
Gobierno de
Nuevo León

Evaluación Estratégica de Matrices
de Indicadores para Resultados
Programa Presupuestario
MEJORA REGULATORIA
B02G23003

Ejercicio Fiscal 2020

Mayo 2021

Programa Anual de Evaluación 2021

Evaluación Estratégica de Matrices de
Indicadores para Resultados
Programa Presupuestario
MEJORA REGULATORIA

B02G23003
 Ejercicio Fiscal 2020

MAYO 2021

Programa Anual de Evaluación 2021.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

2

Glosario de Términos

Análisis de Gabinete: Conjunto de actividades que involucra el acopio, la organización, la

sistematización y la valoración de información concentrada en registros administrativos, bases de

datos, evaluaciones internas y/o externas, documentación pública, documentos oficiales y normativos.
Aspectos Susceptibles de Mejora (ASM): Compromisos que asumen los entes públicos evaluados

para introducir mejoras en un fondo y/o programa, con base en los hallazgos y el análisis FODA

(Fortalezas, Oportunidades, Debilidades y Amenazas) identificadas en una evaluación externa.

Beneficiarios: Población o área de enfoque, en el caso concreto de áreas de enfoque se hace referencia

a beneficiarios agregados que se definen como zonas, comunidades, familias, población vulnerable,

instituciones y organismos, entre otros.

CONAC: Consejo Nacional de Armonización Contable.

Dependencias: Las establecidas en el Artículo 18 de la Ley Orgánica de la Administración Pública para

el Estado de Nuevo León.

Diagnóstico: Estudio que busca identificar las causas y consecuencias de los problemas que se

pretenden resolver o aminorar con la puesta en marcha de un programa y de cuyos resultados es

posible derivar estrategias de solución.

Ente Público: Son los poderes Ejecutivo, Legislativo y Judicial de la Federación y de las entidades

federativas; los órganos autónomos de la Federación y de las entidades federativas; los ayuntamientos

de los municipios; los órganos político-administrativos de las demarcaciones territoriales del Distrito

Federal; y las entidades de la administración pública paraestatal federal, estatal o municipal.

Entidades: Los organismos públicos descentralizados, organismos públicos descentralizados de

participación ciudadana, empresas de participación estatal, fideicomisos públicos, y demás entidades,

cualquiera que sea su denominación, a que se refiere el Artículo 35 de la Ley Orgánica de la Administración

Pública para el Estado de Nuevo León.

Evaluación: Análisis sistemático y objetivo de las políticas públicas, los fondos y fideicomisos públicos,

los programas presupuestarios y el desempeño institucional de programas, que tiene como finalidad

determinar la pertinencia y el logro de sus objetivos y metas, así como su eficiencia, eficacia, calidad,

resultados e impacto.

Evaluación Estratégica: Mide los resultados de un programa o conjunto de programas en torno a

estrategias o políticas públicas de desarrollo e institucionales, en relación con los objetivos estratégicos

definidos a los cuales contribuyen.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

3

Indicador de Desempeño: Expresión cuantitativa o, en su caso, cualitativa, correspondiente a un

índice, medida, cociente o fórmula, que establece un parámetro del avance en el cumplimiento de los

objetivos y metas. Dichos indicadores podrán ser de tipo estratégico o de gestión y en las dimensiones

de eficacia, eficiencia, calidad y economía.

Indicador Estratégico: Mide el grado de cumplimiento de los objetivos de las políticas públicas y de

los Programas Presupuestarios, contribuye a corregir o fortalecer las estrategias y la orientación de los

recursos e incluye Indicadores de Fin, Propósito y de Componentes que consideran apoyos, bienes y/o

servicios que impactan directamente a la población o área de enfoque. Impacta de manera directa en

la población o área de enfoque.

Indicador de Gestión: Mide el avance y logro en procesos y actividades, es decir, sobre la forma en que

los bienes y/o servicios públicos son generados y entregados. Incluye los Indicadores de actividades y

de componentes que entregan bienes y/o servicios para ser utilizados por otras instancias.

Matriz de Indicadores para Resultados (MIR): Herramienta de planeación estratégica que en forma

resumida, sencilla y armónica establece con claridad los objetivos del Programa y su alineación con

aquellos de la planeación del desarrollo; incorpora los Indicadores que miden los objetivos y resultados

esperados; identifica los medios para obtener y verificar la información de los Indicadores; describe

los bienes y servicios a la sociedad, así como las actividades e insumos para producirlos; e incluye

supuestos que son factores externos al Programa que influyen en el cumplimiento de los objetivos.

Metodología de Marco Lógico (MML): Herramienta de planeación estratégica basada en la

estructuración y solución de problemas o áreas de mejora, que permite organizar de manera sistemática

y lógica los objetivos de un Programa y sus relaciones de causa y efecto, medios y fines; y facilita el

proceso de conceptualización y diseño de un Programa.

Monitoreo: Proceso continuo que usa la recolección sistemática de información, como indicadores,

estudios, diagnósticos, entre otros, para orientar a los servidores públicos acerca de los avances en el

logro de objetivos de una intervención pública respecto a los resultados esperados.

Población o Área de Enfoque Atendida: Beneficiarios efectivos que reciben los bienes y/o servicios

que componen un Programa en un ejercicio fiscal determinado.

Población o Área de Enfoque Objetivo: Beneficiarios que el Programa tiene planeado o programado

atender en un período de tiempo pudiendo responder a la totalidad de la población potencial o sólo una

parte de ella.

Población o Área de Enfoque Potencial: Población o área de enfoque total que presenta un problema

o necesidad que justifica el diseño de un Programa y que es elegible para recibir los beneficios que

el Programa entrega de acuerdo con su diseño de atención, sean estos beneficios bienes o servicios.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

4

Pregunta Metodológica: Pregunta de investigación que se formula de manera precisa y clara, de tal

manera que no exista ambigüedad respecto al tipo de respuesta esperada.

Presupuesto basado en Resultados (PbR): Proceso basado en consideraciones objetivas para la

asignación de recursos económicos hacia aquellos Programas que sean pertinentes y estratégicos

para obtener los resultados esperados y, cuyo aporte sea decisivo para el desarrollo sostenible.

Problema o necesidad: Refiere a una situación que denota inconveniencia, insatisfacción, o un

hecho negativo evidente por la forma en que afecta a una población o área de enfoque, que justifica la

intervención pública mediante un Programa, ya sea porque atiende a una condición socioeconómica no

deseable o a cualquier demanda pública que deba ser atendida por una función de gobierno.

Programa: Programa Presupuestario evaluado.

Programa Presupuestario: Se refiere a la categoría programática que permite organizar, en forma

representativa y homogénea, las asignaciones de recursos y cuya identificación corresponde a la

solución de un asunto o problema de carácter público, que de forma directa o intermedia entrega

bienes o presta servicios públicos a una población objetivo o área de enfoque claramente identificada

y localizada, y que debe clasificarse en atención a lo establecido en el Acuerdo por el que se emite la

Clasificación Programática publicado por el Consejo Nacional de Armonización Contable (CONAC) en

el Diario Oficial de la Federación de fecha 8 de Agosto de 2013.

TdR: Son los Términos de Referencia que describen el propósito de la evaluación y establecen una

definición clara de hacia dónde debe ir dirigido el enfoque de evaluación.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

5

Resumen Ejecutivo
El Gobierno del Estado de Nuevo León programó la presente Evaluación Estratégica de la Matriz de

Indicadores para Resultados (MIR) del Programa Mejora Regulatoria, con el propósito de valorar la

definición de los objetivos que se establecen en los niveles de la MIR y analizar la pertinencia y alcance

de los indicadores de desempeño.

Lo anterior con el objeto de que la Comisión Estatal de Mejora Regulatoria oriente los Programas

Presupuestarios hacia la mejora de la gestión, observando si los objetivos, indicadores de desempeño

y metas, se establecieron de acuerdo a los objetivos, estrategias específicas y líneas de acción

contenidas en el Plan Estatal de Desarrollo 2016 – 2021, además de validar si la producción de los

bienes y servicios se entregan a un beneficiario debidamente especificado en apego a la normatividad

que esta debe cumplir.

Como marco de referencia, la Instancia Técnica de Evaluación Externa realizó la presente evaluación de

conformidad con la Metodología de Marco Lógico siguiendo lo indicado en los Términos de Referencia

(TdR) para la Evaluación Estratégica de Matrices de Indicadores para Resultados de las Dependencias

y Entidades del Gobierno del Estado de Nuevo León1, así como lo establecido en los documentos

técnicos: Guía para el Diseño de la Matriz de Indicadores para Resultados2 y Guía para el Diseño de

Indicadores Estratégicos3 de la Secretaría de Hacienda y Crédito Público.

La Evaluación Estratégica de la Matriz de Indicadores para Resultados contiene el análisis valorativo

de la información en diversos registros administrativos, bases de datos, documentos oficiales, páginas

web, documentos normativos y sistemas de información, entre otros. Su realización busca contribuir

al cumplimiento de la gestión por resultados, la transparencia y la rendición de cuentas en el destino,

ejercicio y resultados alcanzados con el uso de los recursos públicos aplicados a los Programas

Presupuestarios, que se ejercen con recursos federales, estatales o propios en el Gobierno del Estado

de Nuevo León.

1	 http://pbr-sed.nl.gob.mx/sites/default/files/tdr_estretegica_de_mir_paenl_2021.pdf
2	 Guía para el Diseño de la Matriz de Indicadores para Resultados. Secretaría de Hacienda y Crédito Público. https://www.

gob.mx/cms/uploads/attachment/file/154437/Guia_MIR.pdf
3	 Guía para el Diseño de Indicadores Estratégicos. Secretaría de Hacienda y Crédito Público. https://www.gob.mx/cms/

uploads/attachment/file/154446/Guia_Indicadores.pdf

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

6

El Programa Mejora Regulatoria no cuenta con un Diagnóstico Específico Oficializado, como puede

ser observado en el portal PbR-SED del Gobierno del Estado de Nuevo León. Sin embargo, sí cuenta

con una Matriz de Indicadores para Resultados, con una Ficha Técnica de Indicadores para Resultados,

con Reportes de Avances trimestrales de sus indicadores, se encuentra alineado al Plan Estatal de

Desarrollo 2016-2021 y a los Objetivos de Desarrollo Sostenible (ODS).

De acuerdo con el Reporte de Avance Físico - Financiero (RAFFI) para el ejercicio fiscal 2020, el

Valor del Programa Presupuestario fue de $3,082,399.00 (TRES MILLONES OCHENTA Y DOS MIL

TRESCIENTOS NOVENTA Y NUEVE PESOS 00/100 M.N.), lo que represento un incremento de

2,042.0% con respecto al Valor del Programa Presupuestario en el ejercicio fiscal 2019, que fue de

$143,903.00 (CIENTO CUARENTA Y TRES MIL NOVECIENTOS TRES PESOS 00/100 M.N.). Cabe

señalar que hasta el 07 de junio de 2020, el Programa “Mejora Regulatoria” formaba parte de la

Coordinación Ejecutiva de la Administración Pública del Estado y a partir del 08 de junio de 2020 el

programa está a cargo de la Secretaría de Economía y Trabajo, a través de la Comisión Estatal de

Mejora Regulatoria.

Se observó que en la Ficha Técnica de Indicadores no se establecieron metas para los indicadores

de desempeño, por lo cual no es imposible determinar si están orientadas a impulsar el desempeño

en cada uno de los niveles de la Matriz de Indicadores de Resultados del Programa y si son factibles

de alcanzar en los plazos establecidos y con los recursos humanos y financieros disponibles para el

programa.

Con base en la Matriz de Indicadores para Resultados (MIR), se observa que el Programa Mejora
Regulatoria tiene como:

-	 FIN: Contribuir a la disminución del costo social mediante la simplificación de los trámites

y servicios a los ciudadanos y la capacitación de los servidores públicos, el cual no está

construido de acuerdo con lo que se establece en la Guía para el Diseño de la Matriz de

Indicadores para Resultados de la SHCP. Por ello se propone el siguiente resumen narrativo

Contribuir a disminuir el costo social de los trámites y servicios otorgados a los ciudadanos

mediante la mejora de las disposiciones normativas y administrativas y capacitación de los

servidores públicos.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

7

-	 PROPÓSITO: Los sujetos obligados de la administración pública estatal y municipios

(gobierno) simplifican los trámites y servicios otorgados a los ciudadanos, el cual no está

construido de acuerdo con lo que se establece en la Guía para el Diseño de la Matriz de

Indicadores para Resultados de la SHCP, por lo que se propone que su resumen narrativo

sea Los sujetos obligados de la administración pública estatal y municipios (gobierno)

mejoran sus regulaciones normativas y administrativas para simplificar los trámites y

servicios otorgados a los ciudadanos.

A la vez, el Programa cuenta con cuatro Componentes y diez Actividades: el Componente C1.

Capacitaciones (cursos, talleres, seminarios) realizadas tiene 2 Actividades; el Componente C2.

Regulaciones dictaminadas tiene 4 Actividades; el Componente C3. Regulaciones extensas autorizadas

tiene 2 Actividades y el Componente C4. Regulaciones de emergencia autorizadas tiene 2 Actividades.

Como resultado del análisis derivado de la evaluación practicada, se identificaron los siguientes

hallazgos:

•	 No se tiene un Diagnóstico Específico Oficializado en el que se contextualice el asunto

público que se atiende con la implementación del Programa. No se tiene un árbol de

problemas, un árbol de objetivos y un análisis de coincidencias y complementariedades

con otros programas presupuestarios.

•	 Se desconocen las causas, los efectos y las características del problema público que

se atiende con el Programa; no se tiene una definición ni cuantificación de la población

potencial, objetivo y atendida.

•	 No se cuenta con una justificación teórica o empírica que sustente el diseño de la Matriz

de Indicadores para Resultados y que valide el tipo de intervención de las acciones del

Programa.

LOGO DE LA
SECRETARÍA DE

ECONOMÍA Y
TRBAJO

LOGO DE LA
COMISIÓN

ESTATAL DE
MEJORA

REGULATORIA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Secretaría de Finanzas y Tesorería General del Estado
Programa Anual de Evaluación 2021

6

con una Matriz de Indicadores para Resultados, con una Ficha Técnica de Indicadores para
Resultados, con Reportes de Avances trimestrales de sus indicadores, se encuentra alineado al Plan
Estatal de Desarrollo 2016-2021 y a los Objetivos de Desarrollo Sostenible (ODS).

De acuerdo con el Reporte de Avance Físico - Financiero (RAFFI) para el ejercicio fiscal 2020, el Valor
del Programa Presupuestario fue de $3,082,399.00 (TRES MILLONES OCHENTA Y DOS MIL
TRESCIENTOS NOVENTA Y NUEVE 00/100 MN), lo que represento un incremento de 2,042.0% con
respecto al Valor del Programa Presupuestario en el ejercicio fiscal 2019, que fue de $143,903.00
(CIENTO CUARENTA Y TRES MIL NOVECIENTOS TRES 00/100 MN). Cabe señalar que hasta el
07 de junio de 2020, el Programa “Mejora Regulatoria” formaba parte de la Coordinación Ejecutiva de
la Administración Pública del Estado y a partir del 08 de junio de 2020 el programa está a cargo de la
Secretaría de Economía y Trabajo, a través de la Comisión Estatal de Mejora Regulatoria.

Se observó que en la Ficha Técnica de Indicadores no se establecieron metas para los indicadores de
desempeño, por lo cual no es imposible determinar si están orientadas a impulsar el desempeño en
cada uno de los niveles de la Matriz de Indicadores de Resultados del Programa y si son factibles de
alcanzar en los plazos establecidos y con los recursos humanos y financieros disponibles para el
programa.

Con base en la Matriz de Indicadores para Resultados (MIR), se observa que el Programa Mejora
Regulatoria tiene como:

- FIN: Contribuir a la disminución del costo social mediante la simplificación de los trámites y
servicios a los ciudadanos y la capacitación de los servidores públicos, el cual no está construido
de acuerdo con lo que se establece en la Guía para el Diseño de la Matriz de Indicadores para
Resultados de la SHCP. Por ello se propone el siguiente resumen narrativo Contribuir a disminuir
el costo social de los trámites y servicios otorgados a los ciudadanos mediante la mejora de las
disposiciones normativas y administrativas y capacitación de los servidores públicos.

- PROPÓSITO: Los sujetos obligados de la administración pública estatal y municipios (gobierno)
simplifican los trámites y servicios otorgados a los ciudadanos, el cual no está construido de
acuerdo con lo que se establece en la Guía para el Diseño de la Matriz de Indicadores para

El qué:
Contribuir

A qué:
incrementar /

disminuir /
mejorar

Conjunción de
enlace:

mediante ó a
través de

El cómo:
elementos

disponibles para
la solución del

problema

LOGO DE LA
SECRETARÍA DE

ECONOMÍA Y
TRBAJO

LOGO DE LA
COMISIÓN

ESTATAL DE
MEJORA

REGULATORIA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Secretaría de Finanzas y Tesorería General del Estado
Programa Anual de Evaluación 2021

7

Resultados de la SHCP, por lo que se propone que su resumen narrativo sea Los sujetos obligados
de la administración pública estatal y municipios (gobierno) mejoran sus regulaciones normativas
y administrativas para simplificar los trámites y servicios otorgados a los ciudadanos.

A la vez, el Programa cuenta con 4 Componentes y 10 Actividades: el Componente C1.
Capacitaciones (cursos, talleres, seminarios) realizadas tiene 2 Actividades; el Componente C2.
Regulaciones dictaminadas tiene 4 Actividades; el Componente C3. Regulaciones externas
dictaminadas tiene 2 Actividades y el Componente C4. Regulaciones de emergencia autorizadas tiene
2 Actividades.

Como resultado del análisis derivado de la evaluación practicada, se identificaron los siguientes:
Hallazgos:

• No se tiene un Diagnóstico Específico Oficializado en el que se contextualice el asunto público
que se atiende con la implementación del Programa. No se tiene un árbol de problemas, un
árbol de objetivos y un análisis de coincidencias y complementariedades con otros programas
presupuestarios.

• Se desconocen las causas, los efectos y las características del problema público que se atiende
con el Programa; no se tiene una definición ni cuantificación de la población potencial, objetivo
y atendida.

• No se cuenta con una justificación teórica o empírica que sustente el diseño de la Matriz de
Indicadores para Resultados y que valide el tipo de intervención de las acciones del Programa.

• No es posible establecer si la definición del resumen narrativo de la Matriz de Indicadores para
Resultados está vinculada con la situación deseada, con los medios y con los fines de la
solución del problema.

• Las actividades no están claramente especificadas, carecen de un ordenamiento lógico y
secuencial y, con excepción de las actividades del Componente C2, no son suficientes para
producir sus respectivos componentes.

• Los supuestos de las actividades están redactados en positivo y se corresponden al nivel de
desempeño. No obstante, en todos los casos se realiza el mismo supuesto por lo que es
necesario señalar cuales de los siguientes recursos son prioritarios para realizar las actividades:
recursos humanos, materiales, financieros y tecnológicos.

Sujeto:
Población objetivo

Verbo:
Modo Presente Indicativo

Complemento:
Resultado que se espera
para la población objetivo

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

8

•	 No es posible establecer si la definición del resumen narrativo de la Matriz de Indicadores

para Resultados está vinculada con la situación deseada, con los medios y con los fines de

la solución del problema.

•	 Las actividades no están claramente especificadas, carecen de un ordenamiento lógico

y secuencial y, con excepción de las actividades del Componente C2, no son suficientes

para producir sus respectivos componentes.

•	 Los supuestos de las actividades están redactados en positivo y se corresponden al nivel

de desempeño. No obstante, en todos los casos se realiza el mismo supuesto por lo que

es necesario señalar cuales de los siguientes recursos son prioritarios para realizar las

actividades: recursos humanos, materiales, financieros y tecnológicos.

•	 Ninguno de los cuatro componentes del Programa está redactado de manera clara ni hacen

referencia a un producto o servicio terminado, aunque sus supuestos sí están redactados

en positivo y reflejan la situación que se desea que ocurra.

•	 El Propósito incluye un solo objetivo, su redacción se apega a lo señalado en la Guía para

el Diseño de la Matriz de Indicadores para Resultados de la SHCP, pero puede mejorarse.

Adicionalmente el supuesto de Propósito a Fin no está indicado de forma adecuada.

•	 El Propósito del Programa no es la consecuencia directa que se espera con el resultado de

los Componentes, las Actividades y los supuestos correspondientes.

•	 El Fin de la Matriz de Indicadores para Resultados incluye un solo objetivo y no puede ser

controlado por los responsables de implementar las acciones del Programa. Sin embargo,

su redacción no se apega a los criterios metodológicos de la Guía para el Diseño de la

Matriz de Indicadores para Resultados de la SHCP.

•	 El Fin de la Matriz de Indicadores para Resultados está vinculado al Objetivo Estratégico

del Plan Estatal de Desarrollo 2016 – 2021 “Desarrollar una Gestión Pública Eficiente”, que

corresponde al Tema “Gobierno Eficaz y Eficiente”.

•	 No se establecieron supuestos a nivel Fin y su indicador “Tasa de variación del costo

social” no se corresponde de manera directa o indirecta con ningún indicador del Plan

Estatal de Desarrollo 2016 – 2021.

•	 El análisis realizado a las secuencias lógicas causales del resumen narrativo y a los

supuestos de la MIR del Programa en los distintos niveles de desempeño, indica que no

es posible validar la lógica causal vertical de la Matriz de Indicadores para Resultados con

base en los requerimientos metodológicos de la Metodología del Marco Lógico.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

9

•	 De los indicadores estratégicos, sólo el correspondiente al Propósito es Claro, Relevante,

Económico, Monitoreable y Adecuado. El indicador del Fin es Adecuado porque el método

de cálculo permite emitir un juicio del desempeño del Programa a este nivel, también es

Económico y Monitoreable.

•	 La mayoría de los indicadores de gestión sólo son Económicos y Monitoreables.

Las excepciones son los indicadores de los Componentes C2, C3 y C4 que además

son adecuados porque sus métodos de cálculo permitirían emitir una opinión sobre el

desempeño del programa en estos casos particulares.

•	 Ninguno de los dieciséis indicadores de desempeño tiene señalada una meta o definición

en la Ficha Técnica de Indicadores y el sentido está incorrectamente identificado.

•	 El nombre de los indicadores sólo es metodológicamente correcto a nivel Propósito; el

tipo de indicador especificado para los componentes es erróneo y las dimensiones son

incorrectas en el Propósito y los Componentes C3, C3 y C4, así como el método de cálculo

del Componente C1.

•	 Se tiene metodológicamente bien señalado el medio de verificación de los indicadores, las

líneas base, unidades de medida y frecuencias.

•	 Los medios de verificación de los indicadores estratégicos son públicos y oficiales, cuentan

con un nombre que permite identificarlos y reproducir el cálculo del indicador. En el caso

de los Componentes C2, C3 y C4 y sus respectivas actividades se señala la misma fuente

de información, por lo que se deberían designar nombres a las fuentes en función de los

componentes.

•	 No se señalaron metas para ninguno de los dieciséis indicadores de desempeño en la

Ficha Técnica de Indicadores, por lo cual no se puede establecer si éstas están orientadas

a impulsar el desempeño del Programa en cada uno de los niveles y si son factibles de

alcanzar considerando los plazos y los recursos humanos y financieros disponibles.

•	 No se puede validar la Lógica Horizontal de la MIR del Programa ya que sólo el indicador

del Propósito es Claro, Relevante, Económico, Monitoreable y Adecuado y los nombres

del resto de los indicadores no es correcto; se carece de metas y definiciones en todos los

indicadores y su sentido es incorrecto; en los Componentes C2, C3 y C4 el tipo de indicador

y su dimensión son incorrectos y las fuentes de información de dichos componentes y

actividades debe identificarse de manera precisa.

•	 El Fin y el Propósito del Programa contribuyen de manera indirecta al Objetivo 16 de los

Objetivos de Desarrollo Sostenible “Promover sociedades justas, pacíficas e inclusivas” y

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

10

de manera directa con la Meta 16.6 señalada en la Ficha Técnica de Indicadores “Crear a
todos los niveles instituciones eficaces y transparentes que rindan cuentas”.

•	 A partir de junio de 2020 se dejó de publicar la información de los indicadores estratégicos
y de gestión en el portal de transparencia del estado, por lo que no se da cumplimiento a la
fracción VII del artículo 95, de la Ley de Transparencia y Acceso a la Información Pública
del Estado de Nuevo León.

Asimismo, como resultado del proceso de evaluación externa se establecieron las siguientes
Recomendaciones asociadas a Aspectos Susceptibles de Mejora:

ASM Recomendación

Elaborar, oficializar y
difundir un Diagnóstico
Específico que
contextualice el asunto
público que se atiende
con la implementación
del Programa.

Elaborar con apego a la Guía para Elaboración de Diagnósticos Específicos de
Programas Presupuestarios, el Diagnóstico Específico del Programa, señalando y
describiendo el estado actual del problema que se atiende; definiendo y cuantificando
la población potencial, objetivo y atendida; construyendo el Árbol de Problemas
que apunte las causas y los efectos de problema que se atiende y el Árbol de
Objetivos con los medios y los fines de la solución de dicho problema, con el fin
de construir la Matriz de Indicadores para Resultados. Se debe realizar un análisis
de complementariedades y coincidencias con otros programas presupuestarios
y alinearlo con la planeación nacional, estatal, sectorial y con los Objetivos de
Desarrollo Sostenible. Una vez elaborado el Diagnóstico se deberá oficializar con
las firmas correspondientes y publicarse en el Portal PbR-SED.

Adecuar la Lógica Causal
Vertical de la MIR del
Programa de acuerdo
con la Metodología de
Marco Lógico.

Se debe revisar y adecuar el resumen narrativo a todos los niveles de la MIR del
Programa. Las Actividades deben establecerse de forma lógica y secuencial e incluir
todas las que sean necesarias para la producción de los componentes, conforme a
lo señalado en la Ley para la Mejora Regulatoria y la Simplificación Administrativa
del Estado de Nuevo León. Los supuestos de Actividad a Componente deben
señalarse de manera precisa y los Componentes deben corresponder a productos
o servicios terminados a efecto de que el Propósito sea la situación esperada de la
realización de los Componentes, las Actividades y de sus respectivos supuestos. Es
necesario que se señalen de manera adecuada los supuestos de Propósito a Fin y
establecer los supuestos correspondientes a nivel de Fin en la Matriz de Indicadores
para resultados. Todo ello con estricto apego a la Metodología de Marco Lógico.

Adecuar la Lógica Causal
Horizontal de la MIR del
Programa de acuerdo
con la Metodología de
Marco Lógico.

Se deben redactar de manera correcta los resúmenes narrativos en todos los niveles
de la MIR conforme a la Metodología de Marco Lógico. A partir de los resúmenes
narrativos se deben construir los indicadores de desempeño con nombres claros y
que además sean adecuados y relevantes. Se debe señalar correctamente en la
Ficha Técnica de Indicadores el nombre de los indicadores, su sentido y definiciones,
cuidando que en los Componentes C2, C3 y C4 se especifique correctamente su
tipo y dimensiones. Es muy importante que se señalen metas para los indicadores
de desempeño, cuidando que estén orientadas a impulsar su desempeño y que
sean factibles de alcanzar en los plazos establecidos y con los recursos humanos
y financieros disponibles para el Programa. También es conveniente que las
fuentes de información de los medios de verificación a nivel gestión se construyan
por componente, a efecto de contar con un nombre específico que permita una
identificación inequívoca.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

11

ASM Recomendación
Reportar la información
de los indicadores
estratégicos y de
gestión en el Portal
de Transparencia del
Estado.

Revisar el estatus que guarda la información capturada en el Portal de Transparencia
del Estado, particularmente la correspondiente a la fracción VII del artículo 95 de la
Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León,
para que se subsane cualquier omisión de reportes correspondiente al ejercicio
2020.

Mejorar los formatos en
los que se diseña y da
seguimiento a la MIR del
Programa.

Realizar las gestiones necesarias ante la Secretaría de Finanzas y Tesorería General
del Estado (SFyTGE), para:
a)	 Que en el apartado de Alineación a la Planeación del Desarrollo de la Ficha

Técnica de Indicadores de los Programas Presupuestarios se incluya un campo
para identificar las líneas de acción del Plan Estatal de Desarrollo a las que está
alineado el Programa y para que en este mismo apartado se señale el Programa
Sectorial y el Objetivo del Programa Sectorial al que está alineado.

b)	 Que en el Formato de Avance Físico Financiero del Programa Presupuestario
se incluya un apartado para justificar los logros alcanzados cuando éstos sean
inferiores al 90.00% de la meta planteada o superiores al 105.00%, según los
parámetros de semaforización establecidos en la Ficha Técnica de Indicadores
de los Programas Presupuestarios.

c)	 Establecer la línea base de los indicadores a nivel actividad y registrarlas en la
Ficha Técnica de Indicadores y en el Reporte de Avance Físico y Financiero del
Programa Presupuestario.

Finalmente, la valoración global del contenido de la evaluación correspondiente a las 15 preguntas

es de 1.70, lo que lo ubica con una semaforización en ROJO, con criterio BAJO de acuerdo con el

siguiente cuadro:

Valoración final por capítulo evaluado

Capítulo Evaluado Total de
Preguntas Criterio Valor

Promediado Semaforización

I.	 Justificación del diseño del
programa. 3 Bajo 1.00 Rojo

II.	 Análisis de la lógica causal vertical. 5 Medio 1.80 Amarillo

III.	 Análisis de la lógica causal
horizontal. 5 Medio 2.00 Amarillo

IV.	 Contribución. 2 Medio 2.00 Amarillo

Valoración Final. 15 Bajo 1.70 Rojo

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

12

Contenido

Resumen Ejecutivo... 5

Introducción... 13

Contextualización General del Programa.. 16

Capítulo I. Justificación del diseño del programa.. 20

Capítulo II. Análisis de la lógica causal vertical... 26

Capítulo III. Análisis de la lógica causal horizontal.. 38

Capítulo IV. Contribución... 56

Capítulo V. Hallazgos.. 62

Capítulo VI. Análisis FODA y Aspectos Susceptibles de Mejora (ASM).. 65

Capítulo VII. Conclusiones.. 72

Capítulo VIII. Criterios de Valoración... 77

Capítulo IX. Anexos... 79
Anexo 1. Matriz de Indicadores para Resultados (MIR).. 80
Anexo 2. Análisis CREMAA para Indicadores de Desempeño.. 83
Anexo 3. Ficha Técnica de Indicadores.. 86
Anexo 4. Fuentes de Información... 97
Anexo 5. Formato CONAC para la Difusión de los Resultados de las Evaluaciones........................... 98

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

13

Introducción
La transparencia y la rendición de cuentas en el destino, ejercicio y resultados de los recursos públicos,

es uno de los elementos más relevantes que inciden en el quehacer público, ya que requiere información

concreta, confiable y verificable; lo cual queda establecido en el Artículo 134 de la Constitución Política de

los Estados Unidos Mexicanos (CPEUM); la Ley Federal de Presupuesto y Responsabilidad Hacendaria

(LFPRH), artículos 85 y 110; la Ley General de Contabilidad Gubernamental (LGCG), artículos 54, 61,

71, 72 y 79; y en el caso de la normativa estatal, en las disposiciones contenidas en la Constitución

Política del Estado Libre y Soberano de Nuevo León, artículo 85, fracción V; Ley de Administración

Financiera para el Estado de Nuevo León, artículos 13, fracción III; y 15; Ley de Egresos del Estado de

Nuevo León para el Ejercicio Fiscal 2021, artículos 4º; 96, primer párrafo; y 97 y en los Lineamientos

Generales del Poder Ejecutivo del Estado de Nuevo León para la Consolidación del Presupuesto por

Resultados (PpR) y el Sistema de Evaluación del Desempeño (SED).

Bajo este contexto, en el marco de la operación de la Gestión por Resultados (GpR), el Gobierno del

Estado de Nuevo León ha implementado acciones en materia de monitoreo y evaluación de desempeño

de los programas públicos con enfoque a resultados, orientadas a mejorar y fortalecer las etapas del

ciclo presupuestario para contribuir al sistema de rendición de cuentas para la generación de valor

público4. La evaluación realizada al Programa Mejora Regulatoria se sustenta en las buenas prácticas

llevadas a cabo y promovidas por el Consejo Nacional de Evaluación de la Política de Desarrollo

Social (CONEVAL), agregando y adecuando elementos útiles para la toma de decisiones del Ente

Público ejecutor del Programa y se efectuó siguiendo las directrices enmarcadas en los Términos de

Referencia (TdR) para la Evaluación Estratégica de Matrices de Indicadores para Resultados (MIR),

con los cuales se revisaron los siguientes temas: I. Justificación del Diseño del Programa; II. Análisis

Causal de la Lógica Vertical; III. Análisis Causal de la Lógica Horizontal, y IV. Contribución. De manera

particular, la evaluación valoró lo siguiente:

1.	 La lógica causal vertical de la MIR del Programa Presupuestario.

2.	 La lógica causal horizontal de la MIR del Programa Presupuestario.

3.	 La estructura analítica de la MIR del Programa Presupuestario, en donde se verificó que

es una matriz cuatro por cuatro que incluye resumen narrativo, indicadores, medios de

4	 Valor Público: Se entiende como el esfuerzo conjunto entre sociedad y gobierno, en la búsqueda por mejorar la calidad
de vida y las condiciones de progreso social, medida a través de los resultados que se obtengan de la implementación
de programas, proyectos y acciones estratégicas para la atención de los asuntos públicos y el desarrollo integral en los
ámbitos social, económico, territorial y urbano.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

14

verificación, fuentes de información y supuestos, así como los niveles del desempeño de

Fin, Propósito, Componente y Actividades, y

4.	 La pertinencia de la alineación de la MIR con respecto a los objetivos de la Planeación del

Desarrollo Estatal.

El análisis de gabinete aplicado consideró la información del Programa Mejora Regulatoria contenida en

registros administrativos, bases de datos, documentos oficiales, normativos y sistemas de información,

entre otros, que la Comisión Estatal de Mejora Regulatoria5 acopió y remitió mediante una Bitácora

de Información integrada por 12 fuentes6, para dar respuesta a 15 preguntas valorativas y elaborar 12

tablas y 5 anexos, que en conjunto permiten sustentar y justificar la valoración final del desempeño que

obtuvo el Programa. Cabe señalar que la información de la bitácora fue enunciativa más no limitativa,

por lo que también se recopiló información pública dispuesta en diversos portales oficiales de internet.

Esta Evaluación Estratégica de Matrices de Indicadores para Resultados contiene 15 preguntas

metodológicas agrupadas en cuatro capítulos temáticos, de la siguiente manera:

Capítulos Temáticos Preguntas

Preguntas Binarias
con Análisis
descriptivo y

con valoración
cuantitativa

Preguntas
con Análisis
descriptivo

sin valoración
cuantitativa

Total

-	 Contextualización General del Programa. a – d - - -
I.	 Justificación del diseño del programa. 1 – 3 1 – 3 - 3
II.	 Análisis de la lógica causal vertical. 4 – 8 4 – 8 - 5
III.	 Análisis de la lógica causal horizontal. 9 – 13 9 – 13 - 5
IV.	 Contribución. 14 – 15 14 – 15 - 2

Total de Preguntas 15

Para cada una de las 15 preguntas metodológicas se estructuraron respuestas técnicas apegadas a los

Términos de Referencia, y adicional a esto, se identifican los principales hallazgos derivados de estas

respuestas, en función de los objetivos y finalidades del Programa. También, incluye la identificación

de las principales Fortalezas, Oportunidades, Debilidades y Amenazas que sean identificadas para

cada uno de los temas en evaluación, al mismo tiempo que se emiten recomendaciones específicas.

5	 La Comisión Estatal de Mejora Regulatoria es un Órgano Desconcentrado de la Secretaría de Economía y Trabajo
(artículo 12 de la Ley para la Mejora Regulatoria y la Simplificación Administrativa del Estado de Nuevo León).

6	 Estos documentos fueron enunciativos más no limitativos; por lo que también se recopiló información pública, dispuesta
en diferentes portales oficiales de internet.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

15

Esto, con el propósito de enlistar las recomendaciones orientadas a mejorar la gestión y operación

del Programa, denominadas “Aspectos Susceptibles de Mejora (ASM)”7. Finalmente, en la evaluación

se elaboran conclusiones por cada uno de los capítulos temáticos de evaluación, fundamentadas en

el análisis de los resultados; incluyendo también un Resumen Ejecutivo de la Evaluación, previo al

documento formalizado del reporte.

7	 Aspectos Susceptibles de Mejora (ASM): son los compromisos que asumen los entes públicos evaluados derivados de
recomendaciones para introducir acciones de mejora en un fondo y/o programa público, con base en los hallazgos y el
análisis FODA (fortalezas, oportunidades, debilidades y amenazas) identificadas en la evaluación externa.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

16

Contextualización General del Programa.
a.	 Datos del Programa:
Programa Presupuestario:	 Mejora Regulatoria.

Clasificación programática:	 B02G23003.

Ente Público evaluado:	 Comisión Estatal de Mejora Regulatoria.

1)	 La filosofía institucional de la Comisión Estatal de Mejora Regulatoria, Órgano Desconcentrado

de la Secretaría de Economía y Trabajo, de acuerdo con la información contenida en el sitio web8,

es la siguiente:

Misión:	 Contribuir a mejorar la competitividad del Estado y la eficiencia de los servicios gubernamentales,

mediante el establecimiento de un sistema coordinado de mejora regulatoria que integre los

esfuerzos de los tres órdenes de gobierno y de las organizaciones de sociedad civil, orientados

a la mejora continua del marco regulatorio estatal y a la optimización de trámites y servicios a

la ciudadanía.

Visión: 	 Lograr que el Estado de Nuevo León sea reconocido como líder nacional en calidad regulatoria y

que sus beneficios se reflejen en la competitividad y eficiencia de los servicios gubernamentales

orientados al ciudadano.

Objetivos Institucionales9:	 Revisar el marco regulatorio estatal, diagnosticar su aplicación e implementar

programas específicos de mejora regulatoria en las dependencias y

organismos del Poder Ejecutivo; promover el uso de tecnologías de

información para la sustanciación y resolución de trámites y procedimientos

administrativos de conformidad con los principios y objetivos de la Ley para

la Mejora Regulatoria y la Simplificación Administrativa del Estado de Nuevo

León y demás disposiciones legales aplicables y brindar asesoría técnica y

capacitación en materia de mejora regulatoria a dependencias y organismos

del Poder Ejecutivo y de los municipios.

8	 https://www.nl.gob.mx/mejoraregulatoria
9	 Fracciones VIII, XI y XIII Artículo 13 de la Ley para la Mejora Regulatoria y la Simplificación Administrativa del Estado de

Nuevo León.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

17

2)	 La Comisión Estatal de Mejora Regulatoria es la encargada de implementar la política pública de

mejora regulatoria en el Estado, según se menciona en el Acuerdo por el cual se crea la Comisión

Estatal de Mejora Regulatoria, publicado en el Periódico Oficial del Estado el 27 de marzo de

2017.

b.	 Asuntos o problemas públicos que atiende el Ente Público evaluado.
La Comisión Estatal de Mejora Regulatoria no cuenta con un diagnóstico o un árbol de problemas

y árbol de objetivos, en los que se pueda identificar el asunto o problema público que atiende y que

esté relacionado con sus objetivos institucionales, así como con las atribuciones y funciones y demás

normatividad aplicable al Programa “Mejora Regulatoria”.

c.	 Analizar la alineación con la Planeación del Desarrollo Estatal y su vinculación con los
Objetivos de Desarrollo Sostenible 2030.

1. Alineación del Programa Presupuestario con la Planeación del Desarrollo Estatal

Tabla No. 1 Alineación al Plan Estatal de Desarrollo 2016 – 2021
Comisión Estatal de Mejora Regulatoria

Nombre del Programa: Mejora Regulatoria.
Ente Público: Comisión Estatal de Mejora Regulatoria

Tema del PED 2016 - 2021: Gobierno Eficiente y Eficaz.
Objetivo del PED: 2.	 Desarrollar una Gestión Pública Eficiente.

Estrategia del PED: 2.2	 Simplificar y facilitar trámites y servicios al ciudadano.

Líneas de Acción:

2.2.1	 Homologar los requisitos y ampliar la digitalización de los trámites y
servicios.

2.2.2	 Disminuir el número de requisitos y el tiempo de respuesta para la
realización de los trámites y servicios.

2.2.3	 Impulsar la creación de un sistema único de información
intergubernamental que concentre los datos de cada ciudadana/o y sea
el instrumento universal para la realización de los trámites y servicios.

Objetivo de Fin

Contribuir a la disminución del costo social mediante la simplificación de los trámites y
servicios a los ciudadanos y la capacitación de los servidores públicos

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

18

1.1	 Vinculación del Programa Presupuestario con el Programa Sectorial

No se encontró un Programa Sectorial con el cual el Programa “Mejora Regulatoria” esté vinculado. La

Ficha Técnica de Indicadores del Programa no señala su alineación con ningún Programa Sectorial.

2. 	 Vinculación del Objetivo del Plan Estatal de Desarrollo con los ODS 2030

	
Tabla No. 2 Vinculación con los Objetivos de Desarrollo Sostenible 2030

Plan Estatal de Desarrollo
Gobierno Eficiente y Eficaz

Objetivos de Desarrollo Sostenible /1

Desarrollar una Gestión Pública Eficiente. Paz, Justicia e Instituciones Sólidas

16. Promover sociedades justas, pacíficas e inclusivas.

Meta 16.6 Crear a todos los niveles instituciones eficaces
y transparentes que rindan cuentas.

1/ https://www.un.org/sustainabledevelopment/es/sustainable-development-goals/

d.	 Definición y cuantificación del Beneficiario del Programa Presupuestario.
1.	 La Comisión Estatal de Mejora Regulatoria no cuenta con un documento o Diagnóstico Específico

del Programa en el que pueda identificarse la definición de la potencial, objetivo y atendida,

de acuerdo con los Numerales 4.3.1 y 4.3.2 de la Guía para Elaboración de Diagnósticos de

Programas Presupuestarios10. Por tal motivo la Tabla No. 3 carece de información.

Tabla No. 3 Definición del Población o Área de Enfoque Potencial, Objetivo y Atendida
Mejora Regulatoria

Potencial:
Se carece de definición.

Objetivo:
Se carece de definición.

Atendida: Se carece de definición.

Fuente: Bitácora de Información Evaluación Estratégica de Matrices de Indicadores para Resultados, PAE 2021 Nuevo León,
del Programa “Mejora Regulatoria”.

10	 Guía para Elaboración de Diagnósticos de Programas Presupuestarios. SFyTGE. http://pbr-sed.nl.gob.mx/sites/default/
files/guia_para_elaboracion_del_diagnostico_2020.pdf

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

19

2.	 La Comisión Estatal de Mejora Regulatoria no cuenta con un Diagnóstico Específico del Programa

“Mejora Regulatoria” en el que se pueda identificar la cuantificación de la población potencial,

objetivo y atendida, de acuerdo con el Numeral 4.3.3 Guía para Elaboración de Diagnósticos de

Programas Presupuestarios. Por tal motivo la Tabla No. 4 carece de información.

Tabla No. 4 Cuantificación de la Población o Área de Enfoque Potencial, Objetivo y Atendida

Objetivo de PROPÓSITO del
Programa

Los sujetos obligados de la administración pública estatal y
municipios (gobierno) simplifican los trámites y servicios otorgados a

los ciudadanos.
Ejercicio Fiscal Potencial Objetivo Atendida

2019 ND ND ND
2020 ND ND ND

Fuente: Bitácora de Información Evaluación Estratégica de Matrices de Indicadores para Resultados, PAE 2021 Nuevo León,
del Programa “Mejora Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

20

Capítulo I.
Justificación del diseño del programa.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

21

Pregunta Metodológica No. 1
¿El Ente Público evaluado cuenta con un diagnóstico específico que contextualice el asunto o
problema público que se atiende con la implementación del Programa?

Si la respuesta es positiva, el diagnóstico debe describir de manera específica lo siguiente:

a) 	 Causas, efectos y características del asunto o problema público que atiende el programa.

b) 	 Definición y cuantificación de la población o área de enfoque que presenta el asunto o

problema público.

c) 	 El árbol de problemas y objetivos y la vinculación del árbol de objetivos con los objetivos

del Programa.

d) 	 El análisis de complementariedades y coincidencias con otros programas presupuestarios.

e) 	 Plazo de revisión y actualización.

Respuesta: No

Valor Criterio Semaforización
1 Bajo Rojo

En la información remitida por la Comisión Estatal de Mejora Regulatoria mediante la Bitácora de

Información del Programa “Mejora Regulatoria”, no se encontraron los siguientes documentos:

Diagnóstico Específico Oficializado del Programa; Árbol de Problemas, Árbol de Objetivos y estudios

o documentos oficiales que contengan información sobre la población o área de enfoque que atiende

el programa y el impacto o sus resultados. Por tal motivo la Tabla No. 5 carece de información y no es

posible conocer la cobertura y eficiencia del Programa.

Tabla No. 5 Análisis de Beneficiarios con la aplicación del Programa
Comisión Estatal de Mejora Regulatoria

Año Pob. Objetivo/1

(PO)
Pob Atendida/2

(PA)
Cobertura

(PA/PP) * 100
Eficiencia

(PA/PO) * 100
2019 ND ND NA NA
2020 ND ND NA NA

1/ 	 Población o Área de Enfoque Objetivo: Beneficiarios que el Programa tiene planeado o programado atender en un
período de tiempo pudiendo responder a la totalidad de la población potencial o sólo una parte de ella.

2/ 	 Población o Área de Enfoque Atendida: Beneficiarios efectivos que recibieron los bienes y/o servicios que componen el
Programa en un ejercicio fiscal determinado.

Fuente: Bitácora de Información Evaluación Estratégica de Matrices de Indicadores para Resultados, PAE 2021 Nuevo León,
del Programa “Mejora Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

22

Es importante señalar que la Secretaría de Finanzas y Tesorería General del Estado, en el Portal PbR-

SED tiene publicada una norma técnica denominada “Guía para la Elaboración de Diagnósticos de

Programas Presupuestarios”, la cual tiene como objetivo establecer la estructura que debe presentar el

Diagnóstico Situacional, así como las características necesarias de cada uno de los elementos en esa

estructura, con el propósito de apoyar la toma de decisiones en materia presupuestaria y sentar las bases

para la orientación a resultados de los Programas Presupuestarios. La Guía señala como estructura

general del Diagnóstico Situacional la siguiente, la cual debe ser empleada por la Comisión Estatal de

Mejora Regulatoria al momento de elaborar el diagnóstico del programa que se está evaluando.

1.	 Marco Legal.

2.	 Antecedentes.

2.1 Definición del Problema.

2.2 Estado Actual del Problema.

2.3 Evolución del Problema.

3.	 Cobertura.

3.1 Identificación y caracterización de la población o área de enfoque potencial.

3.2 Identificación y caracterización de la población o área de enfoque objetivo.

3.1 Identificación y caracterización de la población o área de enfoque atendida.

4.	 Árbol de Problemas

5.	 Árbol de Objetivos o Soluciones

6.	 Matriz de Indicadores para Resultados (MIR) validada

7.	 Padrones de beneficiarios.

8.	 Complementariedades o Coincidencias con otros programas presupuestarios de la

Administración Pública Estatal.

9.	 Alineación a la Planeación Nacional, Estatal, Sectorial y de los ODS 2030.

10.	 Vigencia.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

23

Pregunta Metodológica No. 2
¿La justificación que sustenta el diseño de la MIR es adecuada y está documentada con una
base teórica o empírica para validar el tipo de intervención de las acciones del Programa?

a) 	 Establecer la existencia de una justificación documentada que sustente el diseño del

Programa.

Respuesta: No

Valor Criterio Semaforización
1 Bajo Rojo

En la información remitida por la Comisión Estatal de Mejora Regulatoria mediante la Bitácora de

Información del Programa “Mejora Regulatoria”, no se encontró un Árbol de Problemas, Árbol de

Objetivos o un Diagnóstico Específico que sustente el diseño de la Matriz de Indicadores para Resultados

y que justifique con una base teórica o empírica tipo de intervenciones de las acciones del Programa.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

24

Pregunta Metodológica No. 3
Cómo parte del diseño del Programa, ¿la definición del resumen narrativo en la Matriz de
Indicadores para Resultados (MIR) está vinculado con la situación deseada, los medios y los
fines identificados en el árbol de objetivos en apego a la Metodología de Marco Lógico (MML)?

a) 	 Analizar la justificación de la creación y el diseño del Programa, en cuanto a que a la

vinculación del resumen narrativo con el análisis del árbol de objetivos.

Respuesta: No

Valor Criterio Semaforización
1 Bajo Rojo

En la Tabla No. 6 se presentan los objetivos por nivel de desempeño del Programa “Mejora Regulatoria”

y los supuestos contenidos en su MIR; en el Anexo 1 se incluyen, además, el indicador, su fórmula y

medio de verificación. Debido a que la información remitida por la Comisión Estatal de Mejora Regulatoria

mediante la Bitácora de Información sólo se incluyó la Ficha Técnica de Indicadores y la MIR del

Programa, no es posible validar si la definición del resumen narrativo en la Matriz de Indicadores para

Resultados está vinculada con la situación deseada y con los medios y fines identificados en un Árbol

de Objetivos, en apego a la Metodología de Marco Lógico (MML).

Tabla No. 6 Vinculación del Resumen Narrativo con el Árbol de Objetivos.
Mejora Regulatoria

Nivel de
Desempeño

Objetivos
del Programa

Vinculación a Fines o
Medios del árbol de

objetivos
Supuestos de la MIR

Fin

Contribuir a la disminución
del costo social mediante la
simplificación de los trámites y
servicios a los ciudadanos y la
capacitación de los servidores
públicos.

No se cuenta con Árbol de
Objetivos. NA

Propósito

Los sujetos obligados de la
administración pública estatal
y municipios (gobierno)
simplifican los trámites y
servicios otorgados a los
ciudadanos.

No se cuenta con Árbol de
Objetivos.

La administración pública
estatal y los municipios
están interesados en
facilitar los trámites a los
ciudadanos.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

25

Tabla No. 6 Vinculación del Resumen Narrativo con el Árbol de Objetivos.
Mejora Regulatoria

Componentes

C1. Capacitaciones (cursos,
talleres, seminarios) realizadas.

No se cuenta con Árbol de
Objetivos.

Los servidores públicos
asisten a las capacitaciones.

C2. Regulaciones dictaminadas. No se cuenta con Árbol de
Objetivos.

Las dependencias y
entidades presentan
propuestas regulatorias.

C3. Regulaciones exentas
autorizadas.

No se cuenta con Árbol de
Objetivos.

Las dependencias y
entidades presentan
propuestas regulatorias.

C4. Regulaciones de
emergencia autorizadas.

No se cuenta con Árbol de
Objetivos.

Las dependencias y
entidades presentan
propuestas regulatorias.

Fuente: Ficha Técnica de Indicadores 2020 y Matriz de Indicadores para Resultados del Programa “Mejora Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

26

Capítulo II.
Análisis de la lógica causal vertical.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

27

Pregunta Metodológica No. 4
Para cada uno de los Componentes de la Matriz de Indicadores para Resultados (MIR) existen
Actividades (Procesos Lógicos Secuenciales de Gestión) que:

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

ordenadas de manera lógica y secuencial;

b) 	 Son las necesarias y suficientes para producir los Componentes.

c) 	 Cumplen con lo que se establece en la Guía para el Diseño de la Matriz de Indicadores

para Resultados de la SHCP:

d) 	 Los supuestos de Actividad a Componente (A-C) son factores externos que pueden afectar
de manera directa el desempeño del Programa Presupuestario, y

e) 	 Los supuestos se vinculan de manera adecuada al nivel de desempeño correspondiente y
están redactados en positivo, es decir, se describe lo que se desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

El Programa “Mejora Regulatoria” consta de 4 componentes y 10 actividades distribuidas de la siguiente
manera, dos en el Componente C1, cuatro en el Componente C2 y dos en cada uno de los Componentes
C3 y C4, tal y como se señala en la Tabla No. 7, que además contiene los supuestos de Actividades a
Componentes.

Con respecto a las Actividades del Componente 1 se observa que:
a)	 No están claramente especificadas porque A1C1 no refiere que el programa al que se hace

referencia es el programa de capacitación en materia de mejora regulatoria y A2C1 no indica
que las convocatorias son para las capacitaciones citadas, por lo que no cumplen con lo
que se establece en la Guía para el Diseño de la Matriz de Indicadores para Resultados de
la SHCP.

LOGO DE LA
SECRETARÍA DE

ECONOMÍA Y
TRBAJO

LOGO DE LA
COMISIÓN

ESTATAL DE
MEJORA

REGULATORIA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Secretaría de Finanzas y Tesorería General del Estado
Programa Anual de Evaluación 2021

27

Pregunta Metodológica No. 4

Para cada uno de los Componentes de la Matriz de Indicadores para Resultados (MIR) existen
Actividades (Procesos Lógicos Secuenciales de Gestión) que:

a) Estén claramente especificadas, es decir, no existe ambigüedad en su redacción. Están
ordenadas de manera lógica y secuencial;

b) Son las necesarias y suficientes para producir los Componentes.

c) Cumplen con lo que se establece en la Guía para el Diseño de la Matriz de Indicadores para
Resultados de la SHCP:

d) Los supuestos de Actividad a Componente (A-C) son factores externos que pueden afectar
de manera directa el desempeño del Programa Presupuestario, y

e) Los supuestos se vinculan de manera adecuada al nivel de desempeño correspondiente y
están redactados en positivo, es decir, se describe lo que se desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

El Programa “Mejora Regulatoria” consta de 4 componentes y 10 actividades distribuidas de la
siguiente manera, dos en el Componente C1, cuatro en el Componente C2 y dos en cada uno de los
Componentes C3 y C4, tal y como se señala en la Tabla No. 7, que además contiene los supuestos
de Actividades a Componentes.

Con respecto a las Actividades del Componente 1 se observa que:

a) No están claramente especificadas porque A1C1 no refiere que el programa al que se hace
referencia es el programa de capacitación en materia de mejora regulatoria y A2C1 no indica
que las convocatorias son para las capacitaciones citadas, por lo que no cumplen con lo que
se establece en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP.

b) Las Actividades están redactadas en orden lógico y secuencial, son necesarias pero
insuficientes para producir el componente. Se recomienda que las actividades sean, primero,

Sustantivo
derivado de

un verbo

Proceso
específico a
desarrollar

Actividad

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

28

b)	 Las Actividades están redactadas en orden lógico y secuencial, son necesarias pero

insuficientes para producir el componente. Se recomienda que las actividades sean,

primero, la elaboración del programa, seguido del registro de asistentes y finalmente la

entrega de las constancias respectivas.

Con relación a las Actividades del Componente C2 se encontró lo siguiente:

a)	 No están especificadas de manera clara. La Actividad A1C2 no indica para qué son las

convocatorias; A2C2 no especifica para qué son las propuestas y A3C2 y A4C2 no señalan

qué tipo de comentarios se envían o reciben.

b)	 Las Actividades son necesarias y suficientes para producir el componente y tienen un

orden lógico y secuencial. No obstante, se recomienda que se simplifiquen. Esto es, que

la primera actividad sea integrar el Programa Anual de Mejora Regulatoria, seguido de la

publicación de las convocatorias de consulta pública, como tercera actividad se tendría

recepción de propuestas por parte de las dependencias y entidades de la Administración

Pública del Estado y por último se emite el dictamen final.

En las actividades de los Componentes C3 y C4 se detectó que:

a)	 No están especificadas de manera clara. Las Actividades A1C3 y A1C4 no especifican para

qué son las convocatorias y las Actividades A2C3 y A2C4 no señalan el tipo de regulaciones

que se revisan.

b)	 Las Actividades son necesarias pero no suficientes para producir sus respectivos

componentes. Se sugiere que en ambos casos la primera actividad sea la publicación de

convocatorias públicas para recabar opiniones y comentarios de los sectores interesados,

la segunda actividad sería el dictamen emitido respecto de las disposiciones normativas a

mejorar y por último se tendría la autorización.

En todos los casos se señaló el mismo supuesto de Actividades a Componente: Se cuenta con los

recursos financieros, humanos, materiales y tecnológicos. Aunque los supuestos están redactados en

positivo y se refieren a factores externos que pueden afectar el desempeño del programa a este nivel,

se recomienda que en cada caso se señalen de manera precisa cuáles de los recursos señalados son

los preponderantes para el desarrollo de cada una de las actividades.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

29

Tabla No. 7 Actividades de los Componentes (bienes y/o servicios) de la MIR
Mejora Regulatoria

Nivel de
la MIR Objetivo Actividades Supuestos

(A-C)

C
om

po
ne

nt
es

C1.
Capacitaciones (cursos,
talleres, seminarios)
realizadas.

A1C1. Elaboración del
programa.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

A2C1. Elaboración de
convocatorias.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

C2. Regulaciones
dictaminadas.

A1C2. Publicación de
convocatorias.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

A2C2.
Recepción de
comentarios
(propuestas).

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

A3C2. Envío de comentarios
a dependencias.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

A4C2.
Recepción de
comentarios de las
dependencias.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

C3. Regulaciones exentas
autorizadas.

A1C3. Publicación de
convocatorias.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

A2C3. Revisión de las
regulaciones.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

C4. Regulaciones de
emergencia autorizadas.

A1C4. Publicación de
convocatorias.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

A2C4. Revisión de las
regulaciones.

Se cuenta con los recursos
financieros, humanos, materiales y
tecnológicos.

Fuente: Matriz de Indicadores para Resultados 2020 del Programa “Mejora Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

30

Pregunta Metodológica No. 5
Los Componentes señalados en la MIR cumplen con las siguientes características:

a) 	 Son los bienes o servicios que produce el Programa;

b) 	 Están redactados como resultados logrados y cumplen con lo que se establece en la Guía

para el Diseño de la Matriz de Indicadores para Resultados de la SHCP:

c) 	 Son necesarios, y su producción genera junto con los supuestos en ese nivel de objetivos

el cumplimiento del objetivo de Propósito del programa;

d) 	 Los supuestos de Componente a Propósito(C-P) son factores externos que pueden afectar

de manera directa el desempeño del Programa Presupuestario, y

e) 	 Los supuestos se vinculan de manera adecuada al nivel de desempeño correspondiente y

están redactados en positivo, es decir, se describe lo que se desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

La Tabla No. 8 contiene el Objetivo del Propósito, el nombre de los Componentes y los supuestos

de Componente a Propósito de la Matriz de Indicadores para Resultados del Programa “Mejora

Regulatoria”, el cual produce cuatro componentes, Componente C1. Capacitaciones (cursos, talleres,

seminarios) realizadas, Componente C2. Regulaciones dictaminadas, Componente C3. Regulaciones

exentas autorizadas y Componente C4. Regulaciones de emergencia autorizadas. Como se puede

observar, ninguno de los componentes está redactado de manera clara, por lo que no se cumple con

lo establecido en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP.

El primer componente no señala el tipo de capacitaciones y los tres restantes no especifican el tipo

de regulaciones que se dictaminan o autorizan, además de que los cuatro están redactados como si

fuesen actividades. Por ello se propone lo siguiente:

LOGO DE LA
SECRETARÍA DE

ECONOMÍA Y
TRBAJO

LOGO DE LA
COMISIÓN

ESTATAL DE
MEJORA

REGULATORIA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Secretaría de Finanzas y Tesorería General del Estado
Programa Anual de Evaluación 2021

30

Pregunta Metodológica No. 5

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

a) Son los bienes o servicios que produce el Programa;

b) Están redactados como resultados logrados y cumplen con lo que se establece en la Guía
para el Diseño de la Matriz de Indicadores para Resultados de la SHCP:

c) Son necesarios, y su producción genera junto con los supuestos en ese nivel de objetivos el
cumplimiento del objetivo de Propósito del programa;

d) Los supuestos de Componente a Propósito(C-P) son factores externos que pueden afectar de
manera directa el desempeño del Programa Presupuestario, y

e) Los supuestos se vinculan de manera adecuada al nivel de desempeño correspondiente y
están redactados en positivo, es decir, se describe lo que se desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

La Tabla No. 8 contiene el Objetivo del Propósito, el nombre de los Componentes y los supuestos de
Componente a Propósito de la Matriz de Indicadores para Resultados del Programa “Mejora
Regulatoria”, el cual produce cuatro componentes, Componente C1. Capacitaciones (cursos, talleres,
seminarios) realizadas, Componente C2. Regulaciones dictaminadas, Componente C3. Regulaciones
exentas autorizadas y Componente C4. Regulaciones de emergencia autorizadas. Como se puede
observar, ninguno de los componentes está redactado de manera clara, por lo que no se cumple con
lo establecido en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP. El
primer componente no señala el tipo de capacitaciones y los tres restantes no especifican el tipo de
regulaciones que se dictaminan o autorizan, además de que los cuatro están redactados como si
fuesen actividades. Por ello se propone lo siguiente:

 Para el Componente C1: Capacitaciones en materia de mejora regulatoria otorgadas.

Para el Componente C2: Dictaminaciones de regulaciones normativas y administrativas
realizadas.

Producto o
servicio

terminado

verbo en
participio
pasado

Componente

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

31

	 Para el Componente C1: Capacitaciones en materia de mejora regulatoria otorgadas.

	 Para el Componente C2: Dictaminaciones de regulaciones normativas y administrativas

realizadas.

	 Para el Componente C3: Autorización de regulaciones normativas y administrativas exentas de

análisis de impacto regulatorio concedidas.

	 Para el Componente C4: Autorización de regulaciones normativas y administrativas de emergencia

otorgadas.

Tabla No. 8 Componentes del Propósito de la MIR
Mejora Regulatoria

Nivel
de la
MIR

Objetivo Componentes Supuestos
(C-P)

Pr
op

ós
ito

Los sujetos obligados de
la administración pública
estatal y municipios
(gobierno) simplifican
los trámites y servicios
otorgados a los ciudadanos.

C1. Capacitaciones (cursos, talleres,
seminarios) realizadas.

Los servidores
públicos asisten a las
capacitaciones.

C2. Regulaciones dictaminadas.
Las dependencias y
entidades presentan
propuestas regulatorias.

C3. Regulaciones exentas autorizadas.
Las dependencias y
entidades presentan
propuestas regulatorias.

C4. Regulaciones de emergencia
autorizadas.

Las dependencias y
entidades presentan
propuestas regulatorias.

Fuente: Matriz de Indicadores para Resultados 2020 del Programa “Mejora Regulatoria”.

Los componentes señalados son necesarios pero su producción junto con los supuestos de Componente

a Propósito no garantiza el cumplimiento del objetivo de Propósito del Programa debido a que están

definidos como actividades y no como productos o servicios terminados. Cabe señalar que los

supuestos de Componentes a Propósito están redactados en positivo pero reflejan factores externos

que pueden afectar de manera directa el desempeño del Programa. El supuesto del Componente

C1 debería ser Los servidores públicos de la Administración Pública Estatal y Municipal asisten a las

capacitaciones en materia de mejora regulatoria; el supuesto en los Componentes C2, C3 y C4 debería

ser Las dependencias y entidades de la Administración Pública Estatal presentan propuestas para

mejorar sus disposiciones normativas y administrativas a la Comisión Estatal de Mejora Regulatoria.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

32

Pregunta Metodológica No. 6
El Propósito de la Matriz de Indicadores para Resultados (MIR) del Programa cuenta con las
siguientes características:

a) 	 Es la consecuencia directa (situación deseada) que se espera con el resultado de los

Componentes, las Actividades y los Supuestos (A-C y C-P);

b) 	 Incluye un solo objetivo (Objetivo del Programa);

c) 	 Está claramente especificado, es decir, no existe ambigüedad en su redacción y cumplen

con lo que se establece en la Guía para el Diseño de la Matriz de Indicadores para

Resultados de la SHCP:

d) 	 Los supuestos de Propósito (P-F) son factores externos que pueden afectar de manera

directa el desempeño del Programa Presupuestario, y

e) 	 Los supuestos se vinculan de manera adecuada al nivel de desempeño correspondiente y

están redactados en positivo, es decir, se describe lo que se desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

La Tabla No. 9 señala el objetivo del Fin y del Propósito del Programa “Mejora Regulatoria”, así como los

supuestos de Propósito a Fin. El objetivo del Propósito incluye un solo objetivo, Los sujetos obligados

de la administración pública estatal y municipios (gobierno) simplifican los trámites y servicios otorgados

a los ciudadanos. Este objetivo no es la consecuencia directa que se espera con el resultado de los

componentes, las actividades y los supuestos correspondientes ya que los componentes no están

redactados como un producto o servicio terminado; las actividades no son claras y en tres de los cuatro

componentes no son suficientes para producir sus respectivos componentes.

LOGO DE LA
SECRETARÍA DE

ECONOMÍA Y
TRBAJO

LOGO DE LA
COMISIÓN

ESTATAL DE
MEJORA

REGULATORIA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Secretaría de Finanzas y Tesorería General del Estado
Programa Anual de Evaluación 2021

32

Pregunta Metodológica No. 6

El Propósito de la Matriz de Indicadores para Resultados (MIR) del Programa cuenta con las
siguientes características:

a) Es la consecuencia directa (situación deseada) que se espera con el resultado de los
Componentes, las Actividades y los Supuestos (A-C y C-P);

b) Incluye un solo objetivo (Objetivo del Programa);

c) Está claramente especificado, es decir, no existe ambigüedad en su redacción y cumplen con
lo que se establece en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la
SHCP:

d) Los supuestos de Propósito (P-F) son factores externos que pueden afectar de manera directa
el desempeño del Programa Presupuestario, y

e) Los supuestos se vinculan de manera adecuada al nivel de desempeño correspondiente y
están redactados en positivo, es decir, se describe lo que se desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

La Tabla No. 9 señala el objetivo del Fin y del Propósito del Programa “Mejora Regulatoria”, así como
los supuestos de Propósito a Fin. El objetivo del Propósito incluye un solo objetivo, Los sujetos
obligados de la administración pública estatal y municipios (gobierno) simplifican los trámites y
servicios otorgados a los ciudadanos. Este objetivo no es la consecuencia directa que se espera con
el resultado de los componentes, las actividades y los supuestos correspondientes ya que los
componentes no están redactados como un producto o servicio terminado; las actividades no son
claras y en tres de los cuatro componentes no son suficientes para producir sus respectivos
componentes.

La especificación del Objetivo de Propósito que aparece en la MIR del Programa, de acuerdo con lo
señalado en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP es la
siguiente:

Sujeto:
Población objetivo

Verbo:
Modo Presente Indicativo

Complemento:
Resultado que se espera
para la población objetivo

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

33

La especificación del Objetivo de Propósito que aparece en la MIR del Programa, de acuerdo con lo

señalado en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP es la

siguiente:

	 Sujeto/Población objetivo: Los sujetos obligados de la administración pública estatal y

municipios (gobierno).

	 Verbo en modo presente indicativo: Simplifican.

	 Complemento/Resultado que se espera para la población objetivo: los trámites y servicios

otorgados a los ciudadanos.

Objetivo del Propósito cumple con lo señalado en la Guía, sin embargo, éste puede especificarse de

mejor manera, por lo que se propone el siguiente objetivo: Los sujetos obligados de la administración

pública estatal y municipios (gobierno) mejoran sus regulaciones normativas y administrativas para

simplificar los trámites y servicios otorgados a los ciudadanos.

Tabla No. 9 Propósito de la MIR
Mejora Regulatoria

Nivel
de la
MIR

Objetivo
Nivel
de la
MIR

Objetivo Supuestos
(P-F)

Fi
n

Contribuir a la disminución
del costo social mediante la
simplificación de los trámites
y servicios a los ciudadanos
y la capacitación de los
servidores públicos. Pr

op
ós

ito

Los sujetos obligados de la
administración pública estatal y
municipios (gobierno) simplifican
los trámites y servicios otorgados
a los ciudadanos.

La administración pública
estatal y los municipios
están interesados en
facilitar los trámites a los
ciudadanos.

Fuente: Matriz de Indicadores para Resultados 2020 del Programa “Mejora Regulatoria”.

El supuesto de Propósito a Componente está redactado en positivo pero no está metodológicamente

bien especificado porque mostrar interés en simplificar trámites no implica que efectivamente éstos se

simplifiquen. Por ello se propone que el supuesto sea Las Dependencias y Entidades de la Administración

Pública estatal y Municipal simplifican los trámites y servicios otorgados a los ciudadanos.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

34

Pregunta Metodológica No. 7
El Fin de la Matriz de Indicadores para Resultados (MIR) cuenta con las siguientes características:

a) 	 Es un objetivo superior al que el Programa contribuye, es decir, no se espera que por sí

solo la ejecución de éste sea suficiente para alcanzar el Fin;

b) 	 Su logro no está controlado por los responsables del Programa;

c) 	 Incluye un solo objetivo y está claramente especificado, es decir, no existe ambigüedad en

su redacción y cumplen con lo que se establece en la Guía para el Diseño de la Matriz de

Indicadores para Resultados de la SHCP:

d) 	 Está vinculado con algún objetivo estratégico de la Planeación del Desarrollo y/o Programa

Sectorial, Institucional o Especial;

e) 	 Los supuestos de FIN (SF), son factores externos que pueden afectar de manera directa el

desempeño del Programa Presupuestario, y se vinculan de manera adecuada al nivel de

desempeño correspondiente y están redactados en positivo, es decir, describen lo que se

desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

El Fin del Programa “Mejora Regulatoria” incluye un solo objetivo Contribuir a la disminución del costo

social mediante la simplificación de los trámites y servicios a los ciudadanos y la capacitación de los

servidores públicos; se vincula a un objetivo superior identificado en el Plan Estatal de Desarrollo

2016 – 2021 Desarrollar una Gestión Pública Eficiente, el cual está ligado al Tema Gobierno Eficaz

y Eficiente. No se encontró en el PED un indicador relacionado de manera directa o indirecta con el

indicador a nivel Fin (Ver Tabla No. 10).

El logro del Fin no puede ser controlado por los responsables de operar el Programa, ya que la

disminución del costo social generado por las regulaciones normativas y administrativas de los trámites

LOGO DE LA
SECRETARÍA DE

ECONOMÍA Y
TRBAJO

LOGO DE LA
COMISIÓN

ESTATAL DE
MEJORA

REGULATORIA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Secretaría de Finanzas y Tesorería General del Estado
Programa Anual de Evaluación 2021

34

Pregunta Metodológica No. 7

El Fin de la Matriz de Indicadores para Resultados (MIR) cuenta con las siguientes
características:

a) Es un objetivo superior al que el Programa contribuye, es decir, no se espera que por sí solo
la ejecución de éste sea suficiente para alcanzar el Fin;

b) Su logro no está controlado por los responsables del Programa;

c) Incluye un solo objetivo y está claramente especificado, es decir, no existe ambigüedad en su
redacción y cumplen con lo que se establece en la Guía para el Diseño de la Matriz de
Indicadores para Resultados de la SHCP:

d) Está vinculado con algún objetivo estratégico de la Planeación del Desarrollo y/o Programa
Sectorial, Institucional o Especial;

e) Los supuestos de FIN (SF), son factores externos que pueden afectar de manera directa el
desempeño del Programa Presupuestario, y se vinculan de manera adecuada al nivel de
desempeño correspondiente y están redactados en positivo, es decir, describen lo que se
desearía que pasara.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

El Fin del Programa “Mejora Regulatoria” incluye un solo objetivo Contribuir a la disminución del costo
social mediante la simplificación de los trámites y servicios a los ciudadanos y la capacitación de los
servidores públicos; se vincula a un objetivo superior identificado en el Plan Estatal de Desarrollo
20016 – 2021 Desarrollar una Gestión Pública Eficiente, el cual está ligado al Tema Gobierno Eficaz y
Eficiente. No se encontró en el PED un indicador relacionado de manera directa o indirecta con el
indicador a nivel Fin (Ver Tabla No. 10).

El logro del Fin no puede ser controlado por los responsables de operar el Programa, ya que la
disminución del costo social generado por las regulaciones normativas y administrativas de los tramites
y servicios otorgados a la ciudadanía depende de muchos otros factores, como por ejemplo, los

El qué:
Contribuir

A qué:
incrementar /

disminuir /
mejorar

Conjunción de
enlace:

mediante ó a
través de

El cómo:
elementos

disponibles para
la solución del

problema

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

35

y servicios otorgados a la ciudadanía depende de muchos otros factores, como por ejemplo, los avances

tecnológicos y conectividad a internet, entre otros. Estos elementos son los que deberían señalarse, en

su caso, como los supuestos a este nivel de desempeño de la MIR.

Tabla No. 10 Fin de la MIR y la alineación a la planeación del desarrollo
Mejora Regulatoria

Fuente: Elaborado a partir del Plan Estatal de Desarrollo 2016 – 2011 y Matriz de Indicadores para Resultados 2020 del
Programa “Mejora Regulatoria”.

La especificación del Objetivo del Fin no se apega a los criterios metodológicos de la Guía para el
Diseño de la Matriz de Indicadores para Resultados de la SHCP:

	 El qué: Contribuir.
	 A qué: a la disminución del costo social.
	 Conjunción de Enlace: Mediante.
	 El cómo: la simplificación de los trámites y servicios a los ciudadanos y la capacitación de

los servidores públicos.

Como se muestra arriba, “El qué” es claro pero no el “A qué”, ello debido a que no se especifica qué
costo social es el que se disminuye. Adicionalmente, “El cómo” puede especificarse de mejor manera.
Por ello se recomienda el siguiente objetivo del Programa a nivel Fin Contribuir a la disminución del costo
social de los trámites y servicios otorgados a los ciudadanos mediante la mejora de las disposiciones
normativas y administrativas y capacitación de los servidores públicos.

Plan Estatal de Desarrollo 2016-2021
Gobierno Eficaz y Eficiente.

Objetivo del Fin del Programa
Contribuir a la disminución del costo social
mediante la simplificación de los trámites y
servicios a los ciudadanos y la capacitación

de los servidores públicos.

Indicador del Fin del Programa
Tasa de variación del costo social.

Supuesto a nivel Fin
No se cuenta con supuesto a este nivel.

Indicador del PED 2016 -2021
Ninguna.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

36

Pregunta Metodológica No. 8
De acuerdo con el análisis de las secuencias lógicas causales del Resumen Narrativo y los
Supuestos de la MIR. ¿Se valida la lógica causal vertical con base en los requerimientos
metodológicos de la Metodología del Marco Lógico (MML)?

Si la respuesta es positiva, se tiene que cumplir con las siguientes características:

a) 	 Las Actividades son las necesarias y suficientes para producir los Componentes (Bienes

y/o Servicios) del programa;

b) 	 Los Componentes son los suficientes para lograr el Propósito;

c) 	 Al cumplirse el Propósito, este contribuye al Fin, y el Fin se alinea a un objetivo superior de

la planeación de desarrollo; y

d) 	 Los Supuestos (factores externos) ayudan en los niveles de desempeño donde se

establecen.

Respuesta: No

Valor Criterio Semaforización
1 Bajo Rojo

De acuerdo con la revisión realizada a las secuencias lógicas causales del resumen narrativo y los

supuestos de la Matriz de Indicadores para Resultados del Programa “Mejora Regulatoria, se concluye

que no se puede validar la Lógica Causal Vertical de la Matriz de Indicadores para Resultados con base

en los requerimientos metodológicos de la Metodología del Marco Lógico (MML), debido a que:

•	 Las actividades de los cuatro componentes no están especificadas de manera clara; no son

suficientes para producir sus respectivos componentes y los supuestos deben redefinirse

(ver respuesta a pregunta metodológica no. 4).

•	 Ninguno de los cuatro componentes generados por el Programa está redactado de manera

clara y como un producto o servicio terminado y, aunque se corresponden con el nivel

de desempeño, los supuestos de Componentes a Propósito deben redactarse de mejor

manera (ver respuesta a pregunta metodológica no. 5).

•	 No se puede afirmar que el Propósito del Programa sea la situación deseada que se espera

con el resultado de los componentes, las actividades y sus respectivos supuestos, ya que en

la construcción de los componentes y sus actividades se detectaron fallas metodológicas.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

37

•	 El resumen narrativo a nivel Propósito como a nivel Fin no se apega a lo señalado en la

Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP; el supuesto

de Propósito no es metodológicamente correcto y a nivel Fin se carece de supuesto (ver

respuestas a preguntas metodológicas no. 5 y no. 6).

Por lo anterior se recomienda elaborar el Árbol de Problemas, el Árbol de Objetivos y revisar la Matriz

de Indicadores para Resultados del Programa para establecer de manera correcta su Lógica Causal

Vertical.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

38

Capítulo III.
Análisis de la lógica causal horizontal.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

39

Pregunta Metodológica No. 9
¿El Programa cuenta con indicadores estratégicos o de gestión para medir el cumplimiento de
los objetivos y el avance de las metas establecidas mediante una Matriz de Indicadores para
Resultados?
	 Si la respuesta es positiva, los indicadores utilizados deben cumplir con las características que

se enuncian a continuación:

a) 	 Claros (C): los indicadores son precisos e inequívocos.

b) 	 Relevantes (R): los indicadores están directamente relacionados con los objetivos del

fondo.

c) 	 Económicos (E): el indicador debe estar disponible a un costo razonable.

d) 	 Monitoreables (M): existe claridad y validación de los medios de verificación de las variables

que integran los indicadores, así como del método de cálculo.

e) 	 Adecuados (A): los indicadores aportan una base suficiente para emitir un juicio sobre el

desempeño del programa.

f) 	 Aporte marginal (AM): en el caso de que exista más de un indicador para medir el

desempeño en determinado nivel de objetivo, el indicador debe proveer información

adicional en comparación con los otros indicadores propuestos.

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

Se realizó un análisis para determinar si los indicadores empleados para medir el cumplimiento de los
objetivos y avance de las metas establecidas en la MIR del Programa “Mejora Regulatoria” son Claros,
Relevantes, Económicos, Monitoreables y Adecuados. El resumen de dicho análisis se encuentra en el
Anexo 2. A continuación se presentan los resultados particulares por tipo de indicador.

Indicadores Estratégicos:
	 Fin (60%)11 Tasa de variación del costo social. El indicador no es claro ni relevante porque

no señala a qué costo social se hace referencia, es adecuado porque el método de cálculo
permite, en todo caso, emitir un juicio del desempeño del Programa, también es económico
y monitoreable.

11	 El porcentaje en paréntesis indica el nivel de cumplimiento de las características establecidas en el análisis CREMAA.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

40

	 Propósito (100%) Porcentaje de simplificación de trámites. El indicador reúne todas las

características señaladas en la pregunta metodológica.

Indicadores de Gestión:

Los indicadores de gestión no son claros debido a que los nombres de los Componentes y Actividades

no están establecidos de manera correcta, por lo que en su mayoría no son relevantes ni adecuados,

únicamente son económicos y monitoreables, por lo que el porcentaje de cumplimiento de las

características señaladas para los indicadores es del 40%. Las excepciones son los Componentes C2,

C3 y C4 que además son adecuados, con porcentaje de cumplimiento es del 60%, ya que sus métodos

de cálculo permitirían emitir una opinión sobre el desempeño del programa en estos casos particulares.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

41

Pregunta Metodológica No. 10
¿El Programa cuenta con la Ficha Técnica de Indicadores para cada nivel del desempeño (Fin,
Propósito, Componente y Actividades)?
	 Si la respuesta es positiva, la Ficha Técnica de Indicadores debe contar como mínimo con las

siguientes características:

a)	 Nombre del indicador.

b)	 Definición.

c)	 Método de cálculo.

d)	 Unidad de Medida.

e)	 Frecuencia de Medición.

f)	 Dimensión.

g)	 Línea Base.

h)	 Metas.

i)	 Comportamiento del indicador (ascendente, descendente, regular o normal).

Respuesta: Sí

Valor Criterio Semaforización
2 Medio Amarillo

La información contenida en la Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria” se

sintetiza en el Anexo 3, específicamente el nombre del indicador, su definición, método de cálculo, unidad

de medida, frecuencia de medición, línea base, metas y su comportamiento. En la revisión realizada a

los indicadores estratégicos (Fin y Propósito), en apego a la Guía para el Diseño de Indicadores de la

SHCP12 y a los Lineamientos para la construcción y diseño de indicadores de desempeño mediante la

Metodología de Marco Lógico de la CONAC13, se detectó que en ambos no existe una meta, el sentido

de sus indicadores es incorrecto y no se incluyeron sus definiciones. Adicionalmente el nombre del

indicador a nivel Fin no es claro.

Por su parte, en los indicadores de gestión se encontró que sus medios de verificación, línea base,

unidades de medida y frecuencias están metodológicamente bien establecidas, no así sus nombres

12	 https://www.gob.mx/cms/uploads/attachment/file/154446/Guia_Indicadores.pdf
13	 https://www.conac.gob.mx/work/models/CONAC/normatividad/NOR_01_15_002.pdf

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

42

y sentido; además no se señalaron sus metas ni se proporcionaron sus definiciones. De manera

particular se tiene que el método de cálculo del Componente C1 no es correcto, el tipo de indicador en

los Componentes C2, C3 y C4 no es estratégico y sus dimensiones no son las correctas.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

43

Pregunta Metodológica No. 11
¿Los indicadores de desempeño incluidos en la Matriz de Indicadores para Resultados (MIR) del
Programa tienen especificados los medios de verificación?
	 Si la respuesta es positiva, los medios de verificación deben contar como mínimo con las

siguientes características:

a) 	 Son oficiales o institucionales;

b) 	 Cuentan con un nombre que permita identificarlos;

c) 	 Permiten reproducir el cálculo del indicador.

d) 	 Son Públicos, y accesibles a cualquier persona.

Respuesta: Sí

Valor Criterio Semaforización
3 Alto Verde

Los medios de verificación son las fuentes de información que se utilizan para obtener el valor del

indicador y sirven para verificar el logro en el cumplimento de los objetivos en los diversos niveles de

la Matriz de Indicadores para Resultados. Dada su relevancia, se verificó que dichos medios cuenten

con un nombre que permita identificarlos, sean oficiales, permitan reproducir el cálculo del indicador y

sean públicos y accesibles a cualquier persona. Una manera de identificar los medios de información es

señalando la fuente de información (documento, registro, reporte, sistema y base de datos, entre otros),

el responsable de la información al interior de la Comisión Estatal de Mejora Regulatoria, aún y cuando

ésta sea generada por un tercero, y el vínculo a internet en el que se encuentra dicha información, en

caso de que aplique.

A continuación se presenta el análisis de los medios de verificación de los indicadores de desempeño

incluidos en la MIR.

	 Fin. Los medios de verificación del indicador a nivel Fin son oficiales y tienen un nombre

que permite identificarlos, permiten reproducir el cálculo del indicador y tienen identificado

al responsable de la información. El porcentaje de cumplimiento del indicador con respecto

al análisis de los Medios de Verificación es del 100%.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

44

Fuente de información Responsable de la información Vínculo de internet

Informe de la Comisión Federal de
Mejora Regulatoria (COFEMER)

Comisión Estatal de Mejora
Regulatoria

https://www.nl.gob.mx/
reduccion-del-costo-

economico-social

Fuente: Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria”.

	 Propósito. Los medios de verificación del indicador a este nivel de objetivo cumplen al

100% con las características señaladas para los Medios de Verificación.

Fuente de información Responsable de la información Vínculo a internet
Registro Administrativo de Trámites
Simplificados

Comisión Estatal de Mejora
Regulatoria NA

Fuente: Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria”.

	 Componentes. En los Componentes C2, C3 y C4 la fuente de información es la misma, sin

embargo, es conveniente que, en la medida que los registros administrativos lo permitan,

se asigne un nombre por componente a los registros administrativos. Esto es, en el caso del

Componente C2 la fuente de información podría renombrarse a Registros Administrativos

de Regulaciones Dictaminadas, para el Componente C3 Registros Administrativos de

Regulaciones Exentas y en el Componente C4 Registros Administrativos de Regulaciones

de Emergencia. Por ello el nivel de cumplimiento con respecto al análisis de los Medios de

Verificación es del 75%.

Componentes Fuente de información Responsable de la información Vínculo a internet

C1 Registro Administrativo de
Capacitaciones

Comisión Estatal de Mejora
Regulatoria NA

C2 Registro Administrativo de
Regulaciones

Comisión Estatal de Mejora
Regulatoria NA

C3 Registro Administrativo de
Regulaciones

Comisión Estatal de Mejora
Regulatoria NA

C4 Registro Administrativo de
Regulaciones

Comisión Estatal de Mejora
Regulatoria NA

Fuente: Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria”.

	 Actividades. Los medios de verificación de las actividades presentan las mismas

oportunidades que en el caso de los componentes. De ser posible, se deben identificar

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

45

fuentes de información por componentes. Por lo tanto, el porcentaje de cumplimiento con

relación a los Medios de Verificación es del 75%.

Componentes Fuente de información Responsable de la información Vínculo a
internet

A1C1 Registro Administrativo de
Capacitaciones Comisión Estatal de Mejora Regulatoria NA

A2C1 Registro Administrativo de
Capacitaciones Comisión Estatal de Mejora Regulatoria NA

A1C2 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A2C2 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A3C2 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A4C2 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A1C3 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A2C3 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A1C4 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

A2C4 Registro Administrativo de
Regulaciones Comisión Estatal de Mejora Regulatoria NA

Fuente: Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria”.

En los cuadros anteriores la columna de vínculo a internet no aplica (NA) para todos los indicadores,

ya que son documentos oficiales de gabinete. Sin embargo pueden ser solicitados conforme a la

Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León y/o en apego

a la Ley General de Transparencia y Acceso a la Información pública a través de las plataformas

correspondientes.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

46

Pregunta Metodológica No. 12
Las metas de los indicadores de desempeño de la MIR del Programa tienen las siguientes
características:

a) 	 Están orientadas a impulsar el desempeño de cada uno de los niveles (Fin, Propósito,

Componente y Actividad); y

b) 	 Son factibles de alcanzar considerando los plazos y los recursos humanos y financieros

con los que cuenta el programa.

c) 	 Las variables son las adecuadas para su medición.

Respuesta: No

Valor Criterio Semaforización
2 Medio Amarillo

La Tabla No. 11 muestra el nombre del indicador, su fórmula, el valor de la línea base y las metas y logros

anuales obtenidos en los ejercicios 2019 y 2020 del Programa “Mejora Regulatoria”. Se revisó que las

metas de los indicadores estén orientadas a impulsar el desempeño, sean factibles de alcanzar en los

plazos establecidos y con los recursos humanos y financieros asignados al Programa y que, además,

las variables sean adecuadas para su medición. Se encontró que en la Ficha Técnica de Indicadores

2020 del programa no se establecieron metas para ninguno de los indicadores de desempeño, por lo

que no es posible determinar si están orientadas a impulsar el desempeño en cada uno de los niveles

(Fin, Propósito, Componente y Actividad) y si son factibles de alcanzar considerando los plazos y los

recursos humanos y financieros con los que cuenta el programa. Por lo tanto, el grado de cumplimiento

de las metas 2020 de los indicadores de desempeño con respecto a las características señaladas en la

pregunta metodológica es del 33%.

Cabe señalar que en el Reporte de Avance Físico Financiero 2020 del Programa sí se reportan metas.

Considerando esta información se encontró que el avance en el indicador a nivel Fin con respecto a su

meta fue dieciséis veces superior, el del Propósito fue seis veces mayor, las metas de los Componentes

C2 y C3 tienen un valor que carece de lógica con relación al sentido señalado de su indicador y los

logros obtenidos en todas las actividades de los dos componentes señalados son extremadamente

altos. Esta situación denota una debilidad técnica en la planeación de metas.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

47

Tabla No. 11 Metas de Desempeño definidas en la MIR
Mejora Regulatoria

Nivel
de la
MIR

Indicador Fórmula Línea
Base

Meta /
Logrado

Anual
2019 2020

Fi
n Tasa de variación del

costo social

((Costo social en el año t -
Costo social en el año t-1) /
Costo social en el año t-1) *
100

Costo social como definido en
el artículo 54 de la Ley para
la Mejora Regulatoria y la
Simplificación Administrativa
del Estado de Nuevo León.

8.82

Meta -2.06 -

Logrado -5.00 -21.37

Pr
op

ós
ito Porcentaje de

simplificación de
trámites.

(Trámites simplificados /
Trámites en el registro estatal
de trámites y servicios) * 100

5.60

Meta
15.60

-

Logrado 55.11 84.00

C
om

po
ne

nt
es

C1. Promedio
de asistentes a
capacitaciones.

(Asistentes / Capacitaciones
realizadas) 30.77

Meta 30.77 -

Logrado 34.00 16.00

C2. Tasa de variación
de regulaciones
dictaminadas.

((Regulaciones dictaminadas
en el año t - Regulaciones
dictaminadas en el año t-1) /
Regulaciones dictaminadas
en el año t-1) * 100

0.00

Meta -25.00 -

Logrado 10.00 137.36

C3. Tasa de variación
de regulaciones exentas
autorizadas.

((Regulaciones exentas
autorizadas en el año t
- Regulaciones exentas
autorizadas en el año t-1)
/ Regulaciones exentas
autorizadas en el año t-1) *
100

78.39

Meta 20.00 -

Logrado -22.58 225.00

C4. Tasa de variación
de regulaciones de
emergencia autorizadas.

((Regulaciones de emergencia
autorizadas en el año t -
Regulaciones de emergencia
autorizadas en el año t-1) /
Regulaciones de emergencia
autorizadas en el año t-1) *
100

95.69

Meta 100.00 -

Logrado 100.00 0.00

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

48

Tabla No. 11 Metas de Desempeño definidas en la MIR
Mejora Regulatoria

Nivel
de la
MIR

Indicador Fórmula Línea
Base

Meta /
Logrado

Anual
2019 2020

A
ct

iv
id

ad
es

A1C1. Porcentaje de
programas elaborados.

(Programas elaborados /
Programas calendarizados) *
100

0.00
Meta 100.00 -

Logrado - 100.00

A2C1. Porcentaje
de convocatorias
elaboradas.

(Convocatorias elaboradas /
Convocatorias programadas)
* 100

0.00
Meta 100.00 -

Logrado - 100.00

A1C2. Porcentaje
de convocatorias
publicadas.

(Convocatorias publicadas /
Convocatorias programadas)
* 100

0.00
Meta 100.00 -

Logrado - 650.00

A2C2. Porcentaje de
comentarios recibidos.

(Comentarios recibidos /
Comentarios programados) *
100

0.00
Meta 100.00 -

Logrado - 1,700.00

A3C2. Porcentaje de
comentarios enviados a
las dependencias.

(Comentarios enviados a las
dependencias / Comentarios
a las dependencias
programados) * 100

0.00
Meta 100.00 -

Logrado - 3,000.00

A4C2. Porcentaje de
comentarios de las
dependencias recibidos.

(Comentarios de las
dependencias recibidos
/ Comentarios de las
dependencias programados)
* 100

0.00

Meta 100.00 -

Logrado - 3,000.00

A1C3. Porcentaje
de convocatorias
publicadas.

(Convocatorias publicadas /
Convocatorias programadas)
* 100

0.00
Meta 100.00 -

Logrado - 862.50

A2C3. Porcentaje de
regulaciones revisadas.

(Regulaciones revisadas /
Regulaciones programadas) *
100

0.00
Meta 100.00 -

Logrado - 975.00

A1C4. Porcentaje
de convocatorias
publicadas.

(convocatorias publicadas /
convocatorias programadas)
* 100

0.00
Meta 100.00 -

Logrado - 0.00

A2C4. Porcentaje de
regulaciones revisadas.

(Regulaciones revisadas /
Regulaciones programadas) *
100

0.00
Meta 100.00 -

Logrado - 0.00

Fuente: Ficha Técnica de Indicadores 2020 y Reporte de Avance Físico Financiero 2019 y 2020 del Programa “Mejora
Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

49

Pregunta Metodológica No. 13
Considerando el conjunto Objetivo – Indicadores - Medios de verificación, se valida la lógica
horizontal para cada nivel de desempeño de la Matriz de Indicadores para Resultados (MIR) del
Programa de acuerdo con lo siguiente:

a) 	 Los medios de verificación son los necesarios para alimentar de información a los

indicadores, y así realizar su cálculo.

b) 	 Los indicadores permiten medir de manera directa o indirectamente el objetivo al nivel de

desempeño correspondiente.

Respuesta: No

Valor Criterio Semaforización
1 Bajo Rojo

Considerando las respuestas emitidas en las preguntas metodológicas no. 9 a la no. 12, así como el
conjunto de objetivos, indicadores y sus medios de verificación, se concluye que no se puede validar
la Lógica Horizontal de Matriz de Indicadores de Resultados del Programa “Mejora Regulatoria” por las
siguientes razones:

•	 Sólo el indicador a nivel Propósito cumple con las características de ser Claro, Relevante,
Económico, Monitoreable y Adecuado, el indicador de Fin es Adecuado, Económico
y Monitoreable y todos los indicadores de gestión únicamente son Económicos y
Monitoreables.

•	 En la Ficha Técnica de Indicadores, en ningún caso, se incluyó meta y definiciones de los
indicadores, además, en todos los indicadores de desempeño su sentido es incorrecto y en
el caso de los Componentes C2, C3 y C4 se señala que son de tipo estratégicos cuando
en realidad son de gestión.

•	 La fuente de información señaladas en los medios de verificación de los Componentes
C2, C3 y C4 es la misma, por lo cual, de ser posible, se deberían construir fuentes de
información por componente.

•	 Debido al llenado incorrecto de la Ficha Técnica de Indicadores del Programa, no es posible
saber si las metas de los indicadores están orientadas a impulsar el desempeño y si son
alcanzables en los plazos establecidos y con los recursos humanos y financieros asignados
al Programa. No obstante, la información del Reporte de Avance Físico Financiero 2020 del
Programa revela una debilidad técnica importante en la planeación de metas.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

50

De manera específica se recomienda lo siguiente:

Fin. Se recomienda que el resumen narrativo14 sea a Contribuir a disminuir el costo social de los

trámites y servicios otorgados a los ciudadanos mediante la mejora de las disposiciones normativas y

administrativas y capacitación de los servidores públicos. La definición del indicador sería Es la tasa

de variación del año actual con respecto al anterior del costo social de las regulaciones normativas y

administrativas medido en términos del artículo 54 de la Ley para la Mejora Regulatoria y Simplificación

Administrativa del Estado de Nuevo León.

FIN
Resumen Narrativo Indicador Medio de Verificación

Contribuir a la disminución del costo
social mediante la simplificación
de los trámites y servicios a los
ciudadanos y la capacitación de los
servidores públicos.

Dice: Tasa de variación del costo
social.

Recomendación: Tasa de variación
del costo social de las regulaciones
normativas y administrativas.

Informe de la Comisión Federal de
Mejora Regulatoria (COFEMER)

Propósito. Se recomienda que el resumen narrativo sea Los sujetos obligados de la administración

pública estatal y municipios (gobierno) mejoran sus regulaciones normativas y administrativas para

simplificar los trámites y servicios otorgados a los ciudadanos. Se propone que la definición del indicador

sea Es el porcentaje de trámites y servicios contenidos en el Catálogo Estatal de Trámites y Servicios

que se simplificaron.

PROPÓSITO
Resumen Narrativo Indicador Medio de Verificación

Los sujetos obligados de la
administración pública estatal y
municipios (gobierno) simplifican
los trámites y servicios otorgados a
los ciudadanos.

Dice: Porcentaje de simplificación
de trámites.

Recomendación: Porcentaje de
trámites y servicios del Catálogo
Estatal de Trámites y Servicios
simplificado.

Base de Datos de Empresas
Registradas

Componente C1. Se recomienda que la definición sea Capacitaciones en materia de mejora regulatoria

otorgadas y que la definición del indicador sea Es el porcentaje de variación del semestre actual con

respecto al anterior de servidores públicos capacitados en materia de mejora regulatoria.

14	 Cada que se sugiera modificar el resumen narrativo o el nombre del indicador, también deberán modificarse las variables
de la formula del indicador y su definición.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

51

Actividad A1C1. Se recomienda que el resumen narrativo sea Elaboración del programa de capacitación
en materia de mejora regulatoria. La definición del indicador sería Es el porcentaje del programa de
capacitación en materia de mejora regulatoria elaborado.
Actividad A2C1. Se recomienda que el resumen narrativo sea Registro de asistentes a cursos de
capacitación en materia de mejora regulatoria. En este caso la definición sería Es la cantidad de
asistentes a cursos de capacitación en materia de mejora regulatoria por curso impartido.
Actividad A3C1. Se recomienda incluir la siguiente actividad: Entrega de constancias a cursos de
capacitación en materia de mejora regulatoria. La definición del indicador sería Es el porcentaje de
constancias a cursos de capacitación en materia de mejora regulatoria entregado.

COMPONENTE C1
Resumen Narrativo Indicador Medio de Verificación

Capacitaciones (cursos, talleres,
seminarios) realizadas.

Dice: Promedio de asistentes a capacitaciones.

Recomendación: Tasa de variación de
servidores públicos capacitados en materia
de mejora regulatoria.

Registro Administrativo
de Capacitaciones

ACTIVIDADES DEL COMPONENTE C1

A1C1. Elaboración de programa.

Dice: Porcentaje de programas elaborados.

Recomendación: Porcentaje del programa de
capacitación en materia de mejora regulatoria
elaborado.

Registro Administrativo
de Capacitaciones

A2C1. Elaboración de
convocatorias.

Dice: Porcentaje de convocatorias publicadas.

Recomendación: Promedio de asistentes a
cursos de capacitación en materia de mejora
regulatoria.

Registro Administrativo
de Capacitaciones

A3C1. Entrega de constancias a
cursos de capacitación en materia
de mejora regulatoria.

Dice: -.

Recomendación: Porcentaje de constancias a
cursos de capacitación en materia de mejora
regulatoria entregado

Registro Administrativo
de Capacitaciones

Componente C2. Se recomienda que el resumen narrativo sea Dictaminaciones de regulaciones
normativas y administrativas realizadas y que la definición del indicador sea Es la tasa de variación
del semestre actual con respecto al anterior de las dictaminaciones realizadas a las regulaciones
normativas y administrativas.
Debido a que en la respuesta a la pregunta metodológica no. 4 se recomendó simplificar las actividades
de este componente, a continuación se presentan las propuestas sugeridas para el orden cronológico
y secuencial, considerando lo plasmado en la MIR del Programa.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

52

Actividad A1C2. Se propone que la actividad sea Integración del Programa Anual de Mejora Regulatoria

y que la definición sea Es el porcentaje del Programa Anual de Mejora Regulatoria Integrado.

Actividad A2C2. Se recomienda que la actividad sea Publicación de Convocatorias Públicas para obtener

opiniones y comentarios de los sectores interesados en las regulaciones normativas y administrativas a

dictaminarse. La definición del indicador sería Es el porcentaje de Convocatorias Públicas para obtener

opiniones y comentarios de los sectores interesados en las regulaciones normativas y administrativas

a dictaminarse publicadas.

Actividad A3C2. Se recomienda que la actividad sea Emisión de dictámenes favorables a regulaciones

normativas y administrativas. En este caso la definición del indicador sería Es el porcentaje de

dictámenes favorables emitidos a regulaciones normativas y administrativas.

Dado que el orden secuencial de las actividades se modifica de manera significativa, el cuadro de

propuestas se deja sin modificar, por lo que la propuesta de indicadores de las tres actividades anteriores

es:

A1C2: Porcentaje del Programa Anual de Mejora Regulatoria Integrado.

A2C2: Porcentaje de Convocatorias Públicas para obtener opiniones y comentarios de los sectores

interesados en las regulaciones normativas y administrativas a dictaminarse publicadas.

A3C2: Porcentaje de dictámenes favorables emitidos a regulaciones normativas y administrativas.

 COMPONENTE C2
Resumen Narrativo Indicador Medio de Verificación

Regulaciones dictaminadas.

Dice: Tasa de variación de regulaciones
dictaminadas.

Recomendación: Tasa de variación de
dictaminaciones de regulaciones normativas
y administrativas realizadas.

Registro Administrativo
de Regulaciones

ACTIVIDADES DEL COMPONENTE C2

A1C2. Publicación de convocatorias. Dice: Porcentaje de convocatorias publicadas. Registro Administrativo
de Regulaciones

A2C2. Recepción de comentarios
(propuestas). Dice: Porcentaje de comentarios recibidos. Registro Administrativo

de Regulaciones
A3C2. Envío de comentarios a
dependencias.

Dice: Porcentaje de comentarios enviados a
las dependencias.

Registro Administrativo
de Regulaciones

A4C2. Recepción de comentarios
de las dependencias.

Dice: Porcentaje de comentarios de las
dependencias recibidos.

Registro Administrativo
de Regulaciones

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

53

Componente C3. Se recomienda que el objetivo sea Autorización de regulaciones normativas y

administrativas exentas de análisis de impacto regulatorio concedidas y que la definición del indicador

sea Es el porcentaje de variación del semestre actual con respecto al anterior de autorizaciones de

regulaciones normativas y administrativas exentas de análisis de impacto regulatorio concedidas.

Actividad A1C3. Se recomienda que el resumen narrativo sea Publicación de Convocatorias Públicas

para obtener opiniones y comentarios de los sectores interesados en las regulaciones normativas

y administrativas exentas de análisis de impacto regulatorio. La definición del indicador sería Es el

porcentaje de Convocatorias Públicas realizadas para obtener opiniones y comentarios de los sectores

interesados en las regulaciones normativas y administrativas exentas de análisis de impacto regulatorio.

Actividad A2C3. Se recomienda que el resumen narrativo sea Elaboración de dictámenes de procedencia

de regulaciones normativas y administrativas exentas de análisis de impacto regulatorio. En este

caso la definición del indicador sería Es el porcentaje de dictámenes de procedencia de regulaciones

normativas y administrativas exentas de análisis de impacto regulatorio elaborados.

Actividad A3C3. Se recomienda incluir la siguiente actividad: Entrega de oficios de autorización de

regulaciones normativas y administrativas exentas de análisis de impacto regulatorio. La definición del

indicador sería Es el porcentaje de oficios de autorización de regulaciones normativas y administrativas

exentas de análisis de impacto regulatorio entregado.

COMPONENTE C3
Resumen Narrativo Indicador Medio de Verificación

Regulaciones exentas autorizadas.

Dice: Tasa de variación de regulaciones
exentas autorizadas.

Recomendación: Tasa de variación de
autorizaciones de regulaciones normativas
y administrativas exentas de análisis de
impacto regulatorio concedidas.

Registro Administrativo
de Regulaciones

ACTIVIDADES DEL COMPONENTE C3

A1C3. Publicación de convocatorias.

Dice: Porcentaje de convocatorias publicadas.

Recomendación: Porcentaje de Convocatorias
Públicas para obtener opiniones y
comentarios de los sectores interesados en
las regulaciones normativas y administrativas
exentas de análisis de impacto regulatorio
publicadas.

Registro Administrativo
de Regulaciones

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

54

COMPONENTE C3
Resumen Narrativo Indicador Medio de Verificación

A2C3. Revisión de las regulaciones.

Dice: Porcentaje de regulaciones revisadas.

Recomendación: Porcentaje de dictámenes
de procedencia de regulaciones normativas
y administrativas exentas de análisis de
impacto regulatorio elaborados.

Registro Administrativo
de Regulaciones

A3C3. Entrega de oficios de
autorización de regulaciones
normativas y administrativas
exentas de análisis de impacto
regulatorio.

Dice: -.

Recomendación: Porcentaje de oficios de
autorización de regulaciones normativas
y administrativas exentas de análisis de
impacto regulatorio entregados.

Registro Administrativo
de Regulaciones

Componente C4. Se recomienda que el objetivo sea Autorización de regulaciones normativas y

administrativas de emergencia otorgadas y que la definición del indicador sea Es el porcentaje de

variación del semestre actual con respecto al anterior de autorizaciones de regulaciones normativas y

administrativas de emergencia otorgadas.

Actividad A1C4. Se recomienda que el resumen narrativo sea Publicación de Convocatorias Públicas

para obtener opiniones y comentarios de los sectores interesados en las regulaciones normativas y

administrativas de emergencia. La definición del indicador sería Es el porcentaje de Convocatorias

Públicas realizadas para obtener opiniones y comentarios de los sectores interesados en las regulaciones

normativas y administrativas de emergencia.

Actividad A2C4. Se recomienda que el resumen narrativo sea Elaboración de dictámenes de procedencia

de regulaciones normativas y administrativas de emergencia. En este caso la definición del indicador

sería Es el porcentaje de dictámenes de procedencia de regulaciones normativas y administrativas

exentas de análisis de impacto regulatorio elaborados.

Actividad A3C4. Se recomienda incluir la siguiente actividad: Entrega de oficios de autorización de

regulaciones normativas y administrativas de emergencia. La definición del indicador sería Es el

porcentaje de oficios de autorización de regulaciones normativas y administrativas de emergencia.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

55

COMPONENTE C4
Resumen Narrativo Indicador Medio de Verificación

Regulaciones de emergencia
autorizadas.

Dice: Tasa de variación de regulaciones de
emergencia autorizadas.

Recomendación: Tasa de variación de
autorizaciones de regulaciones normativas y
administrativas de emergencia otorgadas.

Registro Administrativo
de Regulaciones

ACTIVIDADES DEL COMPONENTE C4

A1C4. Publicación de convocatorias.

Dice: Porcentaje de programas elaborados.

Recomendación: Porcentaje de Convocatorias
Públicas para obtener opiniones y
comentarios de los sectores interesados en
las regulaciones normativas y administrativas
de emergencia publicadas.

Registro Administrativo
de Regulaciones

A2C4. Revisión de las regulaciones.

Dice: Porcentaje de convocatorias publicadas.

Recomendación: Porcentaje de dictámenes
de procedencia de regulaciones normativas
y administrativas de emergencia elaborados.

Registro Administrativo
de Regulaciones

A3C4. Entrega de oficios de
autorización de regulaciones
normativas y administrativas
exentas de análisis de impacto
regulatorio.

Dice: -.

Recomendación: Porcentaje de oficios de
autorización de regulaciones normativas y
administrativas de emergencia entregados.

Registro Administrativo
de Regulaciones

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

56

Capítulo IV.
Contribución.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

57

Pregunta Metodológica No. 14
¿El Fin y Propósito del Programa se vincula con los Objetivos del Desarrollo Sostenible (ONU
2030)?

a) 	 Directa: El logro del Fin y/o el Propósito es suficiente para cumplir con al menos uno de los

Objetivos del Desarrollo Sostenible.

b) 	 Indirecta: El logro del Fin y/o el Propósito contribuye al cumplimiento de al menos uno de

los Objetivos del Desarrollo Sostenible.

c) 	 Inexistente: El logro del Fin y/o el Propósito no aporta al cumplimiento de al menos uno de

los Objetivos del Desarrollo Sostenible.

Respuesta: Sí

Valor Criterio Semaforización
3 Alto Verde

La vinculación de los objetivos estratégicos del Programa “Mejora Regulatoria” con los Objetivos de

Desarrollo Sostenible (ODS) 2030 se muestra en la Tabla No. 12.

Tabla No. 12 Vinculación con los Objetivos de Desarrollo Sostenible 2030
Plan Estatal de Desarrollo
Gobierno Eficaz y Eficiente

Objetivos de Desarrollo Sostenible /1

Desarrollar una Gestión Pública Eficiente Paz, Justicia e Instituciones Sólidas

Contribuir a la disminución del costo social
mediante la simplificación de los trámites y
servicios a los ciudadanos y la capacitación de
los servidores públicos.

16. Promover sociedades justas, pacíficas e inclusivas.

Los sujetos obligados de la administración pública
estatal y municipios (gobierno) simplifican los
trámites y servicios otorgados a los ciudadanos.

Meta 16.6 Crear a todos los niveles instituciones eficaces
y transparentes que rindan cuentas.

1/ https://www.un.org/sustainabledevelopment/es/sustainable-development-goals/

Como se puede observar en la tabla, el Fin del Programa Contribuir a la disminución del costo social

mediante la simplificación de	los trámites y servicios a los ciudadanos y la capacitación de los servidores

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

58

públicos y su Propósito Los sujetos obligados de la administración pública estatal y municipios (gobierno)

simplifican los trámites y servicios otorgados a los ciudadanos, están vinculados de manera indirecta

con el Objetivo 16 de Desarrollo Sostenible Promover sociedades justas, pacíficas e inclusivas, y de

forma directa con su Meta 16.6 Crear a todos los niveles instituciones eficaces y transparentes que

rindan cuentas.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

59

Pregunta Metodológica No. 15
¿El Ente Público evaluado da cumplimiento al Artículo 95, fracción VII de la Ley de Transparencia
y Acceso a la Información Pública del Estado de Nuevo León)?
Si la respuesta es positiva, la evidencia documental debe identificar lo correspondiente a:

Fracción VII: Los indicadores estratégicos y de gestión, así como los resultados obtenidos en las

evaluaciones del desempeño que se realicen a través de la verificación del grado de cumplimiento de

sus objetivos y metas;

Respuesta: No

Valor Criterio Semaforización
1 Bajo Rojo

Con el fin de dar respuesta a esta pregunta metodológica, es necesario reseñar la historia reciente de

la Comisión Estatal de Mejora Regulatoria. El 27 de mayo de 2017 se publica en el Periódico Oficial

del Estado (POE) el Acuerdo por el cual se crea la Comisión Estatal de Mejora Regulatoria15, como un

Órgano Administrativo Desconcentrado y jerárquicamente subordinado a la Coordinación Ejecutiva de

la Administración Pública del Estado. El 8 de junio de 2020, la Comisión Estatal de Mejora Regulatoria

se constituye como un Órgano Desconcentrado de la Secretaría de Economía y Trabajo, de acuerdo

con el Decreto 307 publicado en el POE.

De lo anterior se desprende que del 27 de mayo de 2017 y hasta el 7 de junio de 2020, el sujeto

obligado responsable de reportar la información en el Portal de Transparencia del Estado de Nuevo

León es la Coordinación Ejecutiva de la Administración Pública del Estado y a partir del 8 de junio de

2020, la Secretaría de Economía y Trabajo es el nuevo sujeto obligado responsable de la información

en dicho portal.

Con base en lo anterior, se verificó que la información del Programa “Mejora Regulatoria” correspondiente

al período enero a mayo de 2020 estuviera publicada, por lo que se accedió al https://transparencia.

nl.gob.mx/ y se corroboró que la información correspondiente a los indicadores de gestión del programa

efectivamente se encuentra publicada.

15	 Anteriormente se llamaba Unidad de Mejora Regulatoria de la Coordinación Ejecutiva de la Administración Pública.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

60

También se encontró que el portal de transparencia hace referencia a que en cumplimiento al Decreto

307 publicado el 8 de junio de 2020 en el POE, se da de baja del Padrón de Sujetos Obligados del

Sistema de Transparencia del Estado de Nuevo León a la Coordinación Ejecutiva de la Administración

Pública Estatal, lo que implica que por la reforma al artículo 12 de la Ley para la Mejora Regulatoria y

Simplificación Administrativa del Estado de Nuevo León, el nuevo sujeto obligado es la Secretaría de

Economía y Trabajo.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

61

Se verificó que la Secretaría de Economía no publica la información de los indicadores estratégicos y

de gestión del Programa “Mejora Regulatoria”, por lo que no cumple con lo señalado en la fracción VII

del artículo 95 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

62

Capítulo V.
Hallazgos.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

63

Hallazgos.

Con la finalidad de especificar los hallazgos, su definición es la siguiente: Son los resultados de la
evaluación comparados con los objetivos (el general y los específicos) de la misma; por lo anterior,

se deben puntualizar hallazgos positivos o negativos con respecto a los objetivos de la evaluación.

Identificación de los Hallazgos
Capítulo
Evaluado Hallazgo

I.	 Justificación
del diseño del
programa.

•	 No se tiene un Diagnóstico Específico Oficializado en el que se contextualice el asunto
público que se atiende con la implementación del Programa. No se tiene un árbol de
problemas, un árbol de objetivos y un análisis de coincidencias y complementariedades
con otros programas presupuestarios.

•	 Se desconocen las causas, los efectos y las características del problema público que
se atiende con el Programa; no se tiene una definición ni cuantificación de la población
potencial, objetivo y atendida.

•	 No se cuenta con una justificación teórica o empírica que sustente el diseño de la Matriz
de Indicadores para Resultados y que valide el tipo de intervención de las acciones del
Programa.

•	 No es posible establecer si la definición del resumen narrativo de la Matriz de Indicadores
para Resultados está vinculada con la situación deseada, con los medios y con los fines
de la solución del problema.

II.	Análisis de la
lógica causal
vertical.

•	 Las actividades no están claramente especificadas, carecen de un ordenamiento lógico
y secuencial y, con excepción de las actividades del Componente C2, no son suficientes
para producir sus respectivos componentes.

•	 Los supuestos de las actividades están redactados en positivo y se corresponden al
nivel de desempeño. No obstante, en todos los casos se realiza el mismo supuesto
por lo que es necesario señalar cuales de los siguientes recursos son prioritarios para
realizar las actividades: recursos humanos, materiales, financieros y tecnológicos.

•	 Ninguno de los cuatro componentes del Programa está redactado de manera clara ni
hacen referencia a un producto o servicio terminado, aunque sus supuestos sí están
redactados en positivo y reflejan la situación que se desea que ocurra.

•	 El Propósito incluye un solo objetivo, su redacción se apega a lo señalado en la Guía
para el Diseño de la Matriz de Indicadores para Resultados de la SHCP, pero puede
mejorarse. Adicionalmente el supuesto de Propósito a Fin no está indicado de forma
adecuada.

•	 El Propósito del Programa no es la consecuencia directa que se espera con el resultado
de los Componentes, las Actividades y los supuestos correspondientes

•	 El Fin de la Matriz de Indicadores para Resultados incluye un solo objetivo y no puede
ser controlado por los responsables de implementar las acciones del Programa. Sin
embargo, su redacción no se apega a los criterios metodológicos de la Guía para el
Diseño de la Matriz de Indicadores para Resultados de la SHCP.

•	 El Fin de la Matriz de Indicadores para Resultados está vinculado al Objetivo Estratégico
del Plan Estatal de Desarrollo 2016 – 2021 “Desarrollar una Gestión Pública Eficiente”,
que corresponde al Tema “Gobierno Eficaz y Eficiente”.

•	 No se establecieron supuestos a nivel Fin y su indicador “Tasa de variación del costo
social” no se corresponde de manera directa o indirecta con ningún indicador del Plan
Estatal de Desarrollo 2016 – 2021.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

64

Identificación de los Hallazgos
Capítulo
Evaluado Hallazgo

•	 El análisis realizado a las secuencias lógicas causales del resumen narrativo y a los
supuestos de la MIR del Programa en los distintos niveles de desempeño, indica que no
es posible validar la lógica causal vertical de la matriz con base en los requerimientos
metodológicos de la Metodología del Marco Lógico.

III.	Análisis de la
lógica causal
horizontal.

•	 De los indicadores estratégicos, sólo el correspondiente al Propósito es Claro, Relevante,
Económico, Monitoreable y Adecuado. El indicador del Fin es Adecuado porque el
método de cálculo permite emitir un juicio del desempeño del Programa a este nivel,
también es Económico y Monitoreable.

•	 La mayoría de los indicadores de gestión sólo son Económicos y Monitoreables. Las
excepciones son los indicadores de los Componentes C2, C3 y C4 que además son
adecuados porque sus métodos de cálculo permitirían emitir una opinión sobre el
desempeño del programa en estos casos particulares.

•	 Ninguno de los dieciséis indicadores de desempeño tiene señalada una meta o definición
en la Ficha Técnica de Indicadores y el sentido está incorrectamente identificado.

•	 El nombre de los indicadores sólo es metodológicamente correcto a nivel Propósito; el
tipo de indicador especificado para los componentes es erróneo y las dimensiones son
incorrectas en el Propósito y los Componentes C2, C3 y C4, así como el método de
cálculo del Componente C1.

•	 Se tiene metodológicamente bien señalado el medio de verificación de los indicadores,
las líneas base, unidades de medida y frecuencias.

•	 Los medios de verificación de los indicadores estratégicos son públicos y oficiales,
cuentan con un nombre que permite identificarlos y reproducir el cálculo del indicador.
En el caso de los Componentes C2, C3 y C4 y sus respectivas actividades se señala la
misma fuente de información, por lo que se deberían designar nombres a las fuentes en
función de los componentes.

•	 No se señalaron metas para ninguno de los dieciséis indicadores de desempeño en
la Ficha Técnica de Indicadores, por lo cual no se puede establecer si éstas están
orientadas a impulsar el desempeño del Programa en cada uno de los niveles y si son
factibles de alcanzar considerando los plazos y los recursos humanos y financieros
disponibles.

•	 No se puede validar la Lógica Horizontal de la MIR del Programa ya que sólo el indicador
del Propósito es Claro, Relevante, Económico, Monitoreable y Adecuado y los nombres
del resto de los indicadores no es correcto; se carece de metas y definiciones en todos
los indicadores y su sentido es incorrecto; en los Componentes C2, C3 y C4 el tipo
de indicador y su dimensión son incorrectos y las fuentes de información de dichos
componentes y actividades debe identificarse de manera precisa.

IV.	Contribución.

•	 El Fin y el Propósito del Programa contribuyen de manera indirecta al Objetivo 16 de los
Objetivos de Desarrollo Sostenible “Promover sociedades justas, pacíficas e inclusivas”
y de manera directa con la Meta 16.6 señalada en la Ficha Técnica de Indicadores
“Crear a todos los niveles instituciones eficaces y transparentes que rindan cuentas”.

•	 A partir de junio de 2020 se dejó de publicar la información de los indicadores estratégicos
y de gestión en el portal de transparencia del estado, por lo que no se da cumplimiento
a la fracción VII del artículo 95, de la Ley de Transparencia y Acceso a la Información
Pública del Estado de Nuevo León.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

65

Capítulo VI.
Análisis FODA y Aspectos Susceptibles de

Mejora (ASM).

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

66

Análisis de las Fortalezas, Oportunidades, Debilidades y Amenazas.

Aspectos Negativos Aspectos Positivos

Factores
Internos

Debilidades
1.	 No se tiene un Diagnóstico Específico

Oficializado en el que se contextualice
el asunto público que se atiende con la
implementación del Programa; se carece
de un árbol de problemas y de un árbol de
objetivos, por lo que se desconocen las
causas, los efectos y las características
del problema público que se atiende; no
hay una definición ni cuantificación de la
población potencial, objetivo y atendida y
no se cuenta con una justificación teórica o
empírica que sustente el diseño de la Matriz
de Indicadores para Resultados y que valide
el tipo de intervención de las acciones del
Programa.

2.	 No es posible establecer si la definición
del resumen narrativo de la Matriz de
Indicadores para Resultados está vinculada
con la situación deseada, con los medios y
con los fines de la solución del problema,
además de que no existe un análisis de
coincidencias y complementariedades con
otros programas presupuestarios.

3.	 Las actividades no están claramente
especificadas, carecen de un ordenamiento
lógico y secuencial, sus supuestos deben
perfeccionarse y, con excepción de las
actividades del Componente C2, no son
suficientes para producir sus respectivos
componentes.

4.	 Ninguno de los cuatro componentes del
Programa está redactado de manera clara
ni hacen referencia a un producto o servicio
terminado; el Propósito del Programa no
es la consecuencia directa que se espera
con el resultado de los Componentes,
las Actividades y los supuestos
correspondientes, el supuesto de Propósito
a Fin debe estar establecido de manera
correcta y el resumen narrativo del Fin y del
Propósito debe mejorarse.

5.	 Únicamente uno de los dieciséis indicadores
de gestión del Programa es Claro, Relevante,
Económico, Monitoreable y Adecuado;
once indicadores sólo son Económicos y
Monitoreables; en quince indicadores debe

Fortalezas
1.	 El Fin y el Propósito del Programa incluyen un

solo objetivo y el objetivo del Fin no puede ser
controlado por los responsables de operar el
programa.

2.	 El indicador del Propósito es Claro, Relevante,
Económico, Monitoreable y Adecuado.

3.	 El Fin de la Matriz de Indicadores para
Resultados está vinculado al Objetivo
Estratégico del Plan Estatal de Desarrollo
2016 – 2021 “Desarrollar una Gestión Pública
Eficiente”, que corresponde al Tema “Gobierno
Eficaz y Eficiente”.

4.	 En la Ficha Técnica de Indicadores está
metodológicamente bien establecido el medio
de verificación de los indicadores, así como su
línea base, unidad de medida y frecuencia.

5.	 El Fin y el Propósito del Programa contribuyen
de manera indirecta al Objetivo 16 de los
Objetivos de Desarrollo Sostenible “Promover
sociedades justas, pacíficas e inclusivas” y de
manera directa con la Meta 16.6 señalada en la
Ficha Técnica de Indicadores “Crear a todos los
niveles instituciones eficaces y transparentes
que rindan cuentas”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

67

Aspectos Negativos Aspectos Positivos
	 señalarse de manera correcta su nombre

y en los Componentes C2, C3 y C4 el
tipo de indicador y sus dimensiones están
equivocadas.

6.	 No se da cumplimiento a la fracción VII del
artículo 95 de la Ley de Transparencia y
Acceso a la Información Pública del Estado
de Nuevo León.

Factores
Externos

Amenazas
1.	 En general se observan debilidades

técnicas respecto a la construcción de la
matriz de indicadores para Resultados y de
la Ficha Técnica de Indicadores que pueden
impactar en la gestión por resultados del
programa.

2.	 No se estableció supuesto a nivel Fin en la
Matriz de Indicadores para Resultados, por
lo que se desconocen los factores externos
que pueden afectar el cumplimiento del
Programa a este nivel de objetivo.

3.	 No se verificó que en la Ficha Técnica
de Indicadores se establecieran metas
y definiciones de los indicadores de
desempeño del Programa y el sentido se
tiene identificado de manera incorrecta.

4.	 En los diversos formatos en los que se da
seguimiento a las metas de la Matriz de
Indicadores para Resultados no existe un
apartado para justificar su incumplimiento.

5.	 No se verifica que el apartado de Alineación
a la Planeación del Desarrollo de la Ficha
Técnica de Indicadores de los Programas
Presupuestarios se incluya la información
de Programa Sectorial y del Objetivo
Sectorial al que se contribuye.

Oportunidades
1.	 Realizar, en apego a la Guía para Elaboración

de Diagnósticos Específicos de Programas
Presupuestarios, y después oficializar y difundir
el Diagnóstico Específico que contextualice
el problema que se atiende con el Programa
“Mejora Regulatoria” y que sustente el diseño
de su Matriz de Indicadores para Resultados
mediante un árbol de problemas y un árbol de
objetivos.

2.	 Redactar en apego a la Guía para el Diseño
de la Matriz de Indicadores para Resultados de
la SHCP, los Componentes y los objetivos del
Propósito y Fin del Programa.

3.	 Hacer públicamente disponibles los medios de
verificación de los indicadores con el apoyo de
la Secretaría de Finanzas y Tesorería General
del Estado.

4.	 Subsanar las omisiones de captura de
información en el Portal de Transparencia del
Estado.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

68

Aspectos Susceptibles de Mejora.

Los Aspectos Susceptibles de Mejora (ASM), son los hallazgos en términos de debilidades y
amenazas identificadas, las cuales pueden ser atendidas para la mejora de programas y
proyectos. Se basan en las recomendaciones y sugerencias señaladas por el evaluador externo, a

partir de las cuales los Entes Públicos involucrados se comprometen a realizar acciones para mejorar

la aplicación de los recursos.

Tipos de Aspectos Susceptibles de Mejora (ASM)
Específicos: Aquéllos cuya solución corresponde a las unidades responsables.

Institucionales: Aquéllos que requieren de la intervención de una o varias áreas de la dependencia y/o

entidad para su solución.

Interinstitucionales: Aquéllos que para su solución se deberá contar con la participación de más de

una dependencia o entidad.

Intergubernamentales: Aquéllos que demandan la intervención de gobiernos estatales o municipales.

Alcance de los Aspectos Susceptibles de Mejora (ASM).
Corrige: Corrige actividades o procesos del Programa. Se refiere a aquellos aspectos que están

relacionados con las Actividades de la Matriz de Indicadores para Resultados (MIR) del Programa,

tales como mejoras en sus indicadores, cambios no sustantivos en sus Reglas de Operación, mejoras

en los procesos operativos, firma de convenios, ejercicios presupuestarios, entre otros.

Modifica: Modifica apoyos del Programa. Se refiere a aquellos aspectos que están relacionados con los

Componentes de la MIR del Programa, es decir, modificaciones o mejoras en los bienes y/o servicios

que brinda.

Adiciona: Adiciona o reubica el Programa. Se refiere a aquellos aspectos que buscan reforzar el

Programa por medio de la generación de sinergias con otros programas o incluso la integración de

dos o más programas en uno solo, así como acciones para que el Programa sea operado por otra

dependencia, entidad o unidad responsable.

Reorienta: Reorienta sustancialmente el Programa. Se refiere a aquellos aspectos que están

relacionados con el Propósito del Programa, como por ejemplo acciones relacionadas con la planeación

estratégica, con la focalización, con mejoras en la definición de su población objetivo, con la realización

de evaluaciones de impacto, entre otros.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

69

Suspende parcial o totalmente el Programa: Se refiere a aquellos aspectos que derivan en la

suspensión parcial o total del Programa.

No. ASM Tipo de
ASM Recomendación Alcance del

ASM

1

Elaborar, oficializar y
difundir un Diagnóstico
Específico que
contextualice el
asunto público que
se atiende con la
implementación del
Programa.

Institucional

Elaborar con apego a la Guía para Elaboración
de Diagnósticos Específicos de Programas
Presupuestarios, el Diagnóstico Específico
del Programa, señalando y describiendo el
estado actual del problema que se atiende;
definiendo y cuantificando la población
potencial, objetivo y atendida; construyendo
el Árbol de Problemas que apunte las causas
y los efectos de problema que se atiende y el
Árbol de Objetivos con los medios y los fines
de la solución de dicho problema, con el fin
de construir la Matriz de Indicadores para
Resultados. Se debe realizar un análisis de
complementariedades y coincidencias con
otros programas presupuestarios y alinearlo
con la planeación nacional, estatal, sectorial
y con los Objetivos de Desarrollo Sostenible.
Una vez elaborado el Diagnóstico se deberá
oficializar con las firmas correspondientes y
publicarse en el Portal PbR-SED.

Corrige

2

Adecuar la Lógica
Causal Vertical de la
MIR del Programa
de acuerdo con la
Metodología de Marco
Lógico.

Institucional

Se debe revisar y adecuar el resumen
narrativo a todos los niveles de la MIR
del Programa. Las Actividades deben
establecerse de forma lógica y secuencial e
incluir todas las que sean necesarias para la
producción de los componentes, conforme
a lo señalado en la Ley para la Mejora
Regulatoria y la Simplificación Administrativa
del Estado de Nuevo León. Los supuestos
de Actividad a Componente deben señalarse
de manera precisa y los Componentes
deben corresponder a productos o servicios
terminados a efecto de que el Propósito sea
la situación esperada de la realización de
los Componentes, las Actividades y de sus
respectivos supuestos. Es necesario que se
señalen de manera adecuada los supuestos
de Propósito a Fin y establecer los supuestos
correspondientes a nivel de Fin en la Matriz
de Indicadores para resultados. Todo ello con
estricto apego a la Metodología de Marco
Lógico.

Corrige

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

70

No. ASM Tipo de
ASM Recomendación Alcance del

ASM

3

Adecuar la Lógica
Causal Horizontal de
la MIR del Programa
de acuerdo con la
Metodología de Marco
Lógico.

Institucional

Se deben redactar de manera correcta los
resúmenes narrativos en todos los niveles de
la MIR conforme a la Metodología de Marco
Lógico. A partir de los resúmenes narrativos
se deben construir los indicadores de
desempeño con nombres claros y que además
sean adecuados y relevantes. Se debe
señalar correctamente en la Ficha Técnica de
Indicadores el nombre de los indicadores, su
sentido y definiciones, cuidando que en los
Componentes C2, C3 y C4 se especifique
correctamente su tipo y dimensiones. Es
muy importante que se señalen metas para
los indicadores de desempeño, cuidando que
estén orientadas a impulsar su desempeño y
que sean factibles de alcanzar en los plazos
establecidos y con los recursos humanos y
financieros disponibles para el Programa.
También es conveniente que las fuentes de
información de los medios de verificación a
nivel gestión se construyan por componente,
a efecto de contar con un nombre específico
que permita una identificación inequívoca.

Corrige

4

Reportar la
información de
los indicadores
estratégicos y de
gestión en el Portal
de Transparencia del
Estado.

Institucional

Revisar el estatus que guarda la información
capturada en el Portal de Transparencia del
Estado, particularmente la correspondiente
a la fracción VII del artículo 95 de la Ley de
Transparencia y Acceso a la Información
Pública del Estado de Nuevo León, para que
se subsane cualquier omisión de reportes
correspondiente al ejercicio 2020.

Corrige

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

71

No. ASM Tipo de
ASM Recomendación Alcance del

ASM

5

Mejorar los formatos
en los que se diseña
y da seguimiento a la
MIR del Programa.

Interinstitucional

Realizar las gestiones necesarias ante la
Secretaría de Finanzas y Tesorería General
del Estado (SFyTGE), para:
a) 	Que en el apartado de Alineación a la

Planeación del Desarrollo de la Ficha
Técnica de Indicadores de los Programas
Presupuestarios se incluya un campo
para identificar las líneas de acción del
Plan Estatal de Desarrollo a las que está
alineado el Programa y para que en este
mismo apartado se señale el Programa
Sectorial y el Objetivo del Programa
Sectorial al que está alineado.

b) 	Que en el Formato de Avance Físico
Financiero del Programa Presupuestario se
incluya un apartado para justificar los logros
alcanzados cuando éstos sean inferiores al
90.00% de la meta planteada o superiores
al 105.00%, según los parámetros de
semaforización establecidos en la Ficha
Técnica de Indicadores de los Programas
Presupuestarios.

c) 	Establecer la línea base de los indicadores
a nivel actividad y registrarlas en la Ficha
Técnica de Indicadores y en el Reporte de
Avance Físico y Financiero del Programa
Presupuestario.

Adiciona

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

72

Capítulo VII.
Conclusiones.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

73

Conclusiones.

Las respuestas a cada una de las preguntas metodológicas evidencian que el Programa “Mejora

Regulatoria” cuenta con fortalezas y áreas de oportunidad para mejorar la Gestión Pública Orientada

a Resultados. A continuación se presentan las conclusiones generales por cada uno de los cuatro

capítulos evaluados.

I.	 Justificación del diseño del programa.
La Comisión Estatal de Mejora Regulatoria no cuenta con un Diagnóstico Especifico Oficializado en el

que se contextualice el problema que se atiende con el Programa “Mejora Regulatoria” y que sustente

el diseño de su Matriz de Indicadores para Resultados. La falta de un Árbol de Problemas impide que

se conozcan las causas y los efectos del problema atendido y la inexistencia de un Árbol de Objetivos

impide validar si la definición del resumen narrativo en la MIR a nivel estratégico (Fin y Propósito) y de

los cuatro componentes está vinculada con la situación deseada y con los medios y con los fines de la

solución del problema. No se tiene definida ni cuantificada la población potencial, la población objetivo

y la población atendida, por lo que no es posible conocer la cobertura y la eficiencia del Programa. Por

ello es necesario que se elabore, oficialice y publique un Diagnóstico Específico en apego a la Guía

para Elaboración de Diagnósticos Específicos de Programas Presupuestarios.

II.	 Análisis de la lógica causal vertical.
Se analizaron los elementos de la lógica causal vertical de la MIR del Programa, se detectó que el
Programa produce cuatro componentes, Componente C1 Capacitaciones (cursos, talleres, seminarios)
realizadas, Componente C2 Regulaciones Dictaminadas, Componente C3 Regulaciones exentas
autorizadas y Componente C4 Regulaciones de emergencia autorizadas. Ninguno de los componentes
está redactado como un producto o servicio terminado, por cual es necesario adecuar sus resúmenes
narrativos en apego a la Guía para el Diseño de la Matriz de Indicadores para Resultados de la
Secretaría de Hacienda y Crédito Público. Las actividades no están señaladas de manera clara en
ninguno de los componentes, tampoco tienen un orden lógico y secuencial y, con excepción de las
Actividades del Componente C2, son insuficientes para producir sus respectivos componentes. En
todas las actividades se realizó el siguiente supuesto: Se cuenta con los recursos financieros, humanos,
materiales y tecnológicos. A pesar de que el supuesto está redactado en positivo, corresponde al nivel
de desempeño y refleja la situación deseada, es necesario que se señalen de manera adecuada cual
o cuales de los recursos humanos, materiales, financieros y tecnológicos son indispensables para
desarrollar cada una de las actividades.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

74

Los cuatro componentes son necesarios pero su producción junto con sus supuestos no genera el

cumplimiento del objetivo de Propósito del Programa. Por una parte los componentes no son claros

ya que el primero no indica que las capacitaciones son en materia de mejora regulatoria, el segundo

y cuarto componente deberían señalar que son regulaciones normativas y administrativas y el tercer

componente debe referir que son regulaciones normativas y administrativas exentas de análisis de

impacto regulatorio. Cabe señalar que los supuestos de Componente a Propósito son metodológicamente

correctos.

Se encontró que el Propósito del Programa “Los sujetos obligados de la administración pública estatal

y municipios (gobierno) simplifican los trámites y servicios otorgados a los ciudadanos”, incluye un solo

objetivo pero no está claramente identificado y los supuestos de Propósito a Fin no están correctamente

establecido.

El Fin del Programa contribuye a un objetivo superior identificado en el Plan Estatal de Desarrollo 2016

– 2021 “Gobierno Eficaz y Eficiente” y no puede ser controlado por los responsables de la ejecución

del Programa. Sin embargo, no está claramente identificado pues su redacción no se apega a los

criterios señalados en la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP.

Adicionalmente, su indicador no se relaciona con ninguno de los indicadores señalados en el PED y no

se señalaron los supuestos correspondientes a este nivel de objetivo.

Por todo lo anterior concluye que no es posible validar la Lógica Causal Vertical de la Matriz de

Indicadores para Resultados del Programa “Mejora Regulatoria”.

III.	 Análisis de la lógica causal horizontal.
Se revisó que los indicadores de desempeño utilizados para medir el avance en el cumplimiento de las

metas contenidas en todos los niveles de la MIR del Programa fueran Claros, Relevantes, Económicos,

Monitoreables y Adecuados. Se encontró que sólo el indicador del Propósito cumple con todas esas

características, mientras que el indicador a nivel Fin y de los Componentes C2, C3 y C4 son Económicos,

Monitoreables y Adecuados; el resto de los indicadores únicamente son Económicos y Monitoreables.

Se revisó la Ficha Técnica de Indicadores del Programa para verificar el correcto establecimiento del

nombre del indicador, su definición, método de cálculo, unidad de medida, frecuencia de medición,

línea base, metas y comportamiento del indicador. Se encontró que en los dieciséis indicadores del

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

75

Programa se tiene metodológicamente bien señalado el medio de verificación, la línea base, la unidad
de medida y la frecuencia. También se encontró que en todos los indicadores se debe establecer
una meta, asignar una definición a los indicadores y corregir su sentido. Adicionalmente, el nombre
del indicador sólo es claro en el caso del Propósito, el método de cálculo del Componente C1 debe
corregirse y el tipo de indicador y dimensión es incorrecto en los Componentes C2, C3 y C4.

Se analizó que los medios de verificación de los indicadores de desempeño de la Matriz de Indicadores
para Resultados sean oficiales, que tengan con un nombre que permita identificarlos, que permitan
reproducir el cálculo del indicador y que, además, están públicamente disponibles vía solicitudes
de acceso a la información pública. Se encontró que los indicadores estratégicos cumplen con
las características señaladas, pero en el caso de los Componentes C2, C3 y C4 y sus respectivas
actividades se señala la misma fuente de información, por lo que se recomienda que se establezcan
fuentes de información específicas por cada componente y sus respectivas actividades.

Se revisaron las metas 2020 de los indicadores en la Ficha Técnica de Indicadores del Programa, a
efecto de verificar que estén orientadas a impulsar el desempeño del nivel en que fueron establecidas,
que sean factibles de alcanzar en los plazos establecidos y con los recursos humanos y financieros
del Programa y que las variables sean las adecuadas para su medición. En la revisión efectuada se
encontró que en dicho documento no se establecieron metas para el año referido.

Por los resultados obtenidos de la revisión realizada a las preguntas metodológicas de este capítulo se
concluye que no es posible validar la Lógica Horizontal de la MIR del Programa “Mejora Regulatoria”.

IV.	 Contribución.
El Fin y el Propósito del Programa contribuyen de manera indirecta al Objetivo 16 de los Objetivos de
Desarrollo Sostenible “Promover sociedades justas, pacíficas e inclusivas”, y de manera directa con la
Meta 16.6 señalada en la Ficha Técnica de Indicadores “Crear a todos los niveles instituciones eficaces
y transparentes que rindan cuentas”.

La Comisión Estatal de Mejora Regulatoria no ha dado cumplimiento a la fracción VII del artículo 95 de
la Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León, porque desde
junio de 2020 a la fecha no se ha publicado en el portal de transparencia del estado la información de
los indicadores estratégicos y de gestión del Programa.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

76

Sírvanse las conclusiones del presente informe de evaluación para observar lo dispuesto en las “IV.
Disposiciones Específicas”, apartado de Presupuestación, numeral 28 del “Acuerdo por el que se
establecen las disposiciones generales del Sistema de Evaluación del Desempeño” 16 que a la letra
dice: “La información de los resultados alcanzados en el cumplimiento de los objetivos y metas y
la obtenida de las evaluaciones realizadas en los ejercicios fiscales anteriores y en curso, será un
elemento a considerar, entre otros derivados de los diversos sistemas o mecanismos de evaluación,
para la toma de decisiones para las asignaciones de recursos y la mejora de las políticas, de los
programas presupuestarios y del desempeño institucional”.

16	 Publicado en el Diario Oficial de la Federación (DOF) con fecha a 31 de marzo del 2008: https://www.gob.mx/cms/
uploads/attachment/file/154427/acuerdo_sed.pdf.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

77

Capítulo VIII.
Criterios de Valoración.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

78

Criterios de Valoración.

En este capítulo se presentan las valoraciones de las preguntas por capítulo evaluado.

Los criterios están en función de los elementos técnicos señalados en las preguntas metodológicas,

asignándoles una valoración de 1 a 3, tal y como está señalado a continuación:

Criterios de Valoración

Criterio

Alto
La respuesta cuenta con
los elementos señalados

en la pregunta en un rango
que está entre el 100.0 y

85.0%.

Medio
La respuesta cuenta con
los elementos señalados

en la pregunta en un rango
que está entre el 84.9 y

60.0%.

Bajo
La respuesta cuenta con los
elementos señalados en la
pregunta en un rango que
está entre el 59.9 y 0.0%.

Valor 3 2 1
Semaforización Verde Amarillo Rojo

Las respuestas con valoración 2 y 1 se verán reflejadas en los hallazgos, análisis FODA y Aspectos
Susceptibles a Mejorar para ser considerados por el Ente Público evaluado y mejorar la Gestión del

Programa.

La valoración global del contenido de la evaluación correspondiente a las 15 preguntas metodológicas

aplicadas al Programa “Mejora Regulatoria” es de 1.70 por lo que se ubica con una semaforización en

ROJO y criterio BAJO de acuerdo con el siguiente cuadro:

Valoración final por capítulo evaluado

Capítulo Evaluado Total de
Preguntas Criterio Valor

Promediado Semaforización

I.	 Justificación del diseño del
programa. 3 Bajo 1.00 Rojo

II.	 Análisis de la lógica causal vertical. 5 Medio 1.80 Amarillo

III.	 Análisis de la lógica causal
horizontal. 5 Medio 2.00 Amarillo

IV.	 Contribución. 2 Medio 2.00 Amarillo
Valoración Final. 15 Bajo 1.70 Rojo

Para determinar el significado de la semaforización, se tomó lo establecido en el artículo 134 de la

Constitución Política de los Estados Unidos Mexicanos (CPEUM) y demás normatividad en materia de

Presupuesto y Responsabilidad Hacendaria y Contabilidad Gubernamental.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

79

Capítulo IX.
Anexos

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

80

Anexo 1. Matriz de Indicadores para Resultados (MIR)
Mejora Regulatoria

Ejercicio Fiscal 2020
Nivel
de la
MIR

Objetivo Indicador Fórmula Medio de
Verificación Supuestos

Fi
n

Contribuir a la
disminución
del costo social
mediante la
simplificación de los
trámites y servicios a
los ciudadanos y la
capacitación de los
servidores públicos.

Tasa de
variación del
costo social.

((Costo social en el
año t - Costo social
en el año t-1) / Costo
social en el año t-1)
* 100

Costo social como
definido en el artículo
54 de la Ley para la
Mejora Regulatoria
y la Simplificación
Administrativa del
Estado de Nuevo
León.

Informe de
la Comisión
Federal
de Mejora
Regulatoria
(COFEMER).

NA

Pr
op

ós
ito

Los sujetos
obligados de la
administración
pública estatal
y municipios
(gobierno)
simplifican los
trámites y servicios
otorgados a los
ciudadanos.

Porcentaje de
simplificación de
trámites.

(Trámites
simplificados /
Trámites en el
registro estatal de
trámites y servicios)
* 100

Registro
Administrativo
de Trámites
Simplificados.

La administración
pública estatal
y los municipios
están interesados
en facilitar los
trámites a los
ciudadanos.

C
om

po
ne

nt
es

C1. Capacitaciones
(cursos, talleres,
seminarios)
realizadas.

Promedio de
asistentes a
capacitaciones.

(Asistentes /
Capacitaciones
realizadas)

Registro
Administrativo
de
Capacitaciones.

Los servidores
públicos
asisten a las
capacitaciones.

C2. Regulaciones
dictaminadas.

Tasa de
variación de
regulaciones
dictaminadas.

((Regulaciones
dictaminadas en el
año t - Regulaciones
dictaminadas
en el año t-1) /
Regulaciones
dictaminadas en el
año t-1) * 100

Registro
Administrativo
de
Regulaciones.

Las dependencias
y entidades
presentan
propuestas
regulatorias.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

81

Nivel
de la
MIR

Objetivo Indicador Fórmula Medio de
Verificación Supuestos

C3. Regulaciones
exentas autorizadas.

Tasa de
variación de
regulaciones
exentas
autorizadas.

((Regulaciones
exentas autorizadas
en el año t -
Regulaciones
exentas autorizadas
en el año t-1) /
Regulaciones
exentas autorizadas
en el año t-1) * 100

Registro
Administrativo
de
Regulaciones.

Las dependencias
y entidades
presentan
propuestas
regulatorias.

C4. Regulaciones
de emergencia
autorizadas.

Tasa de
variación de
regulaciones
de emergencia
autorizadas.

((Regulaciones
de emergencia
autorizadas en el
año t - Regulaciones
de emergencia
autorizadas en el año
t-1) / Regulaciones
de emergencia
autorizadas en el año
t-1) * 100

Registro
Administrativo
de
Regulaciones.

Las dependencias
y entidades
presentan
propuestas
regulatorias.

A
ct

iv
id

ad
es

A1C1. Elaboración
del programa.

Porcentaje
de programas
elaborados.

(Programas
elaborados
/ Programas
calendarizados) * 100

Registro
Administrativo
de
Capacitaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A2C1. Elaboración
de convocatorias.

Porcentaje de
convocatorias
elaboradas.

(Convocatorias
elaboradas /
Convocatorias
programadas) * 100

Registro
Administrativo
de
Capacitaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A1C2. Publicación
de convocatorias.

Porcentaje de
convocatorias
publicadas.

(Convocatorias
publicadas /
Convocatorias
programadas) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A2C2. Recepción
de comentarios
(propuestas).

Porcentaje de
comentarios
recibidos.

(Comentarios
recibidos /
Comentarios
programados) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

82

Nivel
de la
MIR

Objetivo Indicador Fórmula Medio de
Verificación Supuestos

A3C2. Envío de
comentarios a
dependencias.

Porcentaje de
comentarios
enviados a las
dependencias.

(Comentarios
enviados a las
dependencias /
Comentarios a
las dependencias
programados) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A4C2. Recepción de
comentarios de las
dependencias.

Porcentaje de
comentarios
de las
dependencias
recibidos.

(Comentarios de
las dependencias
recibidos /
Comentarios de
las dependencias
programados) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A1C3. Publicación
de convocatorias.

Porcentaje de
convocatorias
publicadas.

(Convocatorias
publicadas /
Convocatorias
programadas) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A2C3. Revisión de
las regulaciones.

Porcentaje de
regulaciones
revisadas.

(Regulaciones
revisadas /
Regulaciones
programadas) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A1C4. Publicación
de convocatorias.

Porcentaje de
convocatorias
publicadas.

(convocatorias
publicadas /
convocatorias
programadas) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

A2C4. Revisión de
las regulaciones.

Porcentaje de
regulaciones
revisadas.

(Regulaciones
revisadas /
Regulaciones
programadas) * 100

Registro
Administrativo
de
Regulaciones.

Se cuenta con
los recursos
financieros,
humanos,
materiales y
tecnológicos.

Fuente: Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

83

Anexo 2. Análisis CREMAA para Indicadores de Desempeño.
Mejora Regulatoria

Ejercicio Fiscal 2020
NIVEL DE

LA MIR OBJETIVO INDICADOR FÓRMULA C R E M A AM

Fi
n

Contribuir a la
disminución
del costo social
mediante la
simplificación de los
trámites y servicios a
los ciudadanos y la
capacitación de los
servidores públicos.

Tasa de
variación del
costo social.

((Costo social en el
año t - Costo social
en el año t-1) / Costo
social en el año t-1)
* 100

Costo social como
definido en el artículo
54 de la Ley para la
Mejora Regulatoria
y la Simplificación
Administrativa del
Estado de Nuevo
León.

NO NO SÍ SÍ SÍ NA

Pr
op

ós
ito

Los sujetos
obligados de la
administración
pública estatal
y municipios
(gobierno)
simplifican los
trámites y servicios
otorgados a los
ciudadanos.

Porcentaje de
simplificación de
trámites.

(Trámites
simplificados /
Trámites en el
registro estatal de
trámites y servicios)
* 100

SÍ SÍ SÍ SÍ SÍ NA

C
om

po
ne

nt
es

C1.

Capacitaciones
(cursos, talleres,
seminarios)
realizadas.

Promedio de
asistentes a
capacitaciones.

(Asistentes /
Capacitaciones
realizadas)

NO NO SÍ SÍ NO NA

C2. Regulaciones
dictaminadas.

Tasa de
variación de
regulaciones
dictaminadas.

((Regulaciones
dictaminadas en el
año t - Regulaciones
dictaminadas
en el año t-1) /
Regulaciones
dictaminadas en el
año t-1) * 100

NO NO SÍ SÍ SÍ NA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

84

NIVEL DE
LA MIR OBJETIVO INDICADOR FÓRMULA C R E M A AM

C3. Regulaciones
exentas autorizadas.

Tasa de
variación de
regulaciones
exentas
autorizadas.

((Regulaciones
exentas autorizadas
en el año t -
Regulaciones exentas
autorizadas en el año
t-1) / Regulaciones
exentas autorizadas
en el año t-1) * 100

NO NO SÍ SÍ SÍ NA

C4.
Regulaciones
de emergencia
autorizadas.

Tasa de
variación de
regulaciones
de emergencia
autorizadas.

((Regulaciones
de emergencia
autorizadas en el
año t - Regulaciones
de emergencia
autorizadas en el año
t-1) / Regulaciones
de emergencia
autorizadas en el año
t-1) * 100

NO NO SÍ SÍ SÍ NA

A
ct

iv
id

ad
es

A1C1. Elaboración del
programa.

Porcentaje
de programas
elaborados.

(Programas
elaborados
/ Programas
calendarizados) * 100

NO NO SÍ SÍ NO NA

A2C1. Elaboración de
convocatorias.

Porcentaje de
convocatorias
elaboradas.

(Convocatorias
elaboradas /
Convocatorias
programadas) * 100

NO NO SÍ SÍ NO NA

A1C2. Publicación de
convocatorias.

Porcentaje de
convocatorias
publicadas.

(Convocatorias
publicadas /
Convocatorias
programadas) * 100

NO NO SÍ SÍ NO NA

A2C2.
Recepción de
comentarios
(propuestas).

Porcentaje de
comentarios
recibidos.

(Comentarios
recibidos /
Comentarios
programados) * 100

NO NO SÍ SÍ NO NA

A3C2.
Envío de
comentarios a
dependencias.

Porcentaje de
comentarios
enviados a las
dependencias.

(Comentarios
enviados a las
dependencias /
Comentarios a
las dependencias
programados) * 100

NO NO SÍ SÍ NO NA

A4C2.
Recepción de
comentarios de las
dependencias.

Porcentaje de
comentarios
de las
dependencias
recibidos.

(Comentarios de
las dependencias
recibidos /
Comentarios de
las dependencias
programados) * 100

NO NO SÍ SÍ NO NA

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

85

NIVEL DE
LA MIR OBJETIVO INDICADOR FÓRMULA C R E M A AM

A1C3. Publicación de
convocatorias.

Porcentaje de
convocatorias
publicadas.

(Convocatorias
publicadas /
Convocatorias
programadas) * 100

NO NO SÍ SÍ NO NA

A2C3. Revisión de las
regulaciones.

Porcentaje de
regulaciones
revisadas.

(Regulaciones
revisadas /
Regulaciones
programadas) * 100

NO NO SÍ SÍ NO NA

A1C4. Publicación de
convocatorias.

Porcentaje de
convocatorias
publicadas.

(convocatorias
publicadas /
convocatorias
programadas) * 100

NO NO SÍ SÍ NO NA

A2C4. Revisión de las
regulaciones.

Porcentaje de
regulaciones
revisadas.

(Regulaciones
revisadas /
Regulaciones
programadas) * 100

NO NO SÍ SÍ NO NA

Fuente: Matriz de Indicadores para Resultados 2020 y Ficha Técnica de Indicadores del Programa “Mejora Regulatoria”.

Claros (C): los indicadores son precisos e inequívocos.

Relevantes (R): los indicadores están directamente relacionados con los objetivos del Programa.

Económicos (E): el indicador debe estar disponible a un costo razonable.

Monitoreables (M): existe claridad y validación de los medios de verificación de las variables que

integran los indicadores, así como del método de cálculo.

Adecuados (A): los indicadores aportan una base suficiente para emitir un juicio sobre el desempeño

del Programa.

Aporte marginal (AM): en el caso de que exista más de un indicador para medir el desempeño en

determinado nivel de objetivo, el indicador debe proveer información adicional en comparación con los

otros indicadores propuestos.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

86

Anexo 3. Ficha Técnica de Indicadores.
La Ficha Técnica de Indicadores debe contener, de acuerdo con los “LINEAMIENTOS para la construcción

y diseño de indicadores de desempeño mediante la Metodología de Marco Lógico”, emitidos por el

Consejo Nacional de Armonización Contable (CONAC), como mínimo con lo siguiente:

Los indicadores deberán considerar alguna de las siguientes dimensiones:

	 Eficacia: mide el grado de cumplimiento de los objetivos;

	 Eficiencia: mide la relación entre los productos y servicios generados con respecto a los

insumos o recursos utilizados;

	 Economía: mide la capacidad para generar y movilizar adecuadamente los recursos

financieros; y

	 Calidad: mide los atributos, propiedades o características que deben tener los bienes y

servicios para satisfacer los objetivos del Programa.

Para cada indicador deberá elaborarse una ficha técnica, la cual, contendrá al menos los siguientes

elementos:

	 Nombre del indicador: es la expresión que identifica al indicador y que manifiesta lo que

se desea medir con él. Desde el punto de vista operativo, puede expresar al indicador en

términos de las variables que en él intervienen;

	 Definición del indicador: es una explicación más detallada del nombre del indicador.

Debe precisar qué se pretende medir del objetivo al que está asociado; ayudar a entender

la utilidad, finalidad o uso del indicador;

	 Método de cálculo: se refiere a la expresión matemática del indicador. Determina la forma

en que se relacionan las variables;

	 Frecuencia de medición: hace referencia a la periodicidad en el tiempo con que se realiza

la medición del indicador;

	 Unidad de Medida: hace referencia a la determinación concreta de la forma en que se

quiere expresar el resultado de la medición al aplicar el indicador; y

	 Línea Base: es el valor del indicador que se establece como punto de partida para evaluarlo

y darle seguimiento.

	 Metas: establece límites o niveles máximos de logro, comunican el nivel de desempeño

esperado y permiten enfocarla hacia la mejora.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

87

Mejora Regulatoria

Ejercicio Fiscal 2020

Fin - Propósito

Nivel de
Desempeño

Fin Indicador
Contribuir a la disminución del costo social
mediante la simplificación de los trámites y
servicios a los ciudadanos y la capacitación de
los servidores públicos.

Tasa de variación del costo social.

Método de Cálculo Medio de Verificación Línea Base Meta

((Costo social en el año t - Costo social
en el año t-1) / Costo social en el año
t-1) * 100

Informe de la Comisión Federal de
Mejora Regulatoria (COFEMER)
/ Comisión Estatal de Mejora
Regulatoria

8.82 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficiencia Anual

Definición del Indicador Tipo

Estratégico

Nivel de
Desempeño

Propósito Indicador
Los sujetos obligados de la administración pública
estatal y municipios (gobierno) simplifican los
trámites y servicios otorgados a los ciudadanos.

Porcentaje de simplificación de
trámites.

Método de Cálculo Medio de Verificación Línea Base Meta
(Trámites simplificados / Trámites en el
registro estatal de trámites y servicios)
* 100

Registro Administrativo de Trámites
Simplificados) / Comisión Estatal de
Mejora Regulatoria

5.60 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficiencia Anual

Definición del Indicador Tipo

Estratégico

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

88

Análisis de Indicadores de los niveles de Objetivo Fin y Propósito

Información
Cuenta con la información requerida

Fin Propósito
Nombre: No Sí
Método de Cálculo: Sí Sí
Medio de Verificación: Sí Sí
Línea Base: Sí Sí
Meta: No No
Unidad de Medida: Sí Sí
Sentido: No No
Tipo: Sí Sí
Dimensión: Sí No
Frecuencia: Sí Sí
Definición: No No

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

89

Componente 1 – Actividades de A1C1 a A2C1.

Nivel de
Desempeño

Componente C1 Indicador
C1. Capacitaciones (cursos, talleres, seminarios)
realizadas.

Promedio de asistentes a
capacitaciones.

Método de Cálculo Medio de Verificación Línea Base Meta

(Asistentes / Capacitaciones
realizadas)

Registro Administrativo de
Capacitaciones / Comisión Estatal
de Mejora Regulatoria

30.77 -

Unidad de Medida Sentido Dimensión Frecuencia

Absoluto Normal Eficacia Semestral

Definición del Indicador Tipo

De gestión

Nivel de
Desempeño

Actividad A1C1 Indicador
A1C1. Elaboración del programa. Porcentaje de programas elaborados.

Método de Cálculo Medio de Verificación Línea Base Meta

(Programas elaborados / Programas
calendarizados) * 100

Registro Administrativo de
Capacitaciones / Comisión Estatal
de Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Nivel de
Desempeño

Actividad A2C1 Indicador

A2C1. Elaboración de convocatorias. Porcentaje de convocatorias
elaboradas.

Método de Cálculo Medio de Verificación Línea Base Meta

(Convocatorias elaboradas /
Convocatorias programadas) * 100

Registro Administrativo de
Capacitaciones / Comisión Estatal
de Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

90

Información
Cuenta con Información

C1 A1 A2
Nombre: No No No
Método de Cálculo: No Sí Sí
Medio de Verificación: Sí Sí Sí
Línea Base: Sí Sí Sí
Meta: No No No
Unidad de Medida: Sí Sí Sí
Sentido: No No No
Tipo: Sí Sí Sí
Dimensión: Sí Sí Sí
Frecuencia: Sí Sí Sí
Definición: No No No

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

91

Componente 2 – Actividades de A1C2 a A4C2.

Nivel de
Desempeño

Componente C2 Indicador

C2. Regulaciones dictaminadas. Tasa de variación de regulaciones
dictaminadas.

Método de Cálculo Medio de Verificación Línea Base Meta
((Regulaciones dictaminadas en el año
t - Regulaciones dictaminadas en el
año t-1) / Regulaciones dictaminadas
en el año t-1) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficiencia Semestral

Definición del Indicador Tipo

Estratégico

Nivel de
Desempeño

Actividad A1C2 Indicador

A1C2. Publicación de convocatorias. Porcentaje de convocatorias
publicadas.

Método de Cálculo Medio de Verificación Línea Base Meta

(Convocatorias publicadas /
Convocatorias programadas) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Nivel de
Desempeño

Actividad A2C2 Indicador
A2C2. Recepción de comentarios (propuestas). Porcentaje de comentarios recibidos.

Método de Cálculo Medio de Verificación Línea Base Meta

(Comentarios recibidos / Comentarios
programados) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

92

Nivel de
Desempeño

Actividad A3C2 Indicador

A3C2. Envío de comentarios a dependencias. Porcentaje de comentarios enviados a
las dependencias.

Método de Cálculo Medio de Verificación Línea Base Meta
(Comentarios enviados a las
dependencias / Comentarios a las
dependencias programados) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Nivel de
Desempeño

Actividad A4C2 Indicador
A4C2. Recepción de comentarios de las
dependencias.

Porcentaje de comentarios de las
dependencias recibidos.

Método de Cálculo Medio de Verificación Línea Base Meta
(Comentarios de las dependencias
recibidos / Comentarios de las
dependencias programados) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Información
Cuenta con Información

C2 A1 A2 A3 A4
Nombre: No No No No No
Método de Cálculo: Sí Sí Sí Sí Sí
Medio de Verificación: Sí Sí Sí Sí Sí
Línea Base: Sí Sí Sí Sí Sí
Meta: No No No No No
Unidad de Medida: Sí Sí Sí Sí Sí
Sentido: No No No No No
Tipo: No Sí Sí Sí Sí
Dimensión: No Sí Sí Sí Sí
Frecuencia: Sí Sí Sí Sí Sí
Definición: No No No No No

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

93

Componente 3 – Actividades de A1C3 a A2C3.

Nivel de
Desempeño

Componente C3 Indicador

C3. Regulaciones exentas autorizadas. Tasa de variación de regulaciones
exentas autorizadas.

Método de Cálculo Medio de Verificación Línea Base Meta
((Regulaciones exentas autorizadas
en el año t - Regulaciones exentas
autorizadas en el año t-1) /
Regulaciones exentas autorizadas en
el año t-1) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

78.39 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficiencia Semestral

Definición del Indicador Tipo

Estratégico

Nivel de
Desempeño

Actividad A1C3 Indicador

A1C3. Publicación de convocatorias. Porcentaje de convocatorias
publicadas.

Método de Cálculo Medio de Verificación Línea Base Meta

(Convocatorias publicadas /
Convocatorias programadas) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Nivel de
Desempeño

Actividad A2C3 Indicador
A2C3. Revisión de las regulaciones. Porcentaje de regulaciones revisadas.

Método de Cálculo Medio de Verificación Línea Base Meta

(Regulaciones revisadas /
Regulaciones programadas) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

94

Información
Cuenta con Información

C3 A1 A2
Nombre: No No No
Método de Cálculo: Sí Sí Sí
Medio de Verificación: Sí Sí Sí
Línea Base: Sí Sí Sí
Meta: No No No
Unidad de Medida: Sí Sí Sí
Sentido: No No No
Tipo: No Sí Sí
Dimensión: No Sí Sí
Frecuencia: Sí Sí Sí
Definición: No No No

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

95

Componente 4 – Actividades de A1C4 a A2C4.

Nivel de
Desempeño

Componente C4 Indicador

C4. Regulaciones de emergencia autorizadas. Tasa de variación de regulaciones de
emergencia autorizadas.

Método de Cálculo Medio de Verificación Línea Base Meta
((Regulaciones de emergencia
autorizadas en el año t - Regulaciones
de emergencia autorizadas en el año
t-1) / Regulaciones de emergencia
autorizadas en el año t-1) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

95.69 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficiencia Semestral

Definición del Indicador Tipo

Estratégico

Nivel de
Desempeño

Actividad A1C4 Indicador

A1C4. Publicación de convocatorias. Porcentaje de convocatorias
publicadas.

Método de Cálculo Medio de Verificación Línea Base Meta

(convocatorias publicadas /
convocatorias programadas) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Nivel de
Desempeño

Actividad A2C4 Indicador
A2C4. Revisión de las regulaciones. Porcentaje de regulaciones revisadas.

Método de Cálculo Medio de Verificación Línea Base Meta

(Regulaciones revisadas /
Regulaciones programadas) * 100

Registro Administrativo de
Regulaciones / Comisión Estatal de
Mejora Regulatoria

0.00 -

Unidad de Medida Sentido Dimensión Frecuencia

Porcentaje Normal Eficacia Trimestral

Definición del Indicador Tipo

De gestión

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

96

Información
Cuenta con Información

C4 A1 A2
Nombre: No No No
Método de Cálculo: Sí Sí Sí
Medio de Verificación: Sí Sí Sí
Línea Base: Sí Sí Sí
Meta: No No No
Unidad de Medida: Sí Sí Sí
Sentido: No No No
Tipo: No Sí Sí
Dimensión: No Sí Sí
Frecuencia: Sí Sí Sí
Definición: No No No

Fuente: Ficha Técnica de Indicadores 2020 del Programa “Mejora Regulatoria”.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

97

Anexo 4. Fuentes de Información
Enlistar las Fuentes de Información utilizadas para dar respuesta a las preguntas de la Evaluación del

Programa, clasificándolas en:

●	 Primaria (base de datos de gabinete utilizadas para el análisis en formato electrónico y/o

impreso); y

●	 Secundaria (consultas en portales oficiales de internet, entrevistas o encuestas realizadas

por la Instancia Técnica Evaluadora).

Fuentes de Información Primaria
Número Fuente

1
Acuerdo por el que se crea la Comisión Estatal de Mejora Regulatoria como un Órgano Administrativo
Desconcentrado y Jerárquicamente Subordinado a la Coordinación Ejecutiva de la Administración
Pública del Estado.

2 Ley Orgánica de la Administración Pública para el Estado de Nuevo León.
3 Plan Estatal de Desarrollo 2016 – 2021.
4 Matriz de Indicadores para Resultados del Programa “Mejora Regulatoria”.
5 Ficha Técnica de Indicadores del Programa “Mejora Regulatoria”.
6 Reporte de Avance Físico Financiero 2019 del Programa “Mejora Regulatoria”.
7 Reporte de Avance Físico Financiero 2020 del Programa “Mejora Regulatoria”.
8 Ley para la Mejora Regulatoria y la Simplificación Administrativa del Estado de Nuevo León
9 Reglamento de la Ley para la Mejora Regulatoria en el Estado de Nuevo León
10 Decreto 307 publicado en el Periódico Oficial del Estado el 08 de junio de 2020
11 Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León.
12 Ley General de Transparencia y Acceso a la Información Pública.
13 Link al portal de internet Transparencia Nuevo León.

Fuentes de Información Secundaria
Número Fuente

1 Página web de la Comisión Estatal de Mejora Regulatoria.
2 Portal de Transparencia de Nuevo León.

3 Guía para el Diseño de la Matriz de Indicadores para Resultados de la Secretaría de Hacienda y
Crédito Público.

4 Guía para el Diseño de Indicadores Estratégicos de la Secretaría de Hacienda y Crédito Público.

5 Lineamientos para la Construcción y Diseño de Indicadores de Desempeño mediante la Metodología
del Marco Lógico publicado por el Consejo Nacional de Armonización Contable.

6 Objetivos de Desarrollo Sostenible y sus Metas 2030.

7 Guía para la Elaboración de Diagnósticos de Programas Presupuestarios de la Secretaría de
Finanzas y Tesorería General del Estado

8 Sitio web https://www.nl.gob.mx/reduccion-del-costo-economico-social

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

98

Anexo 5. Formato CONAC para la Difusión de los Resultados de las
Evaluaciones.

1. Descripción de la Evaluación
1.1 Nombre de la evaluación: Evaluación Estratégica de la Matriz de Indicadores para Resultados del Programa
Presupuestario “Mejora Regulatoria”.
1.2 Fecha de inicio de la evaluación (dd/mm/aaaa): 5/abril/2021
1.3 Fecha de término de la evaluación (dd/mm/aaaa): 14/mayo/2021
1.4 Nombre de la persona responsable de darle seguimiento a la evaluación y nombre de la unidad administrativa
a la que pertenece:
Nombre:
C. José Carlos Hernández Caballero

C. Rodolfo Gallardo Lara

Unidad administrativa:
Dirección de Presupuesto y Control Presupuestal, Secretaría de
Finanzas y Tesorería General del Estado de Nuevo León.

Coordinación de la Unidad Técnica de Monitoreo y Evaluación,
Secretaría de Finanzas y Tesorería General del Estado de Nuevo
León.

1.5 Objetivo general de la evaluación:
Evaluar la pertinencia de las lógicas causales (vertical y horizontal) de las Matrices de Indicadores para
Resultados (MIR) del ejercicio fiscal 2020 de los Programas Presupuestarios ejecutados por las Dependencias
y Entidades del Gobierno del Estado de Nuevo León.
1.6	Objetivos específicos de la evaluación:
1.	 Valorar la lógica causal vertical de las MIR de los programas presupuestarios de las Dependencias y

Entidades del Gobierno del Estado del Nuevo León.
2.	 Valorar la lógica causal horizontal de las MIR de los programas presupuestarios de las Dependencias y

Entidades del Gobierno del Estado de Nuevo León.
3.	 Analizar la estructura analítica para 38 MIR de Dependencias y 24 MIR de Entidades. Las cuales son

matrices cuatro por cuatro que incluya resumen narrativo, indicadores, medios de verificación, fuentes de
información y supuestos, así como los niveles del desempeño de Fin, Propósito, Componente y Actividades.

4.	 Analizar y determinar la pertinencia de la alineación de las MIR con los objetivos de la Planeación del
Desarrollo Estatal.

1.7 Metodología utilizada en la evaluación: La evaluación se realiza mediante un análisis de gabinete con base
en:
La Metodología de la Evaluación Estratégica de Matrices de Indicadores para Resultados (MIR) está
basada en las buenas prácticas llevadas a cabo y promovidas por el Consejo Nacional de Evaluación de la
Política de Desarrollo Social (CONEVAL), agregando y adecuando elementos útiles para la toma de decisiones
del Ente Público ejecutor del Programa. En ese sentido, los TdR fueron diseñados para que la evaluación
genere información útil, rigurosa y homogénea, de tal forma que contribuya a mejorar la toma de decisiones.

Este tipo de evaluación sólo considera llevar a cabo análisis de gabinete; esto es, un análisis valorativo de
la información contenida en registros administrativos, bases de datos, documentos oficiales, normativos y
sistemas de información, entre otros; acopiados y enviados como “fuentes de información” por parte de la
Unidad Técnica de Evaluación (UTE), y remitida por ésta, a la Instancia de Evaluación Externa, constituida
para efectos del proceso de evaluación como Instancia Técnica Evaluadora (ITE).

Para llevar a cabo el análisis de gabinete, el equipo evaluador consideró como mínimo la información contenida
en las fuentes de información agrupadas en la Bitácora de Información; no obstante, estos documentos son
enunciativos más no limitativos; por lo que también se recopiló información pública, dispuesta en los diferentes
portales de internet que contienen información de transparencia presupuestal y gubernamental.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

99

1. Descripción de la Evaluación

El análisis se fundamentó en la revisión sistemática de la información de las Matrices de Indicadores para
Resultados. La ITE realizó un examen a partir de los datos establecidos, para verificar la base de la evidencia
de una afirmación (niveles de objetivos de la MIR), buscando validar las lógicas causales vertical y horizontal
de los programas presupuestarios, mediante métodos de observación que permitan determinar la objetividad
con la que fueron diseñados los programas presupuestarios.

La respuesta a cada una de las preguntas metodológicas, independientemente de si se antepone o no una
“respuesta binaria” (SÍ o NO), debió ser justificada plenamente con las referencias correspondientes a las
fuentes de información analizadas.

Asimismo, la evaluación identificó los principales hallazgos derivados del análisis de cada una de las preguntas
metodológicas, en función de los objetivos y finalidades del Programa.

También, de las principales Fortalezas, Oportunidades, Debilidades y Amenazas que se identificaron para
cada uno de los temas en evaluación, al mismo tiempo que se emitieron recomendaciones específicas. Esto,
con el propósito de enlistar las recomendaciones orientadas a mejorar la gestión y operación del Programa,
denominadas “Aspectos Susceptibles de Mejora (ASM)”.

Finalmente, en la evaluación se elaboraron conclusiones por cada uno de los capítulos temáticos de evaluación,
fundamentadas en el análisis de los resultados; incluyendo también un Resumen Ejecutivo de la Evaluación,
previo al documento formalizado del reporte.
Instrumentos de recolección de información:
Cuestionarios ___ Entrevistas ___ Formatos ___ Otros X Especifique: Bitácora de Información (información
de gabinete) e información consultada en páginas oficiales del Gobierno de Nuevo León.
Descripción de las técnicas investigación y/o modelos utilizados para la evaluación:
Para este proceso de evaluación la ITE utilizó las siguientes técnicas:

La Técnica de Investigación Cualitativa.- Esta técnica nos permite llegar a soluciones fidedignas para
los problemas planteados a través de la obtención, análisis e interpretación planificada y sistemática
de los datos; y
La Técnica de Investigación Documental.- Con esta técnica se recopilan antecedentes a través de
documentos gráficos oficiales o de trabajo, cualquiera que éstos sean.

2. Principales Hallazgos de la Evaluación
2.1 Describir los hallazgos más relevantes de la evaluación:
I.	 Justificación del diseño del programa.
•	 No se tiene un Diagnóstico Específico Oficializado en el que se contextualice el asunto público que se

atiende con la implementación del Programa. No se tiene un árbol de problemas, un árbol de objetivos y un
análisis de coincidencias y complementariedades con otros programas presupuestarios.

•	 Se desconocen las causas, los efectos y las características del problema público que se atiende con el
Programa; no se tiene una definición ni cuantificación de la población potencial, objetivo y atendida.

•	 No se cuenta con una justificación teórica o empírica que sustente el diseño de la Matriz de Indicadores
para Resultados y que valide el tipo de intervención de las acciones del Programa.

•	 No es posible establecer si la definición del resumen narrativo de la Matriz de Indicadores para Resultados
está vinculada con la situación deseada, con los medios y con los fines de la solución del problema.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

100

2. Principales Hallazgos de la Evaluación
II.	 Análisis de la lógica causal vertical.
•	 Las actividades no están claramente especificadas, carecen de un ordenamiento lógico y secuencial y, con

excepción de las actividades del Componente C2, no son suficientes para producir sus respectivos compo-
nentes.

•	 Los supuestos de las actividades están redactados en positivo y se corresponden al nivel de desempeño.
No obstante, en todos los casos se realiza el mismo supuesto por lo que es necesario señalar cuales de los
siguientes recursos son prioritarios para realizar las actividades: recursos humanos, materiales, financieros
y tecnológicos.

•	 Ninguno de los cuatro componentes del Programa está redactado de manera clara ni hacen referencia a un
producto o servicio terminado, aunque sus supuestos sí están redactados en positivo y reflejan la situación
que se desea que ocurra.

•	 El Propósito incluye un solo objetivo, su redacción se apega a lo señalado en la Guía para el Diseño de la
Matriz de Indicadores para Resultados de la SHCP, pero puede mejorarse. Adicionalmente el supuesto de
Propósito a Fin no está indicado de forma adecuada.

•	 El Propósito del Programa no es la consecuencia directa que se espera con el resultado de los Componen-
tes, las Actividades y los supuestos correspondientes

•	 El Fin de la Matriz de Indicadores para Resultados incluye un solo objetivo y no puede ser controlado por
los responsables de implementar las acciones del Programa. Sin embargo, su redacción no se apega a los
criterios metodológicos de la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP.

•	 El Fin de la Matriz de Indicadores para Resultados está vinculado al Objetivo Estratégico del Plan Estatal
de Desarrollo 2016 – 2021 “Desarrollar una Gestión Pública Eficiente”, que corresponde al Tema “Gobierno
Eficaz y Eficiente”.

•	 No se establecieron supuestos a nivel Fin y su indicador “Tasa de variación del costo social” no se corres-
ponde de manera directa o indirecta con ningún indicador del Plan Estatal de Desarrollo 2016 – 2021.

•	 El análisis realizado a las secuencias lógicas causales del resumen narrativo y a los supuestos de la MIR
del Programa en los distintos niveles de desempeño, indica que no es posible validar la lógica causal
vertical de la Matriz de Indicadores para Resultados con base en los requerimientos metodológicos de la
Metodología del Marco Lógico.

	
III.	 Análisis de la lógica causal horizontal.
•	 De los indicadores estratégicos, sólo el correspondiente al Propósito es Claro, Relevante, Económico,

Monitoreable y Adecuado. El indicador del Fin es Adecuado porque el método de cálculo permite emitir un
juicio del desempeño del Programa a este nivel, también es Económico y Monitoreable.

•	 La mayoría de los indicadores de gestión sólo son Económicos y Monitoreables. Las excepciones son los
indicadores de los Componentes C2, C3 y C4 que además son adecuados porque sus métodos de cálculo
permitirían emitir una opinión sobre el desempeño del programa en estos casos particulares.

•	 Ninguno de los dieciséis indicadores de desempeño tiene señalada una meta o definición en la Ficha Téc-
nica de Indicadores y el sentido está incorrectamente identificado.

•	 El nombre de los indicadores sólo es metodológicamente correcto a nivel Propósito; el tipo de indicador
especificado para los componentes es erróneo y las dimensiones son incorrectas en el Propósito y los
Componentes C2, C3 y C4, así como el método de cálculo del Componente C1.

•	 Se tiene metodológicamente bien señalado el medio de verificación de los indicadores, las líneas base,
unidades de medida y frecuencias.

•	 Los medios de verificación de los indicadores estratégicos son públicos y oficiales, cuentan con un nombre
que permite identificarlos y reproducir el cálculo del indicador. En el caso de los Componentes C2, C3 y C4
y sus respectivas actividades se señala la misma fuente de información, por lo que se deberían designar
nombres a las fuentes en función de los componentes.

•	 No se señalaron metas para ninguno de los dieciséis indicadores de desempeño en la Ficha Técnica de
Indicadores, por lo cual no se puede establecer si éstas están orientadas a impulsar el desempeño del

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

101

2. Principales Hallazgos de la Evaluación
	 Programa en cada uno de los niveles y si son factibles de alcanzar considerando los plazos y los recursos

humanos y financieros disponibles.
•	 No se puede validar la Lógica Horizontal de la MIR del Programa ya que sólo el indicador del Propósito

es Claro, Relevante, Económico, Monitoreable y Adecuado y los nombres del resto de los indicadores no
es correcto; se carece de metas y definiciones en todos los indicadores y su sentido es incorrecto; en los
Componentes C2, C3 y C4 el tipo de indicador y su dimensión son incorrectos y las fuentes de información
de dichos componentes y actividades debe identificarse de manera precisa.

IV.	 Contribución.
•	 El Fin y el Propósito del Programa contribuyen de manera indirecta al Objetivo 16 de los Objetivos de De-

sarrollo Sostenible “Promover sociedades justas, pacíficas e inclusivas” y de manera directa con la Meta
16.6 señalada en la Ficha Técnica de Indicadores “Crear a todos los niveles instituciones eficaces y trans-
parentes que rindan cuentas”.

•	 A partir de junio de 2020 se dejó de publicar la información de los indicadores estratégicos y de gestión en
el portal de transparencia del estado, por lo que no se da cumplimiento a la fracción VII del artículo 95, de
la Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León.

2.2 Señalar cuáles son las principales Fortalezas, Oportunidades, Debilidades y Amenazas (FODA), de acuer-
do con los temas del programa o fondo evaluado.

2.2.1 Fortalezas:
1.	 El Fin y el Propósito del Programa incluyen un solo objetivo y el objetivo del Fin no puede ser controlado

por los responsables de operar el programa.
2.	 El indicador del Propósito es Claro, Relevante, Económico, Monitoreable y Adecuado.
3.	 El Fin de la Matriz de Indicadores para Resultados está vinculado al Objetivo Estratégico del Plan Estatal

de Desarrollo 2016 – 2021 “Desarrollar una Gestión Pública Eficiente”, que corresponde al Tema “Gobierno
Eficaz y Eficiente”.

4.	 En la Ficha Técnica de Indicadores está metodológicamente bien establecido el medio de verificación de
los indicadores, así como su línea base, unidad de medida y frecuencia.

5.	 El Fin y el Propósito del Programa contribuyen de manera indirecta al Objetivo 16 de los Objetivos de De-
sarrollo Sostenible “Promover sociedades justas, pacíficas e inclusivas” y de manera directa con la Meta
16.6 señalada en la Ficha Técnica de Indicadores “Crear a todos los niveles instituciones eficaces y trans-
parentes que rindan cuentas”.

2.2.2 Oportunidades:
1.	 Realizar, en apego a la Guía para Elaboración de Diagnósticos Específicos de Programas Presupuestarios,

y después oficializar y difundir el Diagnóstico Específico que contextualice el problema que se atiende con
el Programa “Mejora Regulatoria” y que sustente el diseño de su Matriz de Indicadores para Resultados
mediante un árbol de problemas y un árbol de objetivos.

2.	 Redactar en apego a la Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP, los
Componentes y los objetivos del Propósito y Fin del Programa.

3.	 Hacer públicamente disponibles los medios de verificación de los indicadores con el apoyo de la Secretaría
de Finanzas y Tesorería General del Estado.

4.	 Subsanar las omisiones de captura de información en el Portal de Transparencia del Estado.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

102

2. Principales Hallazgos de la Evaluación
2.2.3 Debilidades:
1.	 No se tiene un Diagnóstico Específico Oficializado en el que se contextualice el asunto público que se atien-

de con la implementación del Programa; se carece de un árbol de problemas y de un árbol de objetivos, por
lo que se desconocen las causas, los efectos y las características del problema público que se atiende; no
hay una definición ni cuantificación de la población potencial, objetivo y atendida y no se cuenta con una
justificación teórica o empírica que sustente el diseño de la Matriz de Indicadores para Resultados y que
valide el tipo de intervención de las acciones del Programa.

2.	 No es posible establecer si la definición del resumen narrativo de la Matriz de Indicadores para Resultados
está vinculada con la situación deseada, con los medios y con los fines de la solución del problema, ade-
más de que no existe un análisis de coincidencias y complementariedades con otros programas presupues-
tarios.

3.	 Las actividades no están claramente especificadas, carecen de un ordenamiento lógico y secuencial, sus
supuestos deben perfeccionarse y, con excepción de las actividades del Componente C2, no son suficien-
tes para producir sus respectivos componentes.

4.	 Ninguno de los cuatro componentes del Programa está redactado de manera clara ni hacen referencia a
un producto o servicio terminado; el Propósito del Programa no es la consecuencia directa que se espera
con el resultado de los Componentes, las Actividades y los supuestos correspondientes, el supuesto de
Propósito a Fin debe está establecido de manera incorrecta y el resumen narrativo del Fin y del Propósito
debe mejorarse.

5.	 Únicamente uno de los dieciséis indicadores de gestión del Programa es Claro, Relevante, Económico,
Monitoreable y Adecuado; once indicadores sólo son Económicos y Monitoreables; en quince indicadores
debe señalarse de manera correcta su nombre y en los Componentes C2, C3 y C4 el tipo de indicador y
sus dimensiones están equivocadas.

6.	 No se da cumplimiento a la fracción VII del artículo 95 de la Ley de Transparencia y Acceso a la Información
Pública del Estado de Nuevo León.

2.2.4 Amenazas:
1.	 En general se observan debilidades técnicas respecto a la construcción de la Matriz de Indicadores para

Resultados y de la Ficha Técnica de Indicadores que pueden impactar en la gestión por resultados del
programa.

2.	 No se estableció supuesto a nivel Fin en la Matriz de Indicadores para Resultados, por lo que se descono-
cen los factores externos que pueden afectar el cumplimiento del Programa a este nivel de objetivo.

3.	 No se verificó que en la Ficha Técnica de Indicadores se establecieran metas y definiciones de los indica-
dores de desempeño del Programa y el sentido se tiene identificado de manera incorrecta.

4.	 En los diversos formatos en los que se da seguimiento a las metas de la Matriz de Indicadores para Resul-
tados no existe un apartado para justificar su incumplimiento.

5.	 No se verifica que el apartado de Alineación a la Planeación del Desarrollo de la Ficha Técnica de Indica-
dores de los Programas Presupuestarios se incluya la información de Programa Sectorial y del Objetivo
Sectorial al que se contribuye.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

103

3. Conclusiones y Recomendaciones de la Evaluación
3.1 Describir brevemente las conclusiones de la evaluación:

I. Justificación del diseño del programa.
La Comisión Estatal de Mejora Regulatoria no cuenta con un Diagnóstico Especifico Oficializado en el que se
contextualice el problema que se atiende con el Programa “Mejora Regulatoria” y que sustente el diseño de su
Matriz de Indicadores para Resultados. La falta de un Árbol de Problemas impide que se conozcan las causas
y los efectos del problema atendido y la inexistencia de un Árbol de Objetivos impide validar si la definición del
resumen narrativo en la MIR a nivel estratégico (Fin y Propósito) y de los cuatro componentes está vinculada
con la situación deseada y con los medios y con los fines de la solución del problema. No se tiene definida
ni cuantificada la población potencial, la población objetivo y la población atendida, por lo que no es posible
conocer la cobertura y la eficiencia del Programa. Por ello es necesario que se elabore, oficialice y publique
un Diagnóstico Específico en apego a la Guía para Elaboración de Diagnósticos Específicos de Programas
Presupuestarios.

II. Análisis de la lógica causal vertical.
Se analizaron los elementos de la lógica causal vertical de la MIR del Programa, se detectó que el Programa
produce cuatro componentes, Componente C1 Capacitaciones (cursos, talleres, seminarios) realizadas,
Componente C2 Regulaciones Dictaminadas, Componente C3 Regulaciones exentas autorizadas y
Componente C4 Regulaciones de emergencia autorizadas. Ninguno de los componentes está redactado como
un producto o servicio terminado, por cual es necesario adecuar sus resúmenes narrativos en apego a la Guía
para el Diseño de la Matriz de Indicadores para Resultados de la Secretaría de Hacienda y Crédito Público.
Las actividades no están señaladas de manera clara en ninguno de los componentes, tampoco tienen un
orden lógico y secuencial y, con excepción de las Actividades del Componente C2, son insuficientes para
producir sus respectivos componentes. En todas las actividades se realizó el siguiente supuesto: Se cuenta
con los recursos financieros, humanos, materiales y tecnológicos. A pesar de que el supuesto está redactado
en positivo, corresponde al nivel de desempeño y refleja la situación deseada, es necesario que se señalen
de manera adecuada cual o cuales de los recursos humanos, materiales, financieros y tecnológicos son
indispensables para desarrollar cada una de las actividades.

Los cuatro componentes son necesarios pero su producción junto con sus supuestos no genera el cumplimiento
del objetivo de Propósito del Programa. Por una parte los componentes no son claros ya que el primero
no indica que las capacitaciones son en materia de mejora regulatoria, el segundo y cuarto componente
deberían señalar que son regulaciones normativas y administrativas y el tercer componente debe referir que
son regulaciones normativas y administrativas exentas de análisis de impacto regulatorio. Cabe señalar que
los supuestos de Componente a Propósito son metodológicamente correctos.

Se encontró que el Propósito del Programa “Los sujetos obligados de la administración pública estatal y
municipios (gobierno) simplifican los trámites y servicios otorgados a los ciudadanos”, incluye un solo objetivo
pero no está claramente identificado y los supuestos de Propósito a Fin no están correctamente establecido.

El Fin del Programa contribuye a un objetivo superior identificado en el Plan Estatal de Desarrollo 2016 – 2021
“Gobierno Eficaz y Eficiente” y no puede ser controlado por los responsables de la ejecución del Programa.
Sin embargo, no está claramente identificado pues su redacción no se apega a los criterios señalados en la
Guía para el Diseño de la Matriz de Indicadores para Resultados de la SHCP. Adicionalmente, su indicador
no se relaciona con ninguno de los indicadores señalados en el PED y no se señalaron los supuestos
correspondientes a este nivel de objetivo.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

104

3. Conclusiones y Recomendaciones de la Evaluación
Por todo lo anterior concluye que no es posible validar la Lógica Causal Vertical de la Matriz de Indicadores
para Resultados del Programa “Mejora Regulatoria”.

III. Análisis de la lógica causal horizontal.
Se revisó que los indicadores de desempeño utilizados para medir el avance en el cumplimiento de las metas
contenidas en todos los niveles de la MIR del Programa fueran Claros, Relevantes, Económicos, Monitoreables
y Adecuados. Se encontró que sólo el indicador del Propósito cumple con todas esas características, mientras
que el indicador a nivel Fin y de los Componentes C2, C3 y C4 son Económicos, Monitoreables y Adecuados;
el resto de los indicadores únicamente son Económicos y Monitoreables.

Se revisó la Ficha Técnica de Indicadores del Programa para verificar el correcto establecimiento del nombre
del indicador, su definición, método de cálculo, unidad de medida, frecuencia de medición, línea base,
metas y comportamiento del indicador. Se encontró que en los dieciséis indicadores del Programa se tiene
metodológicamente bien señalado el medio de verificación, la línea base, la unidad de medida y la frecuencia.
También se encontró que en todos los indicadores se debe establecer una meta, asignar una definición a
los indicadores y corregir su sentido. Adicionalmente, el nombre del indicador sólo es claro en el caso del
Propósito, el método de cálculo del Componente C1 debe corregirse y el tipo de indicador y dimensión es
incorrecto en los Componentes C2, C3 y C4.

Se analizó que los medios de verificación de los indicadores de desempeño de la Matriz de Indicadores para
Resultados sean oficiales, que tengan con un nombre que permita identificarlos, que permitan reproducir el
cálculo del indicador y que, además, están públicamente disponibles vía solicitudes de acceso a la información
pública. Se encontró que los indicadores estratégicos cumplen con las características señaladas, pero en el
caso de los Componentes C2, C3 y C4 y sus respectivas actividades se señala la misma fuente de información,
por lo que se recomienda que se establezcan fuentes de información específicas por cada componente y sus
respectivas actividades.

Se revisaron las metas 2020 de los indicadores en la Ficha Técnica de Indicadores del Programa, a efecto
de verificar que estén orientadas a impulsar el desempeño del nivel en que fueron establecidas, que sean
factibles de alcanzar en los plazos establecidos y con los recursos humanos y financieros del Programa y
que las variables sean las adecuadas para su medición. En la revisión efectuada se encontró que en dicho
documento no se establecieron metas para el año referido.

Por los resultados obtenidos de la revisión realizada a las preguntas metodológicas de este capítulo se
concluye que no es posible validar la Lógica Horizontal de la MIR del Programa “Mejora Regulatoria”.

IV. Contribución.
El Fin y el Propósito del Programa contribuyen de manera indirecta al Objetivo 16 de los Objetivos de Desarrollo
Sostenible “Promover sociedades justas, pacíficas e inclusivas”, y de manera directa con la Meta 16.6 señalada
en la Ficha Técnica de Indicadores “Crear a todos los niveles instituciones eficaces y transparentes que rindan
cuentas”.

La Comisión Estatal de Mejora Regulatoria no ha dado cumplimiento a la fracción VII del artículo 95 de la
Ley de Transparencia y Acceso a la Información Pública del Estado de Nuevo León, porque desde junio de
2020 a la fecha no se ha publicado en el portal de transparencia del estado la información de los indicadores
estratégicos y de gestión del Programa.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

105

3. Conclusiones y Recomendaciones de la Evaluación
3.2 Describir las recomendaciones de acuerdo con su relevancia:
•	 Elaborar con apego a la Guía para Elaboración de Diagnósticos Específicos de Programas Presupuestarios,

el Diagnóstico Específico del Programa, señalando y describiendo el estado actual del problema que se
atiende; definiendo y cuantificando la población potencial, objetivo y atendida; construyendo el Árbol de
Problemas que apunte las causas y los efectos de problema que se atiende y el Árbol de Objetivos con los
medios y los fines de la solución de dicho problema, con el fin de construir la Matriz de Indicadores para
Resultados. Se debe realizar un análisis de complementariedades y coincidencias con otros programas
presupuestarios y alinearlo con la planeación nacional, estatal, sectorial y con los Objetivos de Desarrollo
Sostenible. Una vez elaborado el Diagnóstico se deberá oficializar con las firmas correspondientes y
publicarse en el Portal PbR-SED.

•	 Se debe revisar y adecuar el resumen narrativo a todos los niveles de la MIR del Programa. Las Actividades
deben establecerse de forma lógica y secuencial e incluir todas las que sean necesarias para la producción
de los componentes, conforme a lo señalado en la Ley para la Mejora Regulatoria y la Simplificación
Administrativa del Estado de Nuevo León. Los supuestos de Actividad a Componente deben señalarse de
manera precisa y los Componentes deben corresponder a productos o servicios terminados a efecto de
que el Propósito sea la situación esperada de la realización de los Componentes, las Actividades y de sus
respectivos supuestos. Es necesario que se señalen de manera adecuada los supuestos de Propósito a
Fin y establecer los supuestos correspondientes a nivel de Fin en la Matriz de Indicadores para Resultados.
Todo ello con estricto apego a la Metodología de Marco Lógico.

•	 Se deben redactar de manera correcta los resúmenes narrativos en todos los niveles de la MIR conforme a
la Metodología de Marco Lógico. A partir de los resúmenes narrativos se deben construir los indicadores de
desempeño con nombres claros y que además sean adecuados y relevantes. Se debe señalar correctamente
en la Ficha Técnica de Indicadores el nombre de los indicadores, su sentido y definiciones, cuidando que
en los Componentes C2, C3 y C4 se especifique correctamente su tipo y dimensiones. Es muy importante
que se señalen metas para los indicadores de desempeño, cuidando que estén orientadas a impulsar su
desempeño y que sean factibles de alcanzar en los plazos establecidos y con los recursos humanos y
financieros disponibles para el Programa. También es conveniente que las fuentes de información de los
medios de verificación a nivel gestión se construyan por componente, a efecto de contar con un nombre
específico que permita una identificación inequívoca.

•	 Revisar el estatus que guarda la información capturada en el Portal de Transparencia del Estado,
particularmente la correspondiente a la fracción VII del artículo 95 de la Ley de Transparencia y Acceso
a la Información Pública del Estado de Nuevo León, para que se subsane cualquier omisión de reportes
correspondiente al ejercicio 2020.

•	 Realizar las gestiones necesarias ante la Secretaría de Finanzas y Tesorería General del Estado (SFyTGE),
para:

a) 	 Que en el apartado de Alineación a la Planeación del Desarrollo de la Ficha Técnica de Indicadores
de los Programas Presupuestarios se incluya un campo para identificar las líneas de acción del
Plan Estatal de Desarrollo a las que está alineado el Programa y para que en este mismo apartado
se señale el Programa Sectorial y el Objetivo del Programa Sectorial al que está alineado.

b) 	 Que en el Formato de Avance Físico Financiero del Programa Presupuestario se incluya un apartado
para justificar los logros alcanzados cuando éstos sean inferiores al 90.00% de la meta planteada o
superiores al 105.00%, según los parámetros de semaforización establecidos en la Ficha Técnica
de Indicadores de los Programas Presupuestarios.

c) 	 Establecer la línea base de los indicadores a nivel actividad y registrarlas en la Ficha Técnica de
Indicadores y en el Reporte de Avance Físico y Financiero del Programa Presupuestario.

Evaluación Estratégica de MIR
Programa Mejora Regulatoria

Ejercicio Fiscal 2020

Se
cr

et
ar

ía
 d

e
Fi

n
an

za
s

y
Te

so
re

rí
a

G
en

er
al

 d
el

 E
st

ad
o

P
ro

gr
am

a
A

n
u

al
 d

e
E

va
lu

ac
ió

n
 2

0
2

1

106

4. Datos de la Instancia Evaluadora
4.1 Nombre del coordinador de la evaluación: José Juan Silva Vanegas - Humberto Zapata Pólito.
4.2 Cargo: Director de Calidad - Asesor Externo en Gestión para Resultados.
4.3 Institución a la que pertenece: Instituto Nacional de Administración Pública (INAP).
4.4 Principales colaboradores: Oscar Javier Cárdenas Rodríguez, Luis Fernando Esquivel de la Torre, Ileana
Nathali Salazar Zapata.
4.5 Correo electrónico del coordinador de la evaluación: jjsilva@cecapmex.com - humberto.zapata@iegfip.
com
4.6 Teléfono (con clave lada): (55) 6092 7580 - (33) 1601 6243

5. Identificación del (los) Programa(s)
Nombre del (los) programa(s) evaluado(s): Mejora Regulatoria.
5.2 Siglas: B02G23003 (Clasificación Programática)
5.3 Ente público coordinador del (los) programa(s): Comisión Estatal de Mejora Regulatoria
5.4 Poder público al que pertenece(n) el(los) programa(s):
Poder Ejecutivo X Poder Legislativo___ Poder Judicial___ Ente Autónomo___
5.5 Ámbito gubernamental al que pertenece(n) el(los) programa(s):
Federal ___ Estatal X Local___
5.6 Nombre de la(s) unidad(es) administrativa(s) y de (los) titular(es) a cargo del (los) programa(s):
5.6.1 Nombre(s) de la(s) unidad(es) administrativa(s) a cargo de (los) programa(s):
Comisión Estatal de Mejora Regulatoria
5.6.2 Nombre(s) de (los) titular(es) de la(s) unidad(es) administrativa(s) a cargo de (los) programa(s) (nombre
completo, correo electrónico y teléfono con clave lada):
Nombre:

Orfelinda Maldonado Rodríguez
orfelinda.maldonado@nuevoleon.gob.mx
Tel. 81 2033 3613

Unidad administrativa:

Comisión Estatal de Mejora Regulatoria

6. Datos de Contratación de la Evaluación
6.1 Tipo de contratación:
6.1.1 Adjudicación Directa ___ 6.1.2 Invitación a tres___ 6.1.3 Licitación Pública Nacional___
6.1.4 Licitación Pública Internacional___ 6.1.5 Otro: (Señalar) X Convenio Específico de Colaboración.
6.2 Unidad administrativa responsable de contratar la evaluación: Dirección de Presupuesto y Control
Presupuestal de la Subsecretaría de Egresos, Secretaría de Finanzas y Tesorería General del Estado.
6.3 Costo total de la evaluación: $207,060.00 (DOSCIENTOS SIETE MIL SESENTA PESOS 00/100 M.N., IVA
incluido).
6.4 Fuente de Financiamiento: Recursos Fiscales

7. Difusión de la Evaluación
7.1 Difusión en internet de la evaluación: http://pbr-sed.nl.gob.mx/evaluacion-del-desempeno
7.2 Difusión en internet del formato CONAC: http://pbr-sed.nl.gob.mx/evaluacion-del-desempeno

Programa Anual de Evaluación 2021

