
Porcentaje		Porcentaje	2012	2013	2014	2015	2016		2017
Fórmula:			NA	NA	NA	NA	99.4%	NA	100%
NMMRRACC	* 100	NMCTC					169		
TMISACC		TMISACC					170		
		Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre		3er. Trimestre		4to. Trimestre		
		0%	10%		40%		100%		
Glosario:		NMMRRACC: Número de migrantes morelenses retornados que reciben apoyo con capacitación y capital semilla para el autoempleo TMISACC: Total de migrantes morelenses que ingresen su solicitud de apoyo para capacitación y capital semilla para el auto empleo							

Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.

Objetivo :	2	Conocer el aprovechamiento de los migrantes en retorno de acuerdo a sus capacidades laborales.						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de COMPONENTE)			
Clave:	SDS- DGISAAIMGV-P11-02	Nombre del indicador:	Porcentaje de migrantes que participaron en los talleres de capacitación					
Definición del indicador:	Mide la proporción de migrantes que participaron en los talleres de capacitación respecto al total de migrantes convocados a los talleres de capacitación.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
Porcentaje		2012	2013	2014	2015	2016	2017	
Fórmula:	Porcentaje	NA	NA	NA	NA	99.4%	96.9%	100%
NMCTC	* 100	NMCTC				169	189	
TMCTC		TMCTC				170	195	
Programación de la Meta 2018								
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			
Glosario:	NMCTC: Número de migrantes que concluyeron los talleres de capacitación. TMCTC: Total de migrantes convocados a los talleres de capacitación							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Objetivo :	3	Garantizar el cumplimiento de objetivos de la capacitación brindada por la institución educativa.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS- DGISAAMGV-P11-03	Nombre del indicador:	Porcentaje de supervisiones realizadas a los talleres de capacitación					
Definición del indicador:	Mide las supervisiones realizadas a los talleres de capacitación en relación al total de supervisiones programadas a los talleres de capacitación.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	99.4%	96.9%	100%
Fórmula:								
NSRTC	* 100	NSRTC				169	189	
TSPTC		TSPTC				170	195	
Programación de la Meta 2018								
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			
Glosario:	NSRTC: Número de supervisiones realizadas a los talleres de capacitación. TSPTC: Total de supervisiones programadas a los talleres de capacitación							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Objetivo :	4	Conocer el índice real de beneficios económicos entregados.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)		
Clave:	SDS- DGISAAMGV-P11-04	Nombre del indicador:	Porcentaje de proyectos productivos con apoyo económico entregado					
Definición del indicador:	Mide la proporción de proyectos productivos con apoyo económico entregado respecto al total de proyectos productivos que cumplen con las reglas de operación							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	100%	NA	100%
Fórmula:								
NPPAEE	* 100	NPPAEE				110		
TPPCRO		TPPCRO				110		
Programación de la Meta 2018								
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	10%	40%	100%			
Glosario:	NPPAEE: Número de proyectos productivos con apoyo económico entregado TPPCRO: Total de proyectos productivos que cumplen con las reglas de operación							
Fuente de información:	Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:	Queda supeditado a la aprobación del recurso para su ejecución.							

Objetivo :	5	Conocer el índice de eficiencia y factibilidad de los proyectos solicitados para obtener el beneficio.							
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)			
Clave:	SDS- DGISAAMGV-P11-05	Nombre del indicador:	Porcentaje de proyectos productivos aprobados						
Definición del indicador:		Mide los Proyectos Productivos recibidos con relación a los Proyectos Productivos aprobados.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:		Unidad de medida	Línea base					Meta 2018	
			2012	2013	2014	2015	2016		2017
Porcentaje		Porcentaje	NA	NA	NA	NA	100%	NA	100%
Fórmula:									
NPPR	* 100	NPPR					169		
		TPPA					169		
TPPA	* 100	Programación de la Meta 2018							
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre	
		0%		10%		40%		100%	
Glosario:		NPPR: Número de Proyectos Productivos recibidos TPPA: Total de Proyectos Productivos aprobados							
Fuente de información:		Registro y Control Interno de la Dirección General de Infraestructura Social y Atención de Asuntos Indígenas, Migrantes y Grupos Vulnerables.							
Observaciones:		Queda supeditado a la aprobación del recurso para su ejecución.							

Tipo de Proyecto:		Inversión			
Número:	12	Nombre:	Fondo para la Infraestructura Social Estatal (Construcción de 186 Cuartos Adicionales en el Estado)		
Municipio (s):	Todo el Estado				
Población objetivo del proyecto					
Mujeres:	24,521	Hombres:	22,635	Total:	47,156
Derechos de la infancia:					
Niñas:	N/A	Niños:	N/A	Adolescentes:	N/A
Clasificación Programática					
Programa presupuestario:	E031. Infraestructura social				
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social		
Clave_PP:	_E031	Propósito:	La población en situación de carencia social accede a servicios básicos en espacios comunitarios y particulares mejorando sus condiciones de vida		
Componente:	2 Espacios de vivienda entregados				
Actividad:	2.1 Recepción de proyectos para mejoramiento de espacios de vivienda				
Actividad:	2.2 Validación de los proyectos de mejoramiento de espacios de vivienda				
Actividad:	2.3 Supervisión de los espacios de vivienda				
Actividad:	2.4 Participación en la Entrega-Recepción de los espacios de vivienda				
Clasificación Funcional					
Finalidad:	2. Desarrollo social				
Función:	2.7 Otros Asuntos Sociales				
Subfunción:	2.7.1 Otros Asuntos Sociales				
Alineación con el Plan Estatal de Desarrollo 2013-2018					
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía				
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.				
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.				
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.				

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	2.1	Reducir las condiciones de pobreza, marginación y desigualdad de la población
Beneficio social y/o económico		
Proyectos de Infraestructura social para la población que se encuentra en situación de marginación y pobreza extrema.		

Información financiera del proyecto de inversión						
Origen de los recursos			Programación trimestral de avance financiero (Miles de pesos)			
			Subtotales	1er. Trim.	2do. Trim.	3er. Trim.
Inversión Federal			0.0	0.0	0.0	0.0
RAMO:		Fondo:	0.0			
Programa federal:			0.0			
Inversión Estatal			10,000.0	0.0	3,000.0	3,000.0
PIPE			0.0			
"Ingresos propios"			10,000.0		3,000.0	3,000.0
Total			10,000.0	0.0	3,000.0	3,000.0
Observaciones	El monto de 10 millones, se aplicara en la construcción de Cuarto Adicional en Vivienda en diferentes municipios del Estado. la contratación y ejecución de las obras se realizará a través de la Secretaria de Obras Publicas. Cuyos contratos de obra se suscribirán en el ejercicio 2018.					

Objetivo :	1	Reducir las condiciones de pobreza, marginación y desigualdad de la población.						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de COMPONENTE)			
Clave:	SDS-DGISAAMGV-P12-01	Nombre del indicador:	Porcentaje de Espacios de Vivienda Entregados (Cuartos Adicionales)					
Definición del indicador:	Mide el porcentaje de Espacios de Vivienda entregados en relación al total de espacios de Vivienda programados.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
EVE	* 100	EVE					102	
EVP		EVP					102	186
EVP	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	30%	60%	100%			
Glosario:	EVE: Espacios de Vivienda Entregados. EVP: Espacios de vivienda Programados.							
Fuente de información:	Dirección General de Infraestructura Social y Atención a Indígenas y Grupos Vulnerables.							
Observaciones:	Nota: Espacios de Vivienda Cuarto Adicional							

Objetivo :	2	Recepción de proyectos para mejoramiento de espacios de vivienda						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de ACTIVIDAD)			
Clave:	SDS-DGISAAMGV-P12-02	Nombre del indicador:	Porcentaje de proyectos de mejoramiento de espacios de vivienda recibidos					
Definición del indicador:	Mide la proporción de proyectos de mejoramiento de espacios de vivienda recibidos en relación al total de proyectos de mejoramiento de espacios de vivienda presentados.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
EVR	* 100	EVR					102	
EVP		EVP					102	186
EVP	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	30%	60%	100%			
Glosario:	Espacios de Vivienda Recibidos Espacios de Vivienda Presentados.							
Fuente de información:	Dirección General de Infraestructura Social y Atención a Indígenas y Grupos Vulnerables.							
Observaciones:	Nota: Espacios de Vivienda Cuarto Adicional							

Objetivo :	3	Validación de los proyectos de mejoramiento de espacios de vivienda						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de ACTIVIDAD)			
Clave:	SDS-DGISAAIMGV-P12-03	Nombre del indicador:	Porcentaje de proyectos de mejoramiento de espacios de vivienda validados					
Definición del indicador:	Mide la proporción de proyectos de mejoramiento de espacios de vivienda validados por el comité en relación al total de proyectos de mejoramiento de espacios de vivienda presentados ante el comité.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NEVP	* 100	NEVP					102	
NEVV		NEVV					102	186
NEVV	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	30%	60%	100%			
Glosario:	Número de Espacios de Vivienda Presentados Número de Espacios de Vivienda Validados							
Fuente de información:	Dirección General de Infraestructura Social y Atención a Indígenas y Grupos Vulnerables.							
Observaciones:	Nota: Espacios de Vivienda Cuarto Adicional							

Objetivo :	4	Supervisión de los espacios de vivienda						
Clave:	SDS-DGISAAIMGV-P12-04	Nombre del indicador:	Porcentaje de supervisiones de espacios de viviendas realizadas					
Definición del indicador:	Mide la proporción de supervisiones de espacios de vivienda realizadas en relación al total de supervisiones de espacios de vivienda requeridas							
Tipo:	Gestión	Sentido de la medición:	Descendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NSR	* 100	NSR					102	
NSR		NSR					102	186
NSR	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	30%	60%	100%			
Glosario:	Número de Supervisiones Realizadas Total de Supervisiones Requeridas							
Fuente de información:	Dirección General de Infraestructura Social y Atención a Indígenas y Grupos Vulnerables.							
Observaciones:	Nota: Espacios de Vivienda Cuarto Adicional							

Objetivo :	5	Participación en la Entrega-Recepción de los espacios de vivienda							
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador de ACTIVIDAD)				
Clave:	SDS-DGISAAIMGV-P12-05	Nombre del indicador:	Porcentaje de participación en la Entrega-Recepción de los espacios de vivienda						
Definición del indicador:									
Tipo:	Gestión	Sentido de la medición:	Descendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:		Unidad de medida	Línea base					Meta 2018	
Porcentaje			2012	2013	2014	2015	2016		2017
Fórmula:		Porcentaje	NA	NA	NA	NA	NA	100%	100%
NPER	*	100	NPER					102	
			TPER					102	186
Programación de la Meta 2018									
TPER	*	100	1er. Trimestre	2do. Trimestre		3er. Trimestre		4to. Trimestre	
			0%	30%		60%		100%	
Glosario:		Número de Participaciones en la Entrega- Recepción Total de de participación en la Entrega-Recepción							
Fuente de información:		Dirección General de Infraestructura Social y Atención a Indígenas y Grupos Vulnerables.							
Observaciones:		Nota: Espacios de Vivienda Cuarto Adicional							

Clave	Relación de obras y/o acciones	Municipio / Localidad	Fuente de financiamiento (Miles de pesos)				
			PIPE	Ramo 33			Otros prog. Fed.
	Fondo III	Fondo IV		Fondo VII			
1	186	varios municipios	10,000.0				
Total			\$10,000.0				
Observaciones		Espacios de Vivienda Cuarto Adicional					

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17-6-18	Nombre:	Dirección General de Análisis y Gestión de la Política Social

Tipo de Proyecto:		Institucional		
Número:	4	Nombre:	Programa de Análisis y Gestión de la Política Social	
Municipio (s):				
Población objetivo del proyecto				
Mujeres:	496,000	Hombres:	496,000	Total: 992,000
Derechos de la infancia:				
Niñas:	N/A	Niños:	N/A	Adolescentes: N/A
Clasificación Programática				
Programa presupuestario:	PA17. Secretaría de Desarrollo Social			
Sector:	Desarrollo_Social	FIN	No aplica	
Clave_PP:	_PA17	Propósito:	No aplica	
Componente:	No aplica			
Actividad:	3. Actividades administrativas			
Clasificación Funcional				
Finalidad:	2. Desarrollo social			
Función:	2.7 Otros Asuntos Sociales			
Subfunción:	2.7.1 Otros Asuntos Sociales			
Alineación con el Plan Estatal de Desarrollo 2013-2018				
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía			
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.			
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.			
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.			

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	2.1	Reducir las condiciones de pobreza, marginación y desigualdad de la población así como para el mejoramiento de las condiciones de vida de los grupos especiales de la entidad.
Beneficio social y/o económico		
Contribuir en el desarrollo, evaluación y supervisión del diseño e implementación de los programas de inversión, basados en estrategias de desarrollo integral y colaboración interinstitucional, que permita la optimización de recursos y cumplir con las metas de cada programa, las cuales se enfocan en beneficio de la población morelense.		

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trím.	2do. Trím.	3er. Trím.	4to. Trím.
Estatal	1,148.8	238.3	244.0	238.3	428.2
Total	1,148.8	238.3	244.0	238.3	428.2
Observaciones					

Objetivo :	1	Medir el cumplimiento de los objetivos establecidos en la Coordinadora Estatal para el Desarrollo Social del Estado de Morelos y el Subcomité sectorial del Comité de Planeación para el Desarrollo del Estado de Morelos (Coplademor) en el Eje II del Plan Estatal de Desarrollo Social 2013-2018						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-DGAGPS-P04-01	Nombre del indicador:		Porcentaje de acciones realizadas de Gestión y Seguimiento de Mecanismos del Sistema Estatal del Desarrollo Social.				
Definición del indicador:		Cantidad de acciones gestionadas en beneficio de la ciudadanía						
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:		Unidad de medida	Línea base					Meta 2018
Porcentaje		Porcentaje	2012	2013	2014	2015	2016	
Fórmula:			NA	NA	100%	100%	100%	100%
NAR	* 100	NAR			8	8	3	
TAP		TAP			8	8	3	8
TAP		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre		3er. Trimestre		4to. Trimestre	
		25%	50%		75%		100%	
Glosario:		NAR: Número de acciones realizadas de seguimiento a los componentes. TAP: Total de acciones programadas de acuerdo al Sistema Estatal de Desarrollo.						
Fuente de información:		Dirección General de Análisis y Gestión de la Política Social.						
Observaciones:		Se establecerán dos acciones por cada componente para su seguimiento.						

Objetivo :	2	Recopilar los alcances obtenidos y metas establecidas por los diferentes programas que se lleven a cabo						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-DGAGPS-P04-02	Nombre del indicador:		Seguimiento al cumplimiento de indicadores del Programa Sectorial de Desarrollo Social.				
Definición del indicador:		Mide la planeación y realización de acciones diseñadas en cumplimiento a los indicadores del Programa Sectorial de Desarrollo Social.						
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:		Unidad de medida	Línea base					Meta 2018
Porcentaje		Porcentaje	2012	2013	2014	2015	2016	
Fórmula:			NA	NA	NA	100%	100%	100%
NSIE	* 100	NSIE				19	15	
TSIE		TSIE				19	15	12
TSIE		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre		3er. Trimestre		4to. Trimestre	
							100%	
Glosario:		NSIE: Número de seguimiento a los indicadores estimados. TSIE: Total del seguimiento a los indicadores establecidos.						
Fuente de información:		Dirección General de Análisis y Gestión de la Política Social.						
Observaciones:		Dar seguimiento al cumplimiento de los programas de la Secretaría de Desarrollo Social señalados en los indicadores establecidos en el Eje II del Programa Sectorial del Plan Estatal de Desarrollo (2012-2018).						

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17-4-10	Nombre:	Oficina del Subsecretario de Participación Social y Desarrollo Comunitario

Tipo de Proyecto:		Institucional			
Número:	5	Nombre:	Vinculación Social Transversal para el Desarrollo Comunitario		
Municipio (s):	Todo el Estado	Municipios	Municipios	Municipios	Municipios
Población objetivo del proyecto					
Mujeres:	988,905	Hombres:	914,906	Total:	1,903,811
Derechos de la infancia:					
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica
Clasificación Programática					
Programa presupuestario:	PA17. Secretaría de Desarrollo Social				
Sector:	Desarrollo_Social	FIN	No aplica		
Clave_PP:	_PA17	Propósito:	No aplica		
Componente:	No aplica				
Actividad:	2. Actividades de oficinas de subsecretarios y similares				
Clasificación Funcional					
Finalidad:	2. Desarrollo social				
Función:	2.2 Vivienda y Servicios a la Comunidad				
Subfunción:	2.2.2 Desarrollo Comunitario				
Alineación con el Plan Estatal de Desarrollo 2013-2018					
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía				
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.				
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.				
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.				

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	2.1	Conducir la planeación, diseño, promoción, seguimiento y control de la instrumentación de políticas, estrategias, programas, proyectos y acciones de participación social, de equipamiento y mejoramiento de la vivienda, así como asesorar, coordinar y evaluar la integración de redes sociales y comunitarias que colaboren en la atención de los problemas sociales de la Entidad.
Beneficio social y/o económico		
Que la ciudadanía morelense, particularmente la población con mayores condiciones de desventaja, tenga acceso y sea partícipe de las acciones que en materia de desarrollo comunitario, social y económico, se oferten desde la Secretaría y así mismo, se potencialicen sus capacidades organizativas, conocimientos técnicos y permitan su empoderamiento para que sean ciudadanos partícipes de las decisiones del Gobierno. Al mismo tiempo impulsar proyectos y acciones para el desarrollo social de manera prioritaria en las comunidades con mayor índice de pobreza y marginación, a través de asesoría y capacitación, con la finalidad de operar proyectos sociales que permitan la generación de empleo, la obtención de valor agregado y la retención de la porción necesaria del mismo y la adquisición de ingresos permanentes, que permitan salir de la situación de pobreza.		

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Estatal	1,814.1	415.5	382.6	375.5	640.6
Total	1,814.1	415.5	382.6	375.5	640.6
Observaciones					

Objetivo :	1	Mide el porcentaje de acciones gestionadas y formalizadas con los tres órdenes de Gobierno, organizaciones de la sociedad civil e Instituciones Educativas que presten servicios, beneficios y/o apoyos a la población beneficiaria de cada programa ejecutado						
Ficha Técnica del Indicador del Objetivo del Proyecto					(Indicador no registrado en MIR)			
Clave:	SDS-SSPDC-P05-01	Nombre del indicador:	Porcentaje de acciones de colaboración interinstitucional formalizadas para el apoyo a la población objetivo de la SEDESO					
Definición del indicador:	Mide el porcentaje de acciones gestionadas y formalizadas con los tres órdenes de Gobierno, organizaciones de la sociedad civil e Instituciones Educativas que presten servicios, beneficios y/o apoyos a la población beneficiaria de cada programa ejecutado por la Subsecretaría de Participación Social y Desarrollo Comunitario así como de sus Direcciones Generales adscritas.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	NA	100%
Fórmula:								
NAGAC	* 100	NAGAC						
		TNMIA						
TNMIA	Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	AGAC: Número de acciones gestionadas de apoyo para los ciudadanos TNMIA: Total del número de municipios intervenidos para un apoyo							
Fuente de información:	Subsecretaría de Participación Social y Desarrollo Comunitario							
Observaciones:	Este indicador refiere a la intervención de algún programa o proyecto de apoyo formalizado, dentro de un municipio, esto quiere decir que se tiene un objetivo de atender como mínimo una acción de apoyo en cada uno de los 33 municipios en las regiones rurales o urbanas que presentan condiciones estructurales de marginación, pobreza y exclusión social, que limitan las oportunidades de sus habitantes para ampliar sus capacidades.							

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17412	Nombre:	Dirección General de Gestión Social y Economía Solidaria

Relación de proyectos de la Unidad Responsable de Gasto						
Proyectos	(Miles de pesos)					
	Gasto corriente y social		Inversión			Otros recursos
	Estatal	Federal	Estatal	Federal		
				Ramo 33	Prog. Fed	
6. Promoción y Fomento a la Economía	4,775.2					
8. Empresas de la Mujer Morelense 2018			50,000.0			
Total	4,775.2	-	50,000.0	-	-	-
		4,775.2		50,000.0		-
				54,775.2		
Observaciones						

Tipo de Proyecto:		Institucional					
Número:	6	Nombre:	Promoción y Fomento a la Economía				
Municipio (s):	Todo el Estado						
Población objetivo del proyecto							
Mujeres:	3,000	Hombres:	0	Total:	3,000		
Derechos de la infancia:							
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica		
Clasificación Programática							
Programa presupuestario:	S034. Empresas de la Mujer Morelense						
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social				
Clave_PP:	_S034	Propósito:	Las mujeres jefas de familia en condiciones de vulnerabilidad desarrollan proyectos productivos desde la organización social				
Componente:	No aplica						
Actividad:	Administrativo						
Clasificación Funcional							
Finalidad:	2. Desarrollo social						
Función:	2.7 Otros Asuntos Sociales						
Subfunción:	2.7.1 Otros Asuntos Sociales						
Alineación con el Plan Estatal de Desarrollo 2013-2018							
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía						
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.						
Estrategia:	2.1.2 Impulsar la participación de la sociedad organizada en el combate a la pobreza.						
Línea de acción:	2.1.2.1 Propiciar la participación dinámica de la ciudadanía a través de integración de 1,200 grupos para el combate a la pobreza.						

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	1	Contribuir con las Mujeres Jefas de Familia morelenses que realizan el desarrollo y mejoramiento de las condiciones de vida de sus familias, mediante el financiamiento de proyectos productivos que a propuesta suya les permitan emprender y aprovechar nuevas oportunidades de autonomía y desarrollo económico mediante el incremento de sus ingresos y mejoramiento de su nivel de vida en lo personal, familiar y comunitario.
Beneficio social y/o económico		
Generación de empleos y/o autoempleos a partir de cada proyecto de fomento económico aprobado por la Secretaría de Desarrollo Social, para Mujeres Jefas de Familia en el Estado de Morelos. Promover acciones de fortalecimiento que permita el aumento de ingresos económicos en el gasto familiar de aquellos hogares encabezados por una mujeres en condiciones de vulnerabilidad, sin descuidar a los dependientes económicos directos, lo cual incide en las estrategias de Fortalecimiento y Reconstrucción del Tejido Social y el Combate a la Pobreza.		

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Federal	0.0				
Estatal	4,775.2	992.4	1,016.3	992.4	1,774.2
Ingresos propios	0.0				
Total	4,775.2	992.4	1,016.3	992.4	1,774.2
Observaciones					

Objetivo :	1	Mejorar el nivel de ingreso de las mujeres jefas de familia en condiciones de vulnerabilidad, otorgándoles un capital semilla para la creación de una empresa.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-DGGSES-P06-01	Nombre del indicador:	Porcentaje de Proyectos Productivos Otorgados a Mujeres Jefas de Familia.					
Definición del indicador:	Mide la cantidad de proyectos Productivos Otorgados a Mujeres Jefas de Familia en Condiciones de Pobreza y Vulnerabilidad.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	100%	100%
Fórmula:								
NPO	* 100	NPO	1,027	742	830	1,023	757	
TPP		TPP	1,027	742	830	1,023	757	757
		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	0%	100%	100%			
Glosario:	NPS: Número de proyectos otorgados TPP: Total de proyectos programados							
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria							
Observaciones:	N/A							

Tipo de Proyecto:			Inversión			
Número:	8	Nombre:	Empresas de la Mujer Morelense 2018			
Municipio (s):						
Población objetivo del proyecto						
Mujeres:	38,017	Hombres:	0	Total:	38,017	
Derechos de la infancia:						
Niñas:	No aplica	Niños:	No Aplica	Adolescentes:	No Aplica	
Clasificación Programática						
Programa presupuestario:	S034. Empresas de la Mujer Morelense					
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Clave_PP:	_S034	Propósito:	Las mujeres jefas de familia en condiciones de vulnerabilidad desarrollan proyectos productivos desde la organización social			
	Componente:	1 Capital semilla a proyectos productivos otorgados				
	Componente:	2 Capacitación a mujeres jefas de familia desarrollados				
	Actividad:	1.1 Elaboración y publicación de Reglas de Operación (RO) y Convocatoria				
	Actividad:	1.2 Recepción de Proyectos Productivos				
	Actividad:	1.3 Instalación de Proyectos Productivos				
	Actividad:	2.1 Realización de Cursos, Talleres y/o Pláticas a Beneficiarias				
Clasificación Funcional						
	Finalidad:	2. Desarrollo social				
	Función:	2.7 Otros Asuntos Sociales				
	Subfunción:	2.7.1 Otros Asuntos Sociales				
Alineación con el Plan Estatal de Desarrollo 2013-2018						
	Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía				
	Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.				
	Estrategia:	2.1.2 Impulsar la participación de la sociedad organizada en el combate a la pobreza.				
	Línea de acción:	2.1.2.1 Propiciar la participación dinámica de la ciudadanía a través de integración de 1,200 grupos para el combate a la pobreza.				

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	1	Contribuir con las Mujeres Jefas de Familia morelenses que realizan el desarrollo y mejoramiento de las condiciones de vida de sus familias, mediante el financiamiento de proyectos productivos que a propuesta suya les permitan emprender y aprovechar nuevas oportunidades de autonomía y desarrollo económico mediante el incremento de sus ingresos y mejoramiento de su nivel de vida en lo personal, familiar y comunitario.
Beneficio social y/o económico		
<p>1.- Fomentar la participación y organización de las Mujeres Jefas de Familia en proyectos productivos para mejorar las relaciones sociales de su comunidad y con ello reducir la desigualdad de género y crear oportunidades de desarrollo.</p> <p>2.- Impulsar el desarrollo de las capacidades de las Mujeres Jefas de Familia, en la administración y gestión de los recursos humanos, productivos y económicos.</p> <p>3.- Promover la cultura emprendedora en equipo a fin de reducir los riesgos propios de cualquier empresa mediante la conjunción de experiencias, esfuerzos, recursos y relaciones.</p> <p>4.- El apoyo consiste en el otorgamiento de un recurso económico para la adquisición de mobiliario, equipo, materia prima u otros bienes de capital, para la creación o fortalecimiento de los proyectos productivos.</p>		

Información financiera del proyecto de inversión								
Origen de los recursos				Programación trimestral de avance financiero (Miles de pesos)				
				Subtotales	1er. Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Inversión Federal				0.0	0.0	0.0	0.0	0.0
RAMO:	33	Fondo:	Fondo VIII	0.0				
Programa federal: Otros Programas Federales (Agregar Programa)				0.0				
Inversión Estatal				50,000.0	172.6	435.5	48,990.2	401.7
PIPE				50,000.0	172.6	435.5	48,990.2	401.7
"Ingresos propios"				0.0				
Total				50,000.0	172.6	435.5	48,990.2	401.7
Observaciones		La ejecución del Programa depende de la suficiencia presupuestal existente.						

Objetivo :	1	Las mujeres jefas de familia en condiciones de vulnerabilidad desarrollan proyectos productivos desde la organización social.							
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de PROPÓSITO)			
Clave:	SDS-DGGSES-P08-01	Nombre del indicador:	Porcentaje de mujeres jefas de familia en situación de vulnerabilidad apoyadas para establecer un proyecto productivo.						
Definición del indicador:	Mide el número de mujeres jefas de familia en situación de vulnerabilidad apoyadas para establecer un proyecto productivo en relación al total de mujeres jefas de familia en situación de vulnerabilidad programadas para su apoyo.								
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:	Unidad de medida	Línea base						Meta 2018	
		2012	2013	2014	2015	2016	2017		
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	100%	100%	
Fórmula:									
NMJFVAEPP	* 100	NMJFVAEPP		3,074	2,785	3,235	4,018	3,086	
TMJFSVPA		TMJFSVPA		3,074	2,785	3,235	4,018	3,086	3,086
		Programación de la Meta 2018							
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre	
		0%		0%		90%		100%	
Glosario:	NMJFVAEPP: Número de Mujeres Jefas de Familia en Situación de Vulnerabilidad Apoyadas para Establecer un Proyecto Productivo TMJFSVPA: Total de Mujeres jefas de Familia en Situación de Vulnerabilidad Programadas para su Apoyo.								
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria								
Observaciones:	N/A								

Objetivo :	2	Capital semilla a proyectos productivos otorgados							
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)			
Clave:	SDS-DGGSES-P08-02	Nombre del indicador:	Porcentaje de proyectos productivos con capital semilla otorgado						
Definición del indicador:	Mide la porción de proyectos productivos con capital semilla otorgado en relación al total de proyectos productivos que cumplen con las Reglas de Operación								
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:	Unidad de medida	Línea base						Meta 2018	
		2012	2013	2014	2015	2016	2017		
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	100%	100%	
Fórmula:									
NPPCSO	* 100	NPPCSO		1,027	742	830	1,023	757	
TPPCRO		TPPCRO		1,027	742	830	1,023	757	757
		Programación de la Meta 2018							
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre	
		0%		0%		90%		100%	
Glosario:	NPPCSO: Número de Proyectos Productivos con Capital Semilla Otorgado TPPCRO: Total de Proyectos Productivos que Cumplen con las Reglas de Operación								
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria								
Observaciones:	NA: No aplica								

Objetivo :	3	Elaboración y Publicación de Reglas de Operación (RO) y Convocatoria						
Ficha Técnica del Indicador del Objetivo del Proyecto							(Indicador de ACTIVIDAD)	
Clave:	SDS-DGGSES-P08-03	Nombre del indicador:	Porcentaje de Reglas de Operación Elaboradas					
Definición del indicador:	Mide las Reglas de Operación elaboradas y publicadas con relación a las Reglas de Operación programadas							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	100%	100%
Fórmula:								
ROE	* 100	ROE	1	1	1	1	1	
REP		REP	1	1	1	1	1	1
Programación de la Meta 2018								
REP	* 100	1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	ROE: Reglas de Operación Elaboradas ROP: Reglas de Operación Programadas							
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria							
Observaciones:	NA: No aplica							

Objetivo :	4	Recepción de proyectos productivos						
Ficha Técnica del Indicador del Objetivo del Proyecto							(Indicador de ACTIVIDAD)	
Clave:	SDS-DGGSES-P08-04	Nombre del indicador:	Porcentaje de Proyectos Productivos Recibidos					
Definición del indicador:	Mide los Proyectos Productivos Recibidos con Relación a los Proyectos Productivos Presentados							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	100%	100%
Fórmula:								
NPPR	* 100	NPPR	6,464	4,420	3,261	6,002	3,032	
TPPP		TPPP	6,464	4,420	3,261	6,002	3,032	3,032
Programación de la Meta 2018								
TPPP	* 100	1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NPPR: Número de Proyectos Productivos Recibidos TPPP: Total de Proyectos Productivos Presentados							
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria							
Observaciones:	NA: No aplica							

Objetivo :	5	Instalación de proyectos productivos							
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)			
Clave:	SDS-DGGSES-P08-05	Nombre del indicador:	Porcentaje de Proyectos Productivos Instalados y en Desarrollo						
Definición del indicador:	Mide los Proyectos Productivos que cumplen con las Reglas de Operación y están en desarrollo entre el total de Proyectos Productivos Aprobados para su Instalación								
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:	Unidad de medida	Línea base						Meta 2018	
		2012	2013	2014	2015	2016	2017		
Porcentaje	Porcentaje	NA	100%	100%	100%	100%	100%	100%	
Fórmula:									
NPPCRO	* 100	NPPCRO		1,027	742	830	1,023	757	
		TPPAI		1,027	742	830	1,023	757	757
TPPAI	* 100	Programación de la Meta 2018							
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre	
		0%		0%		0%		100%	
Glosario:	NPPCRO: Número de Proyectos Productivos que Cumplen las Reglas de Operación TPPAI: Total de Proyectos Productivos Aprobados para su Instalación								
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria								
Observaciones:	NA: No aplica								

Objetivo :	6	Capacitación a Mujeres Desarrollada						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)		
Clave:	SDS-DGGSES-P08-06	Nombre del indicador:	Porcentaje de capacitación realizada a mujeres de familia					
Definición del indicador:	Mide la proporción de capacitación realizada a mujeres jefas de familia en relación al total de capacitación requerida por mujeres jefas de familia							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	100%	100%	100%
Fórmula:								
NCRMJF	* 100	NCRMJF				80	45	
		TCRMJF				80	45	45
TCRMJF	* 100	Programación de la Meta 2018						
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre
		0%		0%		0%		100%
Glosario:	NCRMJF: Número de Capacitaciones Realizadas a Mujeres Jefas de Familia TCRMJF: Total de Capacitaciones Requeridas por Mujeres Jefas de Familia							
Fuente de información:	Dirección General de Gestión Social y Economía Solidaria							
Observaciones:	NA: No aplica							

Objetivo :	7	Realización de Cursos, Talleres y/o Pláticas a Beneficiarias						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-DGGSES-P08-07	Nombre del indicador:	Porcentaje de Cursos, Talleres y/o Pláticas Realizados para Capacitar a las Beneficiarias					
Definición del indicador:	Mide la Proporción de Cursos, Talleres y/o Pláticas Realizados a Beneficiarias en relación al Total de Capacitaciones Requeridas para Beneficiarias							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	100%	100%	100%
Fórmula:								
NCTPRB	* 100	NCTPRB				80	45	
		TCTPRB				80	45	45
	* 100	Programación de la Meta 2018						
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre
		0%		0%		0%		100%

TCTPRB		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre
		0%	0%	0%	100%
Glosario:		NCTPRB: Número de Cursos, Talleres o Pláticas realizados a Beneficiarias TCTPRB: Total de Cursos, Talleres y/o Pláticas Requeridos por las Beneficiarias			
Fuente de información:		Dirección General de Gestión Social y Economía Solidaria			
Observaciones:		NA: No aplica			

Objetivo :	8	Realización de Cursos, Talleres y/o Pláticas a Beneficiarias							
Ficha Técnica del Indicador del Objetivo del Proyecto				(Indicador de ACTIVIDAD)					
Clave:	SDS-DGSESES-P08-08	Nombre del indicador:	Porcentaje de Mujeres Jefas de Familia que Asisten a Cursos, Talleres y/o Pláticas de Capacitación						
Definición del indicador:		Mide la Proporción de Mujeres Jefas de Familia que Asisten a los Cursos, Talleres y/o Pláticas en relación al Total de Mujeres Jefas de Familia Beneficiarias							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:		Unidad de medida	Línea base					Meta 2018	
Porcentaje			2012	2013	2014	2015	2016		2017
Fórmula:		Porcentaje	NA	NA	NA	NA	100%	100%	100%
NJFACTP	* 100	NJFACTP					4,018	3,000	
		TMJFB					4,018	3,000	3,000
TMJFB	* 100	Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre				
		0%	0%	0%	100%				
Glosario:		NJFACTP: Número de Mujeres Jefas de Familia que Asisten a los Cursos, Talleres y/o Pláticas TMJFB: Total de Mujeres de Familia Beneficiarias							
Fuente de información:		Dirección General de Gestión Social y Economía Solidaria							
Observaciones:		NA: No aplica							

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	17-40-19	Nombre:	Comisión Estatal de Evaluación del Desarrollo Social

Relación de proyectos de la Unidad Responsable de Gasto						
Proyectos	(Miles de pesos)					
	Gasto corriente y social		Inversión			Otros recursos
	Estatal	Federal	Estatal	Federal		
			Ramo 33	Prog. Fed		
7 Programa de la Comisión Estatal de Evaluación del Desarrollo Social	3,200.0					
2						
Total	3,200.00	-	-	-	-	-
		3,200.00				-
			3,200.00			
Observaciones						

Tipo de Proyecto:		Institucional				
Número:	7	Nombre:	Programa de la Comisión Estatal de Evaluación del Desarrollo Social			
Municipio (s):	Todo el Estado					
Población objetivo del proyecto						
Mujeres:	988,905	Hombres:	914,906	Total:	1,903,811	
Derechos de la infancia:						
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica	
Clasificación Programática						
Programa presupuestario:	P123. Gestión para Resultados					
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Clave_PP:	_P123	Propósito:	Los mecanismos de Gestión para Resultados, incluido el Presupuesto basado en Resultados y el Sistema de Evaluación del Desempeño Estatal, se han diseñado e instrumentado como parte de la cultura organizacional de la administración pública			
Componente:	1 Presupuesto basado en Resultados y Sistema de Evaluación del Desempeño Estatal implementados					
Actividad:	1.5 Seguimiento y Evaluación de los Programas Sociales					
Clasificación Funcional						
Finalidad:	1. Gobierno					
Función:	1.3 Coordinación de la Política de Gobierno					
Subfunción:	1.3.4 Función Pública					
Alineación con el Plan Estatal de Desarrollo 2013-2018						
Eje rector:	5. Morelos Transparente y con Democracia Participativa					
Objetivo:	5.6 Implementar de manera efectiva la Nueva Gestión Pública para Resultados en el proceso de planeación y programación de la acción gubernamental.					
Estrategia:	5.6.1 Fortalecer y en su caso desarrollar los mecanismos de evaluación de la Administración Pública Estatal.					
Línea de acción:	5.6.1.3 Generar las bases para emitir los programas anuales de evaluación de la Administración Pública Estatal.					

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	No aplica	
Objetivo:	No aplica	No aplica
Beneficio social y/o económico		
Impulsar el Sistema Estatal de Monitoreo y Evaluación (M&E) del desarrollo social, como mecanismo que permita mejorar la política de desarrollo social, sus resultados, procesos y mecanismos de operación.		

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Estatal	3,200.0	734.0	784.0	726.0	956.0
Total	3,200.0	734.0	784.0	726.0	956.0
Observaciones					

Objetivo :	1	Integrar el Programa Anual de Evaluación del Desarrollo Social						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-CEEDS-P7-01	Nombre del indicador:	Integración del Programa Anual de Evaluación del Desarrollo Social (PAEDS) 2018					
Definición del indicador:	Mide la Elaboración y publicación de Programa Anual de Evaluación de Programas Sociales del Estado de Morelos (PAEDS) 2018							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficiencia	Frecuencia de medición:	Anual	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2012	2013	2014	2015	2016		2017
Valor absoluto	Documento	NA	NA	NA	1.0	1.0	1.0	1
Fórmula:								
PAEDS	PAEDS				1	1	1	
	PAEDSP				1	1	1	1
PAEDSP	Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0	1	1	1			
Glosario:	PAEDSE: Programa Anual de Evaluación del Desarrollo Social Elaborado. Instrumento Anual que integra el conjunto de evaluaciones a Políticas, Programas o Acciones del Desarrollo social, sus enfoques metodológicos y los Términos de Referencia generales de realización. PAEDP: Programa Anual de Evaluación del Desarrollo Social Programado							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	Se realiza de manera Anual y es Publicado en Periódico Oficial "Tierra y Libertad"							

Objetivo :	2	Dar seguimiento a las Recomendaciones derivadas de los procesos evaluativos realizados anualmente						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-CEEDS-P7-02	Nombre del indicador:	Porcentaje de ASM Atendidos por las dependencias evaluadas					
Definición del indicador:	Mide la proporción de ASM Atendidos por las Dependencias Evaluadas con relación al total de ASM Emitidos por la COEVAL							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficiencia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2012	2013	2014	2015	2016		2017
Porcentaje	Porcentaje	NA	NA	NA	NA	60%	80%	80%
Fórmula:								
CASMA	* 100	CASMA				9	12	
		TASMEC				15	15	
TASMEC	Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		0%	0%	50%	80%			
Glosario:	ASM: Aspectos Susceptibles de Mejora. Son una serie de características a mejorar en el Programa Social, a partir de un Proceso de evaluación. (Programa Anual de Evaluación del Desarrollo Social) CASMA: Cantidad de Aspectos Susceptibles de Mejora Atendidos: El Conjunto de ASM del Programa que fueron puestos en operación, a efecto de mejorar el desempeño del programa evaluado. TASMEC: Total de Aspectos Susceptibles de Mejora Emitidos por la COEVAL a las Dependencias Ejecutoras. El conjunto de ASM que se desprenden de los procesos evaluativos que tienen efectos en el desempeño del programa evaluado, y enviados por la COEVAL a las Dependencias Ejecutoras.							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	Se realiza un seguimiento a los avances de los ASM, los cuales están alineados a los elementos normativos de los Programas Sociales, así como a las mejoras que se recomiendan después del procesos del PAEDS 2016 y 2017. Cabe resaltar que el 80% de avance en el desarrollo del seguimiento de los ASM es aceptable porque no siempre depende de la Comisión dicho avance, sino de las dependencias responsables de los Programas.							

Objetivo :	3	Realizar Sesiones Ordinarias de la Contraloría Social						
Ficha Técnica del Indicador del Objetivo del Proyecto							(Indicador no registrado en MIR)	
Clave:	SDS-CEEDS-P7-03	Nombre del indicador:	Realización de las Sesiones Ordinarias de la Contraloría Social.					
Definición del indicador:	Mide el avance de las Sesiones Ordinarias llevadas a cabo durante el año de la Contraloría Social							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Bimestral	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2012	2013	2014	2015	2016	2017	
Valor absoluto	Sesiones ordinarias	NA	NA	NA	NA	NA	NA	3
Fórmula:								
Número de SO realizadas	Número de SO realizadas							
		Total de SO programadas						
Total de SO programadas	Programación de la Meta 2018							
	1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre				
	0	1	2	3				
Glosario:	SO: Sesiones Ordinarias Contraloría Social: Mecanismo de los beneficiarios de los programas, de manera organizada, para verificar el cumplimiento de las metas y la correcta aplicación de los recursos públicos asignados a los programas de Desarrollo Social, de acuerdo a lo establecido en la Ley de Desarrollo Social y su Reglamento.							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	Se realizarán las sesiones extraordinarias que sean necesarias, de acuerdo al desarrollo de las actividades inherentes a la contraloría Social							

Objetivo :	4	Actualizar el Inventario Estatal de Programas Sociales y el Inventario Social Estatal						
Ficha Técnica del Indicador del Objetivo del Proyecto							(Indicador no registrado en MIR)	
Clave:	SDS-CEEDS-P7-04	Nombre del indicador:	Actualización el Inventarios					
Definición del indicador:	Actualización del Inventario Estatal de Programas Sociales y el Inventario Social Estatal, como mecanismos considerados en la LDS y su Reglamento							
Tipo:	Gestión	Sentido de la medición:	Descendente	Dimensión:	Eficacia	Frecuencia de medición:	Anual	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2012	2013	2014	2015	2016	2017	
Valor absoluto	IA	NA	NA	NA	NA	NA	2.0	2
Fórmula:								
IA	IP						2	
								2
IP	Programación de la Meta 2018							
	1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre				
	0	0	0	2				
Glosario:	IA: Inventario Actualizado IP: Inventario Programado Inventario Social Estatal: Instrumento público donde se asienta la información relativa a las entidades de la sociedad civil organizada, ya sea que gocen de financiamiento público o no, que tengan como objetivo la realización de acciones vinculadas con el desarrollo social en la entidad. Inventario Estatal de Programas Sociales: Es un sistema público, gubernamental y ciudadano, independiente y neutral, que tiene por objeto clarificar y clasificar la información de programas y acciones para el desarrollo social de los diferentes órdenes de gobierno.							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	Se actualizará de acuerdo a la Ley de Desarrollo Social y su Reglamento.							

Objetivo :	5	Integrar del Padrón Único de Beneficiarios 2017 del Estado de acuerdo a los programas que pertenecen al Inventario Estatal de Programas Sociales						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-CEEDS-P7-05	Nombre del indicador:	Porcentaje de avance realizado del PUB					
Definición del indicador:	Mide el avance realizado en porcentaje del PUB Estatal							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100.00%
Fórmula:								
AER	* 100	AER					25	
		AP					25	
AP	* 100	Programación de la Meta 2018						
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre
		25%		50%		75%		100%
Glosario:	<p>AER: Avance Estimado Realizado</p> <p>AP: Avance Programado</p> <p>PUB: Padrón Único de Beneficiarios. Es el conjunto de la recopilación y validación de los datos de los beneficiarios de programas sociales, tomando en cuenta las variables que se establecen en los lineamientos normativos del Padrón.</p>							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	<p>1. La conformación del PUB dependerá del número de Programas Sociales que integran el Inventario Estatal de Programas Sociales</p> <p>2. En el 1er trimestre del 2018 se integrarán los padrones 2017 de los programas que se ejecutan anualmente, los otros 3 trimestres se reportarán los padrones 2018 que son ejecutados mensual y trimestralmente.</p>							

Objetivo :	6	Actualizar la plataforma informática del Sistema Estatal de Monitoreo y Evaluación						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-CEEDS-P7-06	Nombre del indicador:	Porcentaje de avance actualizado de la plataforma informática del Sistema Estatal de Monitoreo y Evaluación					
Definición del indicador:	Mide el Porcentaje de avance actualizado de la plataforma informática de Sistema Estatal de Monitoreo y Evaluación con relación a lo programado							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
MAS	* 100	MAS					4	
		MS					4	4
MS	* 100	Programación de la Meta 2018						
		1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre
		25%		50%		75%		100%
Glosario:	<p>MAS: Módulos Actualizados del Sistema Estatal de Monitoreo y Evaluación</p> <p>MS: Módulos del Sistema Estatal de Monitoreo y Evaluación (PUB, CEPS, Agenda Evaluativa y Agenda de mejora)</p> <p>Sistema Estatal de Monitoreo y Evaluación: Es una plataforma web, que permite integrar el conjunto de programas sociales estatales, las Evaluaciones realizadas, los Aspectos Suceptibles de Mejora y el seguimiento de los mismos.</p>							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	La información correspondiente de los módulos depende de las Dependencias estatales, por lo que ésta actividad van en conjunto con otros proyectos. Ejemplo la Secretaría de Hacienda, el PUB, el PAEDS.							

Objetivo :	7	Realizar Sesiones Ordinarias del Comité Técnico de la Comisión Estatal de Evaluación del Desarrollo Social						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-CEEDS-P7-07	Nombre del indicador:	Realización de las Sesiones Ordinarias del Comité Técnico de la Comisión Estatal de Evaluación del Desarrollo Social.					
Definición del indicador:	Mide el avance de las Sesiones Ordinarias llevadas a cabo durante el año del Comité Técnico de la Coeval							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Valor absoluto	Sesiones ordinarias	NA	NA	NA	3.0	6.0	6.0	6
Fórmula:								
Número de SO realizadas	Número de SO realizadas				3	6	6	
	Total de SO programadas				3	6	6	6
Total de SO programadas	Programación de la Meta 2018							
	1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre	
	2		3		5		6	
Glosario:	SO: Sesiones Ordinarias Comité Técnico de la Coeval: Es el órgano de decisión de la Coeval, de acuerdo a lo establecido en la Ley de Desarrollo Social, su Reglamento y el Decreto por el que se crea y regula.							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	Se realizarán las sesiones extraordinarias que sean necesarias, de acuerdo al desarrollo de las actividades inherentes al Comité Técnico.							

Objetivo :	8	Realizar el 4to Seminario Estatal de Evaluación del Desarrollo Social 2018						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador no registrado en MIR)		
Clave:	SDS-CEEDS-P7-08	Nombre del indicador:	Realización de eventos					
Definición del indicador:	Realización de 4to Seminario Estatal de Evaluación del Desarrollo Social 2018							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Valor absoluto	Seminario Estatal	NA	NA	NA	1.0	1.0	3.0	1
Fórmula:								
ER	ER				1	1	3	
	EP				1	1	3	1
EP	Programación de la Meta 2018							
	1er. Trimestre		2do. Trimestre		3er. Trimestre		4to. Trimestre	
	0		1		1		1	
Glosario:	EP: Evento Programado ER: Evento Realizado PAEDS: Programa Anual de Evaluación del Desarrollo Social							
Fuente de información:	Comisión Estatal de Evaluación del Desarrollo Social (Coeval)							
Observaciones:	Se realizará el Seminario Estatal de Evaluación del Desarrollo Social 2018, en el marco de la Semana de Evaluación para América Latina y el Caribe, realizada anualmente.							

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	174015	Nombre:	Instituto Morelense de las Personas Adolescentes y Jóvenes

Relación de proyectos de la Unidad Responsable de Gasto					
Proyectos	(Miles de pesos)				
	Gasto corriente y social		Inversión		Otros recursos
	Estatal	Federal	Estatal	Federal	
			Ramo 33	Prog. Fed	
8 Desarrollo de las personas Jóvenes	7,270.0				
Total	7,270.0	-	-	-	-
		7,270.0			-
			7,270.0		
Observaciones					

Tipo de Proyecto:		Institucional			
Número:	9	Nombre:	Desarrollo de las personas jóvenes		
Municipio (s):					
Población objetivo del proyecto					
Mujeres:	61,057	Hombres:	58,784	Total:	119,841
Derechos de la infancia:					
Niñas:	N/A	Niños:	N/A	Adolescentes:	
Clasificación Programática					
Programa presupuestario:	E036. Programa para el Empoderamiento de Jóvenes				
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social		
Clave_PP:	_E036	Propósito:	No aplica		
Componente:	1. Apoyos economicos y en especie a Adolescente y jóvenes entregados.				
Actividad:	1.2 Otorgamiento de apoyos económicos y en especie				
Componente:	2 Capacitación a adolescentes y Jóvenes desarrollados				
Actividad:	2.1 Vinculacion con Instituciones de educacion media y superior				
Componente:	3 Instancias municipales de la Juventud Fortalecidos.				
Actividad:	3.1 Entrega de bienes o servicios a las Instancias Municipales de Juventud				
Clasificación Funcional					
Finalidad:	2. Desarrollo social				
Función:	2.7 Otros Asuntos Sociales				
Subfunción:	2.7.1 Otros Asuntos Sociales				
Alineación con el Plan Estatal de Desarrollo 2013-2018					
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía				
Objetivo:	2.1 Reducir las condiciones de pobreza, marginación y desigualdad de la población.				
Estrategia:	2.1.1 Impulsar la construcción de capacidades y desarrollo de habilidades para la inclusión, equidad y desarrollo integral de la población.				
Línea de acción:	2.1.1.1 Establecer programas de combate de la pobreza de manera coordinada con la Federación y los municipios.				

Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018		
Programa:	Programa Sectorial de Desarrollo Social 2013-2018	
Objetivo:	2	Morelos con inversión Social para la construcción de ciudadanía.
Beneficio social y/o económico		
Este objetivo busca impulsar la transición de las personas jóvenes en su incorporación al mercado laboral, a través de experiencias en entornos laborales, académicas y personales generando así capacidades y habilidades en la población joven.		

Información financiera del proyecto institucional (Gasto corriente y social)					
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)				
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.
Federal	0.0				
Estatad	7,270.0	1,575.0	1,611.0	1,788.0	2,296.0
Ingresos propios	0.0				
Total	7,270.0	1,575.0	1,611.0	1,788.0	2,296.0
Observaciones					

Objetivo :	1	Apoyos economicos y en especie a Adolescente y jóvenes entregados.							
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)			
Clave:	SDS-IMPAJOVEN-P09-01	Nombre del indicador:	Porcentaje de apoyos economicos y en especie entregados a adolescentes y jóvenes.						
Definición del indicador:	Indica la proporcion de apoyos economicos y en especie entregados a adolescentes y jóvenes en relacion al total de apoyos economicos y en especie solicitados.								
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:	Unidad de medida	Línea base						Meta 2018	
		2012	2013	2014	2015	2016	2017		
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	NA	100%	
Fórmula:									
NAJPAEE	* 100	NAJPAEE							
TAJPAEES		TAJPAEES							
Programación de la Meta 2018									
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre				
		20%	40%	60%	100%				
Glosario:		NAJPAEE.- Numero de apoyos a jovenes en proporcion de apoyos economicos o en especie entregado						TAJPAES.- Total de apoyos a jovenes en proporcion de apoyos economicos o en especie solicitados	
Fuente de información:		Instituto Morelense de las Personas Adolescentes y Jóvenes							
Observaciones:									

Objetivo :	2	Capacitacion a adolescentes y jovenes desarrollada							
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)			
Clave:	SDS-IMPAJOVEN-P09-02	Nombre del indicador:	Porcentaje de cursos, talleres y/o publicas realizadas para capacitar a los adolescentes y jóvenes						
Definición del indicador:	Muestra la proporcion de cursos, talleres y/o publicas relacionadasn en relacion al total de cursos, talleres y/u publicas requeridas								
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral		
Método de cálculo:	Unidad de medida	Línea base						Meta 2018	
		2012	2013	2014	2015	2016	2017		
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	NA	100%	
Fórmula:									
NAJC	* 100	NAJC							
TCTPR		TCTPR							
Programación de la Meta 2018									
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre				
		20%	40%	60%	100%				
Glosario:		NAJC: Numero de adolescentes y jóvenes capacitados/ total de adolescentes y jóvenes del estado de morelos *100						TCTPR:Total de cursos, talleres y/o publicas requeridas	
Fuente de información:		Instituto Morelense de las Personas Adolescentes y Jóvenes							
Observaciones:									

Objetivo :	3	Instancias municipales de juventud fortalecidas						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)		
Clave:	SDS-IMPAJOVEN-P09-03	Nombre del indicador:	Porcentaje de Instancias municipales de juventud aperturadas					
Definición del indicador:	Mide la proporción de Instancias municipales de la juventud aperturadas en relación al total de instancias municipales requeridas para su apertura							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2012	2013	2014	2015	2016	2017	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	NA	100%
Fórmula:								
NIMJF	* 100	NIMJF						
TIMJEM		TIMJEM						
Programación de la Meta 2018								
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		15%	25%	50%	100%			
Glosario:	NIMJF: Número de Instancias municipales de juventud fortalecidas TIMJEM: Total de instancias municipales de juventud en el Estado de Morelos							
Fuente de información:	Instituto Morelense de las Personas Adolescentes y Jóvenes							
Observaciones:								

V. Proyectos por Unidad Responsable de Gasto

Dependencia o Secretaría:	Secretaría de Desarrollo Social		
Unidad responsable			
Clave presupuestal:	40-17-30	Nombre:	Instituto del Deporte y Cultura Física del Estado de Morelos.

Relación de proyectos de la Unidad Responsable de Gasto						
Proyectos	(Miles de pesos)					Otros recursos
	Gasto corriente y social		Inversión			
	Estatal	Federal	Estatal	Federal		
				Ramo 33	Prog. Fed	
1.- Deporte para Todos	17,104.0					
Total	17,104.0	-	-	-	-	-
		17,104.0				-
				17,104.0		
Observaciones						

Tipo de Proyecto:		Institucional				
Número:	1	Nombre:	Deporte para todos			
Municipio (s):	Todo el Estado					
Población objetivo del proyecto						
Mujeres:	988,905	Hombres:	914,906	Total:	1,903,811	
Derechos de la infancia:						
Niñas:	No aplica	Niños:	No aplica	Adolescentes:	No aplica	
Clasificación Programática						
Programa presupuestario:	F037. Programa de Cultura Física y Deporte					
Sector:	Desarrollo_Social	FIN	3. Contribuir al fortalecimiento de capacidades para alcanzar el desarrollo social			
Clave_PP:	_F037	Propósito:	La población participa en el fomento de la cultura física y el deporte con equidad y calidad			
Componente:	1.- Cultura física y deporte social fomentado.					
Actividad:	1.1.- Otorgar infraestructura deportiva propia.					
	1.2.- Realizar el registro de deportistas sociales.					
	1.3.- Realización de promotorias de activación física y deporte..					
Componente:	2.- Cultura física y deporte de competencia impulsada.					
Actividad:	2.1.- Otorgar infraestructura deportiva propia.					
	2.2.- Realizar el registro de deportistascompetencia.					
	2.2.1.- Deportistas de competencia incorporados al Registro Nacional del Deporte.					
	2.2.2.- Deportistas de competencia incorporados al Sistema de Eventos Deportivos.					
	2.3.- Otorgar apoyos economicos y en especie a deportistas de competencia.					
	2.3.1.- Apoyos economicos otorgados a deportistas de competencia.					
	2.3.2.- Apoyos en especie otorgados a deportistas de competencia.					
	2.4.- Evaluar a deportistas que participaron en competencias.					
	2.5.- Otorgar becas a deportistas destacados.					
	2.6.- Capacitacion en materia deportiva					
	2.6.1.- Cursos, talleres y platicas de capacitación realizadas en materia deportiva.					
	2.6.2.- Deportistas de competencia que participarn en cursos, talleres y platicas en materia					
Componente:	3.- Cultura física y deporte de competencia de discapacidad impulsada.					
Actividad:	3.1.- Otorgar infraestructura deportiva propia.					
	3.2.- Realizar el registro de deportistascompetencia con discapacidad.					
	3.2.1.- Deportistas de competencia con discapacidad incorporados al Registro Nacional del Deporte.					

	3.2.2.- Deportistas de competencia con discapacidad incorporados al Sistema de Eventos Deportivos.
	3.3.- Otorgar apoyos economicos y en especie a deportistas de competencia con discapacidad.
	3.3.1.- Apoyos economicos otorgados a deportistas de competencia con discapacidad.
	3.3.2.- Apoyos en especie otorgados a deportistas de competencia con discapacidad.
	3.4.- Evaluar a deportistas que participaron en competencias con discapacidad.
	3.5.- Otorgar becas a deportistas con discapacidad destacados.
	3.6.- Capacitacion en materia deportiva a deportistas de comptencia con discapacidad.
	3.6.1.- Cursos, talleres y platicas de capacitación realizadas en materia deportiva.
	3.6.2.- Deportistas de competencia con discapacidad que participan en cursos, talleres y platicas
Clasificación Funcional	
Finalidad:	2. Desarrollo social
Función:	2.4 Recreación, Cultura y Otras Manifestaciones Sociales
Subfunción:	2.4.1 Deporte y Recreación
Alineación con el Plan Estatal de Desarrollo 2013-2018	
Eje rector:	2. Morelos con Inversión Social Para la Construcción de Ciudadanía
Objetivo:	2.3 Mejorar el estilo de vida de la sociedad con prácticas saludables por medio del deporte.
Estrategia:	2.3.1 Motivar y promover la activación física.
Línea de acción:	2.3.2.1 Fomentar e integrar programas físico-recreativos en todos los sectores sociales.
Alineación con el programa indicado en el Plan Estatal de Desarrollo 2013-2018	
Programa:	Programa de Promoción y Desarrollo de la Cultura Física del Deporte
Objetivo:	1 Deporte para todos
Beneficio social y/o económico	
Se promovera y desarrollara la practica del deporte en sus niveles de deporte civil, deporte de competencia convencional, y de deporte de competencia adaptado, de acuerdo al sistema nacional de competencia y se brindaran los espacios y las disciplinas deportivas necesarias para toda la población que quiera practicas un deporte y tener cultura fisica.	

Información financiera del proyecto institucional (Gasto corriente y social)							
Origen de los recursos	Programación trimestral de avance financiero (Miles de pesos)						
	Subtotales	1er Trim.	2do. Trim.	3er. Trim.	4to. Trim.		
Federal	0.0						
Estatal	17,104.0	3,922.0	3,803.0	3,812.0	5,567.0		
Ingresos propios	0.0						
Total	17,104.0	3,922.0	3,803.0	3,812.0	5,567.0		
Observaciones							
Objetivo :	1	Participacion de la poblacion en el fomento de la cultura fisica y el deporte					
Ficha Técnica del Indicador del Objetivo del Proyecto				(Indicador de PROPÓSITO)			
Clave:	SDS-INDEM-P1-01	Nombre del indicador:	Porcentaje de la población que participa en actividades de cultura fisica y deporte.				
Definición del indicador:	Mide la proporción de la población que participa en actividades de cultura fisica y deporte en relación el total de la población del estado de Morelos.						
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral
Método de cálculo:	Unidad de medida	Línea base					Meta 2018
		2013	2014	2015	2016	2017	
	Porcentaje	NA	NA	NA	NA	NA	3%
Fórmula:							3%
NPPACFD	* 100	NPPACFD					58,000
TPEM		TPEM					1,903,811
Programación de la Meta 2018							
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre		
		3%	3%	3%	3%		

Glosario:	NIDU.- Numero de Personas que Participan en Actividades de Cultura Fisica y Deporte TIDPU.- Total de la Población del Estado de Morelos. NA: No aplica
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.

Objetivo :	2	Fomentar la cultura física y deporte social						
Ficha Técnica del Indicador del Objetivo del Proyecto							(Indicador de COMPONENTE)	
Clave:	SDS-INDEM-P1-02	Nombre del indicador:	Porcentaje de actividades físicas y deportivas realizadas.					
Definición del indicador:	Mide la proporción de actividades físicas y deportivas realizadas en relación al total de actividades físicas y deportivas requeridas.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NAFDR	* 100	NAFDR					45	
		TAFDR					45	
TAFDR	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NIDU.- Numero de Actividades Físicas y Deportivas Realizadas. TIDPU.- Total de Actividades Físicas y Deportivas Requeridas NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	3	Impulsar la cultura física y deporte de competencia.						
Ficha Técnica del Indicador del Objetivo del Proyecto							(Indicador de COMPONENTE)	
Clave:	SDS-INDEM-P1-03	Nombre del indicador:	Porcentaje de actividades físicas y deportivas realizadas a deportistas de competencia.					
Definición del indicador:	Mide el porcentaje de actividades físicas y deportivas realizadas por deportistas de competencia en relación al total de actividades físicas y deportivas requeridas por deportistas de competencia.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NAFDRDC	* 100	NAFDRDC					5	
		TAFDRDC					5	
TAFDRDC	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NIDU.- Numero de Actividades Físicas y Deportivas Realizadas por Deportistas de Competencia. TIDPU.- Total de Actividades Físicas y Deportivas Requeridas por Deportistas de Competencia. NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	4	Impulsar la cultura física y deporte de competencia con discapacidad.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de COMPONENTE)		
Clave:	SDS-INDEM-P1-04	Nombre del indicador:	Porcentaje de actividades físicas y deportivas realizadas a deportistas de competencia con discapacidad.					
Definición del indicador:	Mide el porcentaje de actividades físicas y deportivas realizadas por deportistas de competencia con discapacidad en relación al total de actividades físicas y deportivas requeridas por deportistas de competencia con discapacidad.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NAFDRDCC	* 100	NAFDRDCC					1	
		TAFDRDCC					1	
TAFDRDCC	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NIDU.- Numero de Actividades Físicas y Deportivas Realizadas por Deportistas de Competencia con Discapacidad. TIDPU.- Total de Actividades Físicas y Deportivas Requeridas por Deportistas de Competencia con discapacidad. NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	5	Aprovechar al máximo la infraestructura deportiva propia						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-05	Nombre del indicador:	Porcentaje de instalaciones deportivas utilizadas.					
Definición del indicador:	Mide la proporción de instalaciones deportivas utilizadas en relación al total de instalaciones deportivas programadas para su utilización.							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NIDU	* 100	NIDU					8	
		TIDPU					8	
TIDPU	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NIDU.- Numero de Instalaciones Deportivas Utilizadas TIDPU.- Total de Instalaciones Deportivas Programadas para su Utilización NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	6	Realizar el registro de los deportistas sociales						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-06	Nombre del indicador:	Porcentaje de deportistas sociales registrados					
Definición del indicador:	Indica la proporción de deportistas sociales registrados en relación al total de deportistas sociales que solicitan su registro							
Tipo:	Gestión	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	55%	55%
Fórmula:								
NDSR	* 100	NDSR					5,500	
		TDSSR					10,000	
TDSSR		Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		14%	28%	42%	55%			
Glosario:	NDSR.- Numero de Deportistas Sociales Registrados. TDSSR.- Total de Deportistas Sociales que Solicitan su Registro NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	7	Fomentar la activación física y deporte a través de Promotorías						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-07	Nombre del indicador:	Porcentaje de promotorías realizadas de activación física y deporte.					
Definición del indicador:	Muestra la proporción de las promotorías realizadas de activación física y deporte en relación al total de promotorías requeridas de activación física y deporte.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2017
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NPR	* 100	NPR					45	
		TPRAFD					45	
TPRAFD		Programación de la Meta 2017						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NPR.- Numero de Promotorías Realizadas. TPRAFD.- Total de Promotorías Requeridas de Activación Física y Deporte. NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	8	Incorporar a los deportistas de competencia al Registro Nacional del Deporte.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-08	Nombre del indicador:	Porcentaje de deportistas de competencia incorporados al Registro Nacional del Deporte.					
Definición del indicador:	Mide la proporción de deportistas de competencia incorporados al Registro Nacional del Deporte respecto al total de deportistas de competencia que solicitan su incorporación al Registro Nacional del Deporte							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NDCIRND	* 100	NDCIRND					600	
		TDCSIRND					600	
TDCSIRND	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NDCIRND.- Numero de Deportistas de Competencia Incorporados al Registro Nacional de del Deporte. TDCSIRND.- Total de Deportistas de Competencia que Solicitan su Incorporación al Registro Nacional del Deporte							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	9	Incorporar a los deportistas de competencia al sistema de Eventos Deportivos.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-09	Nombre del indicador:	Porcentaje de deportistas de competencia incorporados al sistema de Eventos Deportivos.					
Definición del indicador:	Mide la proporción de deportistas de competencia incorporados al Sistema de eventos Deportivos en relación al total de deportistas de competencia que solicitan su incorporación al Sistema de Eventos Deportivos.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	90%	90%
Fórmula:								
NDCISED	* 100	NDCISED					720	
		TDCSISED					800	
TDCSISED	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
			90%	90%	90%			
Glosario:	NDCISED.- Numero de Deportistas de Competencia Incorporados al Sistema de Eventos Deportivos. TDCSISED.- Total de Deportistas de Competencia que Solicitan su Incorporación al Sistema de Eventos Deportivos							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	10	Evaluar a los deportistas que participaron en competencias						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-10	Nombre del indicador:	Porcentaje de deportistas de competencia evaluados que participaron en competencias.					
Definición del indicador:	Mide la porción de deportistas de competencia evaluados que participaron en competencias en relacion al total de deportistas de competencia que participaron en competencias y requieren ser evaluados.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	
Fórmula:								
NDCEPC	* 100	NDCEPC					700	
		TDCPCRE					700	
		Programación de la Meta 2018						
TDCPCRE		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
			30%	70%	100%			
Glosario:	NDCEPC.- Numero de Deportistas de Competencia Evaluados que Participaron en Competencias TDCPCRE.- Total de de Deportistas de Competencia que Participaron en Competencias y Requieren ser Evaluados. NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	11	capacitación en materia deportiva						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-11	Nombre del indicador:	Porcentaje de cursos, talleres y platicas de capacitación realizadas en materia deportiva					
Definición del indicador:	Muestra la proporción de cursos, talleres y platicas de capacitación realizadas en materia deportiva en relación al total de cursos, talleres y platicas de capacitación requeridas en materia deportiva							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	
Fórmula:								
NCTPCRMD	* 100	NCTPCRMD					1	
		TCTPCRMD					1	
		Programación de la Meta 2018						
TCTPCRMD		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NCTPCRMD: Numero de Cursos, Talleres y Platicas de Capacitación Realizadas en Materia Deportiva D: Total de Cursos, Talleres y Platicas de Capacitación Requeridas en Materia Deportiva NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	12	capacitación en materia deportiva						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-12	Nombre del indicador:	Porcentaje de deportistas de competencia que participan en cursos, talleres y platicas de capacitación en materia deportiva					
Definición del indicador:	Mide la proporción de deportistas de competencia que participan en capacitación en materia deportiva en relación al total de cursos, talleres y platicas de capacitación requeridas en materia deportiva.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NCTPCRMD	* 100	NCTPCRMD					50	
		TCTPCRMD					50	
TCTPCRMD	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NCTPCRMD: Numero de Cursos, Talleres y Platicas de Capacitación Realizadas en Materia Deportiva D: Total de Cursos, Talleres y Platicas de Capacitación Requeridas en Materia Deportiva NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	13	Realizar el registro de los deportistas de competencia con discapacidad.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-13	Nombre del indicador:	Porcentaje de deportistas de competencia con discapacidad incorporados al Registro Nacional del Deporte.					
Definición del indicador:	Mide la proporción de deportistas de competencia con discapacidad incorporados al Registro Nacional del Deporte respecto al total de deportistas de competencia con discapacidad que solicitan su incorporación al Registro Nacional del Deporte							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NDCCIRND	* 100	NDCCIRND					40	
		TDCDSIRND					40	
TDCDSIRND	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		25%	50%	75%	100%			
Glosario:	NDCCIRND.- Numero de Deportistas de Competencia con Discapacidad Incorporados al Registro Nacional de del Deporte. TDCDSIRND.- Total de Deportistas de Competencia con Discapacidad que Solicitan su Incorporación al Registro Nacional del Deporte							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	14	Realizar el registro de deportistas de competencia con discapacidad.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-14	Nombre del indicador:	Porcentaje de deportistas de competencia con discapacidad incorporados al sistema de Eventos Deportivos.					
Definición del indicador:	Mide la proporción de deportistas de competencia con discapacidad incorporados al Sistema de Eventos Deportivos en relación al total de deportistas de competencia con discapacidad que solicitan su incorporación al Sistema de Eventos Deportivos.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2013	2014	2015	2016	2017		2018
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NDCDISED	* 100	NDCDISED					20	
		TDCDISED					20	
TDCDISED	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
			40%	80%	100%			
Glosario:	NDCDISED.- Numero de Deportistas de Competencia con Discapacidad Incorporados al Sistema de Eventos Deportivos. TDCDISED.- Total de Deportistas de Competencia con Discapacidad que Solicitan su Incorporación al Sistema de Eventos Deportivos							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	15	Evaluar a los deportistas que participaron en competencias con discapacidad.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-15	Nombre del indicador:	Porcentaje de deportistas de competencia con discapacidad evaluados que participaron en competencias.					
Definición del indicador:	Mide la porción de deportistas de competencia con discapacidad evaluados que participaron en competencias en relación al total de deportistas de competencia con discapacidad que participaron en competencias y requieren ser evaluados.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base					Meta 2018	
		2013	2014	2015	2016	2017		2018
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NDCDEPC	* 100	NDCDEPC					18	
		TDCPCRE					18	
TDCPCRE	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
			30%	70%	100%			
Glosario:	NDCDEPC.- Numero de Deportistas de Competencia con Discapacidad Evaluados que Participaron en Competencias TDCPCRE.- Total de Deportistas de Competencia con Discapacidad que Participaron en Competencias y Requieren ser Evaluados. NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedentes de cifras de ejercicios anteriores.							

Objetivo :	16	Capacitar a deportistas de competencia con discapacidad en materia deportiva.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-16	Nombre del indicador:	Porcentaje de cursos, talleres y platicas de capacitación realizadas en materia deportiva					
Definición del indicador:	Muestra la proporción de cursos, talleres y platicas de capacitación realizadas en materia deportiva en relación al total de cursos, talleres y platicas de capacitación requeridas en materia deportiva							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NCTPCRMD	* 100	NCTPCRMD					1	
		TCTPCRMD					1	
TCTPCRMD	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NCTPCRMD: Numero de Cursos, Talleres y Platicas de Capacitación Realizadas en Materia Deportiva TCTPCRMD: Total de Cursos, Talleres y Platicas de Capacitación Requeridas en Materia Deportiva NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Objetivo :	17	Capacitar a deportistas de competencia con discapacidad en materia deportiva.						
Ficha Técnica del Indicador del Objetivo del Proyecto						(Indicador de ACTIVIDAD)		
Clave:	SDS-INDEM-P1-17	Nombre del indicador:	Porcentaje de deportistas de competencia con discapacidad que participan en cursos, talleres y platicas de capacitación en materia deportiva					
Definición del indicador:	Mide la proporción de deportistas con discapacidad que participan en capacitación en materia deportiva en relación al total de deportistas con discapacidad que asisten cursos, talleres y platicas de capacitación requeridas en materia deportiva.							
Tipo:	Estratégico	Sentido de la medición:	Ascendente	Dimensión:	Eficacia	Frecuencia de medición:	Trimestral	
Método de cálculo:	Unidad de medida	Línea base						Meta 2018
		2013	2014	2015	2016	2017	2018	
Porcentaje	Porcentaje	NA	NA	NA	NA	NA	100%	100%
Fórmula:								
NDCDPCMD	* 100	NDCDPCMD					10	
		TCTPCRMD					10	
TCTPCRMD	* 100	Programación de la Meta 2018						
		1er. Trimestre	2do. Trimestre	3er. Trimestre	4to. Trimestre			
		100%	100%	100%	100%			
Glosario:	NCTPCRMD: Numero de Deportistas de Competencia con Discapacidad que Participan en Capacitación en Materia Deportiva TCTPCRMD: Total de Cursos, Talleres y Platicas de Capacitación Requeridas en Materia Deportiva NA: No aplica							
Fuente de información:	Dirección de Desarrollo del Deporte del INDEM							
Observaciones:	Es un indicador de nueva creación, es por ello que no existen antecedente de cifras de ejercicios anteriores.							

Anexo 1

Programas, proyectos o acciones que destinan recursos para fomentar la igualdad de género por secretaría, dependencia o entidad

Dependencia o Secretaría:	Secretaría de Desarrollo Social				
Unidad Responsable de Gasto (URG)	Nombre del Programa Presupuestario (Pp)	Número de Proyecto del POA	Nombre del programa, proyecto o acción	Monto total del programa, proyecto o acción (Miles de pesos)	Tipo de Acción ^b
Total				-	

b. **Tipo de Acción:** 1. Acciones afirmativas y 2. Acciones a favor.

Anexo 2

Programas, proyectos o acciones que destinan recursos al cumplimiento de los derechos de la infancia por secretaría, dependencia o entidad

Dependencia o Secretaría:	Secretaría de Desarrollo Social							
Unidad Responsable de Gasto (URG)	Nombre del Programa Presupuestario (Pp)	Número de proyecto del POA	Nombre del programa, proyecto o acción	Monto total del programa, proyecto o acción (Miles de pesos)	Criterio ^a	Monto final destinado a los derechos de la infancia (de acuerdo al criterio utilizado)		Tipo de Gasto ^b
						Absoluto (Miles de pesos)	% de cálculo	
Total				-		-		

a. **Criterios:** 1. Total; 2. Demográfico; 3. Padron de Beneficiarios o Poblacion Objetivo; y 4. Georreferenciado.

b. **Tipo de gasto:** 1. Específico; 2. Agéntivo; y 3. En Bienes públicos y Servicios abiertos.