

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

Fichas Técnicas de Indicadores (FTI).

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**48-ADMINISTRACIÓN Y OPERACIÓN DEL DESPACHO DEL GOBERNADOR
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
010000 - OFICINA DEL C. GOBERNADOR
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desempeño de las funciones y atribuciones del C. Gobernador del Estado, mediante la gestión de la agenda oficial, el acercamiento de los recursos necesarios para la toma de decisiones, el cumplimiento de los compromisos adquiridos y la atención integral de la ciudadanía.	Índice de Transparencia y Disponibilidad de la Información Fiscal de las Entidades Federativas (ITDIF, a-regional).	Escala de valoración del desempeño a través de la cuantificación de la disponibilidad y calidad de la información fiscal generada por las entidades federativas y difundida a través de sus portales de internet.	Definido por el Índice de Transparencia y Disponibilidad de la Información Fiscal de las Entidades Federativas (ITDIF, a-REGIONAL).	Eficacia-Estratégico-Bienal.	Calificación.			Ascendente	
Propósito	El despacho del C. Gobernador cuenta con la estructura organizacional y recursos suficientes para respaldar al Ejecutivo en la gestión de la agenda oficial, la toma de decisiones, el seguimiento de los compromisos y proyectos estratégicos y para atender de manera oportuna a la ciudadanía que solicite audiencias y peticiones.	Porcentaje de cumplimiento de la agenda oficial del Gobernador.	Relación porcentual entre la agenda oficial programada y la agenda oficial ejecutada, estimada de manera anual.	(Agenda oficial ejecutada/Agenda oficial programada) *100	Eficacia-Estratégico-Anual.	Porcentaje.	1 porcentaje de cumplimiento de la agenda oficial del Gobernador. (AÑO 2017)	100% - Lograr el 100 en porcentaje de cumplimiento de la agenda oficial del Gobernador.	Ascendente	
Componente	A.- Agenda y asuntos oficiales programados y gestionados (Secretaría Particular).	Porcentaje de asuntos oficiales programados y gestionados.	Escala porcentual de los asuntos oficiales gestionados a través de la agenda.	(Asuntos oficiales programados en la agenda/asuntos oficiales a tratar por el Ejecutivo) *100	Eficacia-Gestión-Semestral.	Porcentaje	1 porcentaje de asuntos oficiales programados y gestionados. (AÑO 2017)	100% - Atender el 100 por ciento de los asuntos programados con el Gobernador.	Ascendente	
Actividades	A 01.- Apoyo a las actividades de mantenimiento y conservación de Palacio de Gobierno.	Porcentaje de cumplimiento de las actividades programadas en Palacio de Gobierno.	Escala porcentual de las actividades de mantenimiento ejecutadas con respecto al programa de mantenimiento anual.	(Actividades ejecutadas/actividades programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje	1 porcentaje de cumplimiento de las actividades programadas en Palacio de Gobierno. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento de las actividades programadas en Palacio de Gobierno.	Ascendente	
	A 02.- Apoyo administrativo para el desarrollo de funciones de la Secretaría Privada.	Porcentaje de cumplimiento del programa de actividades.	Escala porcentual de las actividades desarrolladas por la Secretaría Privada en relación al programa anual de actividades.	(Actividades realizadas por la Secretaría Privada/ actividades de la Secretaría Privada programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento del programa de actividades. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento del programa de actividades	Ascendente	
	A 03.- Atención y seguimiento a las peticiones de audiencia solicitadas por la ciudadanía con el C. Gobernador del Estado.	Porcentaje de peticiones de audiencia solicitadas y atendidas.	Porcentaje de peticiones de la ciudadanía recibidas y atendidas.	(Peticiones de audiencia atendidas/ peticiones de audiencia solicitadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de peticiones de audiencia solicitadas y atendidas. (AÑO 2017)	100% - 100 en porcentaje de peticiones de audiencia solicitadas y atendidas.	Ascendente	
	A 04.- Actividades de apoyo a la prestación de servicios.	Porcentaje de cumplimiento de las actividades programadas por la Secretaría Particular.	Escala porcentual de las actividades desarrolladas por la Secretaría Particular en relación al programa anual de actividades.	(Actividades realizadas por la Secretaría Particular/ actividades de la Secretaría Particular programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de las actividades programadas por la Secretaría Particular. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento de las actividades programadas por la Secretaría Particular.	Ascendente	
	A 05.- Adquisiciones integrales de asistencia.	Porcentaje de cumplimiento de insumos para el desempeño de las funciones del C. Gobernador.	Escala porcentual de los insumos adquiridos con respecto a los insumos solicitados para el desempeño de las funciones.	(Insumos cubiertos y entregados/insumos requeridos) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de insumos para el desempeño de las funciones del C. Gobernador. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento de insumos para el desempeño de las funciones del C. Gobernador	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**48-ADMINISTRACIÓN Y OPERACIÓN DEL DESPACHO DEL GOBERNADOR
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
010000 - OFICINA DEL C. GOBERNADOR
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	A 06.- Elaboración de misivas y correspondencia.	Porcentaje de correspondencia oficial gestionada.	Relación nominal entre la correspondencia del C Gobernador turnada y la correspondencia recibida.	(Correspondencia emitida/correspondencia programada) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de correspondencia oficial gestionada. (AÑO 2017)	100% - 100 en Porcentaje de correspondencia oficial gestionada.	Ascendente	
	A 07.- Monitoreo del cumplimiento de los compromisos del C. Gobernador.	Porcentaje de cumplimiento de compromisos adquiridos por el C. Gobernador.	Relación de los compromisos del Gobernador adquiridos y que ya fueron cumplidos dentro del tiempo establecido.	(Número de reportes de compromisos emitidos / número de reportes de compromisos solicitados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de compromisos adquiridos por el C. Gobernador. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento de compromisos adquiridos por el C. Gobernador.	Ascendente	
	A 08.- Organización e implementación de la agenda oficial.	Porcentaje de cumplimiento de la agenda oficial.	Escala porcentual de las actividades de agenda oficial implementadas de acuerdo a la agenda oficial diaria programada.	(Actividades de agenda oficial diaria implementada/actividades de agenda diaria programada) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de la agenda oficial (AÑO 2017)	100% - 100 en porcentaje de cumplimiento de la agenda oficial.	Ascendente	
	A 09.- Organización y apoyo técnico-logístico de las actividades de la agenda oficial.	Porcentaje de cumplimiento del soporte logístico en eventos de la agenda oficial del Gobernador.	Relación nominal entre las actividades de agenda oficial en las que la dirección de logística realiza labores de asistencia y las actividades de agenda oficial realizadas.	(Actividades de logística realizadas/actividades de logística programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento del soporte logístico en eventos de la agenda oficial del Gobernador. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento del soporte logístico en eventos de la agenda oficial del Gobernador.	Ascendente	
	A 10.- Coordinación de las relaciones públicas del Ejecutivo estatal.	Porcentaje de cumplimiento en las actividades programadas por la Dirección de Relaciones Públicas.	Escala porcentual de los avances en las actividades realizadas por la Dirección de Relaciones Públicas en relación al programa de trabajo anual.	(Actividades de rpp realizadas/ actividades de rpp programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento en las actividades programadas por la Dirección de Relaciones Públicas. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento en las actividades programadas por la Dirección de Relaciones Públicas.	Ascendente	
Componente	B.- Capital Humano y recursos materiales, financieros y tecnológicos de la oficina del C. Gobernador gestionados.	Porcentaje de recursos ejercidos.	Escala porcentual de los recursos ejercidos en función al autorizado.	(Presupuesto ejercido/presupuesto autorizado) *100	Eficacia-Gestión-Semestral.	Porcentaje.	1 porcentaje de recursos ejercidos. (AÑO 2017)	100% - 100 en porcentaje de recursos ejercidos.	Ascendente	
Actividades	B 01.- Apoyo a las actividades de casa oficial de Gobierno.	Porcentaje de cumplimiento de las actividades programadas en la administración general de la oficina del Gobernador.	Escala porcentual de los avances en las actividades realizadas por la Administración General de la Oficina del Gobernador en relación al programa de trabajo anual.	(Actividades realizadas por la administración general de la oficina del Gobernador/ actividades de la Secretaría Particular programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de las actividades programadas en la Administración General de la Oficina del Gobernador. (AÑO 2017)	100% - 100 en porcentaje de cumplimiento de las actividades programadas en la Administración General de la Oficina del Gobernador.	Ascendente	
	B 02.- Despliegue del protocolo de seguridad del C. Gobernador del Estado.	Aplicación del protocolo de seguridad.	Despliegue de las acciones para la protección y seguridad de la integridad física del C. Gobernador.	Protocolo implementado	Eficacia-Gestión-Anual.	Índice.	1 aplicación del protocolo de seguridad. (AÑO 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**48-ADMINISTRACIÓN Y OPERACIÓN DEL DESPACHO DEL GOBERNADOR
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
010000 - OFICINA DEL C. GOBERNADOR
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Componente	C.- Análisis sociopolítico realizado para la toma de decisiones del Ejecutivo.	Porcentaje de requerimientos de información cubiertos.	Recursos de información y análisis para la toma de decisiones que se han proporcionado al titular del Ejecutivo, con respecto a las necesidades de información requeridas.	(Informes emitidos/informes solicitados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de requerimientos de información cubiertos. (AÑO 2017).	100% - 100 en porcentaje de requerimientos de información cubiertos.	Ascendente	
Actividades	C 01.- Desarrollo de la agenda de riesgos para el C. Gobernador y los titulares de dependencias.	Porcentaje de cumplimiento de las actividades programadas en la Coordinación de Análisis y Desarrollo Socio Político.	Porcentaje de cumplimiento de las actividades programadas en la Coordinación de Análisis y Desarrollo Socio Político.	(Actividades realizadas/actividades programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de las actividades programadas en la Coordinación de Análisis y Desarrollo Socio Político. (AÑO 2017).	100% - 100 en porcentaje de cumplimiento de las actividades programadas en la Coordinación de Análisis y Desarrollo Socio Político.	Ascendente	
	C 02.- Análisis de evaluación semanal del Gabinete Estatal.	Índice de percepción del desempeño del gabinete.	Escala nominal de evaluación de la percepción ciudadana con respecto al desempeño de las y los titulares de las dependencias de Gobierno del Estado.	(Número de reportes de evaluación emitidos/número de reportes de evaluación solicitados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 índice de percepción del desempeño del gabinete. (AÑO 2017).	100% - 100 en Índice de percepción del desempeño del gabinete.	Ascendente	
Componente	D.- Solicitudes y peticiones ciudadanas realizadas al C. Gobernador atendidas.	Porcentaje de solicitudes ciudadanas atendidas.	Ciudadanos que fueron atendidos a través de la gestión, canalización y seguimiento de sus peticiones.	(Solicitudes ciudadanas atendidas/ solicitudes ciudadanas recibidas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de solicitudes ciudadanas atendidas. (AÑO 2017).	100% - 100 en porcentaje de solicitudes ciudadanas atendidas.	Ascendente	
Actividades	D 01.- Actividades de apoyo a la prestación de servicios.	Porcentaje de cumplimiento de las actividades programadas de Atención Ciudadana.	Escala porcentual de las actividades desarrolladas por la Dirección de Atención Ciudadana en relación al programa anual de actividades.	(Actividades realizadas por la Dir. de Atención Ciudadana/ actividades de la Dir. de Atención Ciudadana programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de las actividades programadas de Atención Ciudadana. (AÑO 2017).	100% - 100 en porcentaje de cumplimiento de las actividades programadas de Atención Ciudadana	Ascendente	
	D 02.- Atención y seguimiento a las solicitudes y demandas de la ciudadanía.	Porcentaje de atención a las peticiones de la ciudadanía.	Solicitudes y demandas ciudadanas atendidas con relación a las solicitudes recibidas.	(Solicitudes ciudadanas atendidas/ solicitudes ciudadanas recibidas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de atención a las peticiones de la ciudadanía. (AÑO 2017).	100% - 100 en porcentaje de atención a las peticiones de la ciudadanía.	Ascendente	
	D 03.- Entrega de apoyos asistenciales.	Porcentaje de apoyos asistenciales entregados.	Relación porcentual entre los apoyos asistenciales entregados con respecto a los apoyos programados.	(apoyos asistenciales entregados/apoyos asistenciales programados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de apoyos asistenciales entregados. (AÑO 2017).	100% - 100 en porcentaje de apoyos asistenciales entregados.	Ascendente	
Componente	E.- Estrategias de comunicación institucional para el acercamiento del Gobierno estatal con la ciudadanía, implementadas.	Porcentaje de cobertura de acciones de Gobierno del Estado en medios de comunicación.	Relación porcentual de las actividades desarrolladas por las dependencias de Gobierno del Estado que son difundidas por los medios de comunicación.	(Actividades de gobierno difundidas/actividades de gobierno realizadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cobertura de acciones de Gobierno del Estado en medios de comunicación. (AÑO 2017).	100% - 100 en porcentaje de cobertura de acciones de Gobierno del Estado en medios de comunicación.	Ascendente	
Actividades	E 01.- Realización de acciones de apoyo a la prestación de servicios.	Porcentaje de cumplimiento de las actividades programadas en la Coordinación General de Comunicación Social.	Escala porcentual de las actividades desarrolladas por la Coordinación General de Comunicación Social en relación al programa anual de actividades.	(Actividades realizadas por la Coordinación General de Comunicación Social/ actividades de Coordinación General de Comunicación Social programadas) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de cumplimiento de las actividades programadas en la Coordinación General de Comunicación Social. (AÑO 2017).	100% - 100 en porcentaje de cumplimiento de las actividades programadas en la Coordinación General de Comunicación Social.	Ascendente	
	E 02.- Planeación, seguimiento y evaluación de la política de Comunicación Social.	Porcentaje de boletines informativos emitidos.	Boletines de comunicación social elaborados y difundidos en los medios de comunicación.	(Boletines emitidos/boletines programados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 porcentaje de boletines informativos emitidos. (AÑO 2017).	100% - 100 en porcentaje de boletines informativos emitidos.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**18-CONSOLIDACIÓN DE LA FAMILIA, APOYO A LA NIÑEZ Y GRUPOS VULNERABLES
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41502 - SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la calidad de vida de la población en Colima mediante el acceso a medios suficientes para superar la condición de vulnerabilidad.	Índice de Desarrollo Humano.		(Índice de Desarrollo Humano.)	Eficacia-Gestión-Anual	Índice			Ascendente	
Propósito	La población en estado de vulnerabilidad del Estado de Colima cuenta con los medios suficientes para superar tal condición.	Índice de Vulnerabilidad Social.	Mide la condición de vulnerabilidad de la Población.	Índice de Vulnerabilidad Social	Eficiencia-Estratégico-Anual	Índice	0.00548 IVS 2017 (AÑO 2017)		Descendente	
Componente	A.- Apoyos alimentarios a población vulnerable entregados.	Cantidad de apoyos alimentarios entregados a la población vulnerable.	Número de apoyos alimentarios entregados a la población vulnerable en el Estado de Colima.	(Número de personas beneficiadas con apoyos alimentarios entregados/Total de personas programadas en el año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	53085 personas. (Año 2018)		Ascendente.	
Actividades	A 01.- Entrega de desayunos escolares para nivel básico.	Desayunos escolares para nivel básico a la población vulnerable.	Número de desayunos escolares para el nivel básico a la población vulnerable.	(Beneficiarios atendidos con desayunos escolares/Total de beneficiarios con desayunos escolares programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	39500 niñas, niños y adolescentes. (Año 2018)		Ascendente.	
	A 02.- Dotación alimentaria para niños y niñas menores de 5 años.	Dotaciones alimentarias para niños y niñas menores de 5 años entregadas.	Número de dotaciones alimentarias para niños y niñas menores de 5 años entregadas.	(Número de niños y niñas menores de 5 años con dotaciones alimentarias entregadas/Total de niños y niñas menores de 5 años con dotaciones alimentarias programadas por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	935 niñas y niños menores de 5 años. (Año 2018)		Descendente.	
	A 03.- Dotación alimentaria para familias víctimas en desastres naturales.	Dotaciones alimentarias para familias víctimas de desastres naturales.	Número de dotaciones alimentarias para familias víctimas de desastres naturales.	(Número de familias víctimas de desastres naturales con dotaciones alimentarias entregadas/Total de familias víctimas de desastres naturales con dotaciones alimentarias programadas por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	6700 personas. (Año 2018)		Constante.	
	A 04.- Dotación alimentaria para la población en situación de vulnerabilidad.	Dotaciones alimentarias para la población en situación de vulnerabilidad.	Número de dotaciones alimentarias para la población en situación de vulnerabilidad.	(Población en situación de vulnerabilidad beneficiada con dotaciones alimentarias/ Población en situación de vulnerabilidad programada con dotaciones alimentarias por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	3250 personas. (Año 2018)		Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**18-CONSOLIDACIÓN DE LA FAMILIA, APOYO A LA NIÑEZ Y GRUPOS VULNERABLES
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41502 - SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 05.- Dotación de alimentos en comedores comunitarios.	Dotaciones alimentarias otorgadas en comedores comunitarios.	Número de dotaciones alimentarias otorgadas en comedores comunitarios.	(Beneficiarios con dotaciones alimentarias otorgadas en comedores comunitarios/Beneficiarios con dotaciones alimentarias programados en comedores comunitarios por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	1800 personas. (Año 2018)		Ascendente.
	A 06.- Dotaciones alimentarias para la población en general.	Dotaciones alimentarias para la población en general.	Número de dotaciones alimentarias para la población en general.	(Población en general beneficiada con dotaciones alimentarias/Total población en general programada con dotaciones alimentarias por año) *100	Eficiencia-Estratégico-Anual.	Personas.	900 personas. (Año 2018)		Ascendente.
Componente	B.- Servicios médicos y asistenciales a población vulnerable proporcionados.	Servicios médicos otorgados a la población vulnerable.	Número de servicios médicos otorgados a la población vulnerable en el Estado de Colima durante el año.	(Suma de población vulnerable atendida con servicios médicos/ Total de áreas con servicios médicos en materia de asistencia social programadas por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	127650 personas. (Año 2018)		Ascendente.
Actividades	B 01.- Atención y rehabilitación para personas con discapacidad temporal y permanente.	Beneficiarios en la atención y rehabilitación temporal y permanente.	Número de beneficiarios en la atención y rehabilitación temporal y permanente.	(Personas atendidas con discapacidad temporal y permanente/Total de personas con discapacidad programadas por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	60000 personas con discapacidad. (Año 2018)		Ascendente.
	B 02.- Atención médica y preventiva en salud a la población vulnerable.	Beneficiarios con atenciones médicas y acciones preventivas entre la población vulnerable.	Número de beneficiarios con atenciones médicas y acciones preventivas entre la población vulnerable.	(Beneficiarios atendidos con atenciones médicas y acciones preventivas/Total de beneficiarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	9000 personas. (Año 2018)		Constante.
	B 03.- Atención preventiva a personas adultas mayores en los centros asistenciales de convivencia del DIF para impulsar un envejecimiento saludable.	Adultos y adultas mayores en los centros de convivencia del DIF estatal.	Número de adultos y adultas mayores en los centros de convivencia del DIF estatal.	(Número de adultos y adultas mayores atendidos en los centros de convivencia del DIF estatal/Total de la cobertura en los centros de convivencia del DIF estatal por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	650 personas. (Año 2018)		Constante.
	B 04.- Apoyos asistenciales y/o en especie.	Apoyos asistenciales y en especie otorgados a población vulnerable.	Número de personas con apoyos asistenciales y en especie otorgados.	(Número de personas con apoyos asistenciales y en especie otorgados/Total de apoyos asistenciales y en especie programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	6000 personas (Año 2018)		Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**18-CONSOLIDACIÓN DE LA FAMILIA, APOYO A LA NIÑEZ Y GRUPOS VULNERABLES
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41502 - SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 05.- Ejecución de programas para niñas, niños y adolescentes para transformar su situación de riesgo y problemática social.	Beneficiarios de programas para niños, niñas y adolescentes en situación de riesgo.	Número beneficiarios de programas para niños, niñas y adolescentes en situación de riesgo.	(Número beneficiarios de acciones para la protección de las personas en estado de vulnerabilidad/Total de beneficiarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	44000 niñas, niños y adolescentes. (Año 2018)		Ascendente.	
	B 06.- Aplicación de acciones para la protección de las personas en estado de vulnerabilidad.	Beneficiarios con acciones para la protección de las personas en estado de vulnerabilidad.	Número de beneficiarios con acciones para la protección de las personas en estado de vulnerabilidad.	(Beneficiarios con acciones para la protección de las personas en estado de vulnerabilidad/Total de beneficiarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	8000 personas. (Año 2018)		Constante.	
Componente	C.- Apoyos educativos a población vulnerable entregados.	Apoyos educativos a la población vulnerable.	Número de apoyos educativos a la población vulnerable.	(Suma de apoyos educativos a la población vulnerable proporcionados/Total de apoyos educativos programados en el año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	16750 niñas, niños y adolescentes. (Año 2018)		Ascendente.	
Actividades	C 01.- Aplicación de acciones para el fomento del desarrollo de la infancia.	Beneficiarios con acciones para el fomento del desarrollo de la infancia.	Número de beneficiarios con acciones para el fomento del desarrollo de la infancia.	(Número de beneficiarios con acciones para el fomento del desarrollo de la infancia/Total de beneficiarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	6000 niñas, niños y adolescentes. (Año 2018)		Ascendente.	
	C 02.- Realización de acciones para el fortalecimiento de la identidad y pertenencia cultural estatal y nacional.	Beneficiarios con acciones para el fortalecimiento de la identidad y permanencia cultural estatal y nacional.	Número de beneficiarios con acciones para el fortalecimiento de la identidad y permanencia cultural estatal y nacional.	(Número de beneficiarios atendidos con acciones para el fortalecimiento de la identidad y permanencia cultural estatal y nacional/Total de beneficiarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	2000 personas. (Año 2018)		Ascendente.	
	C 03.- Impartición de actividades en los centros de desarrollo comunitario que fomentan la generación de ingresos extras que contribuyan al bienestar familiar	Beneficiarios de las actividades en los centros de desarrollo comunitario del DIF estatal.	Número de beneficiarios de las actividades en los centros de desarrollo comunitario del DIF estatal.	(Número de beneficiarios de las actividades en los centros de desarrollo comunitario del DIF estatal/ Total de beneficiarios programados en los centros de desarrollo comunitario por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	5000 personas. (Año 2018)		Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**18-CONSOLIDACIÓN DE LA FAMILIA, APOYO A LA NIÑEZ Y GRUPOS VULNERABLES
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41502 - SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 04.- Contribución a mejorar las condiciones sociales de vida en las localidades con marginación a través de grupos de desarrollo que implementan proyectos comunitarios con participación social.	Beneficiarios de proyectos productivos y comunitarios con participación social.	Número de beneficiarios de los proyectos productivos y comunitarios con participación social.	Número de beneficiarios con proyectos productivos y comunitarios con participación social/Total de proyectos productivos y comunitarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	3600 personas. (Año 2018)		Ascendente.
	C 05.- Aplicación de acciones para beneficiar a niñas, niños y adolescentes en los centros de asistencia social, para su reintegración y restitución de derechos.	Beneficiarios de los centros de asistencia social del DIF.	Número de beneficiarios de los centros de asistencia social del DIF.	(Número de beneficiarios atendidos en los centros de asistencia social del DIF/ Total de beneficiarios programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	150 niñas, niños y adolescentes (Año 2018).		Descendente.
Componente	D.- Obras de infraestructura en apoyo a la población vulnerable realizadas.	Beneficiarios de las obras de infraestructura en apoyo a la población vulnerable realizadas.	Número de beneficiarios de las obras de infraestructura en apoyo a la población vulnerable realizadas.	(Número de beneficiarios de las obras de infraestructura en apoyo a la población vulnerable realizadas/Total de obras programadas por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	2000 personas. (Año 2018)		Constante.
Actividades	D 01.- Instrumentación de proyectos para la protección de las personas en estado de vulnerabilidad.	Beneficiarios de proyectos para la protección de personas en estado de necesidad.	Número de beneficiarios de proyectos para la protección de personas en estado de necesidad.	(Número de beneficiarios de los proyectos para la protección de personas en estado de necesidad/Total de proyectos programados por año) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	2000 personas. (Año 2018)		Constante.
Componente	E.- Desempeño de funciones realizado.	Cumplimiento de las metas anuales derivadas del programa operativo del DIF.	Porcentaje de cumplimiento de las metas anuales derivadas del programa operativo del DIF.	(Cumplimiento de las metas anuales derivadas del programa operativo del DIF/ Total de metas anuales) *100	Eficacia-Estratégico-Anual.	Porcentaje.	90% Cumplir anualmente con las metas. (Año 2018)		Ascendente.
Actividades	E 01.- Planeación y conducción de la política de asistencia social.	Actividades anuales realizadas derivadas del programa operativo del DIF.	Número de actividades anuales realizadas derivadas del programa operativo del DIF.	(Número de actividades anuales realizadas derivadas del programa operativo del DIF/Total de actividades anuales programadas) *100	Eficacia-Estratégico-Anual.	Porcentaje.	90% Cumplir anualmente con la meta. (Año 2018)		Ascendente.
	E 02.- Evaluación del desempeño.	Programas evaluados anuales.	Número de programas evaluados al año.	(Número de programas evaluados/ Total de programas programados por año) *100	Eficacia-Estratégico-Anual.	Porcentaje.	4 programas. (Año 2018)		Constante.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**85-RADIO Y TELEVISIÓN
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41510 - INSTITUTO COLIMENSE DE RADIO Y TELEVISIÓN
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la calidad de vida de los habitantes en Colima mediante un contenido de radio y televisión que incremente el nivel cultural, educativo, se informan y fortalecen sus valores.	Porcentaje de horas de transmisión de programas informativos, educativos y/o culturales.	Es el conjunto de horas de transmisión de programas que el ICRTV ofrece en el estado.	(Número de horas transmitidas/Total de horas programadas a transmitir) *100	Eficacia-Estratégico-Trimestral.	Porcentaje.	17,520 número de horas de programación que el ICRTV transmite en el estado. (Año 2017)	100% - 17,520 horas de transmisión.	Constante.	
Propósito	El Estado de Colima cuenta con un contenido de radio y televisión que incrementa el nivel cultural, educativo, se informan y fortalecen sus valores.	Porcentaje de horas de radio y televisión transmitidas.	Se refiere a las horas transmitidas de radio y televisión.	(Número de horas transmitidas/Total de horas programadas a transmitir) *100	Eficacia-Estratégico-Trimestral.	Porcentaje.	17,520 número de horas de programación que el ICRTV transmite en el estado. (Año 2017)	100% - 17,520 horas de transmisión.	Constante.	
Componente	A.- Programación de calidad acreditada para el gusto de la gente de lo que acontece en el estado y el país, mediante la radio y la televisión.	Porcentaje de horas de programas de radio y televisión transmitidas.	Se refiere a las horas programas de radio y televisión transmitidos por el ICRTV en el Estado de Colima.	(Número de horas de programas transmitidas/ Total de horas programas a transmitir) * 100	Eficacia-Estratégico-Trimestral.	Porcentaje.	17,520 número de horas de programación que el ICRTV transmite en el estado. (Año 2017)	100% - 17,520 horas de transmisión.	Constante.	
Actividades	A 01.- Modernización y mantenimiento del equipamiento para completar la conversión de la transmisión analógica a digital, así como el aumento del espectro radio eléctrico para cubrir al 100% el Estado de Colima.	Porcentaje de instalación de antenas receptoras y renovación del equipo de producción y transmisión.	Se refiere a la adquisición y/o modernización de equipo para la cobertura de espectro radioeléctrico, en todos los municipios del estado.	(Municipios beneficiados/Municipios proyectados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 antena receptora y transmisor. (Año 2017)	100% - 10 municipios del estado.	Ascendente.	
	A 02.- Producción, transmisión, e información de programas, así como la contratación de los derechos de transmisión de programas de radio y televisión y la colaboración para su producción.	Porcentaje de producción y transmisión de horas de programas educativos y culturales.	Es el conjunto de horas de transmisión de programas que el ICRTV ofrece en el estado.	(Número de horas transmitidas/Total de horas programadas a transmitir) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	17,520 es el conjunto de horas de transmisión de programas que el ICRTV ofrece en el estado. (Año 2017)	100% - 17,520 horas de transmisión de programación.	Constante.	
	A 03.- Desempeño de Funciones.	Porcentaje del desempeño de funciones del Instituto Colimense de Radio y Televisión.	Es el porcentaje de recurso económico ejercido en concepto de pago de servicios personales.	(Cantidad de recurso económico ejercido / Cantidad de recurso económico autorizado) * 100	Eficacia-Gestión-Trimestral.	Porcentaje.	\$ 14,001,765.00 Presupuesto Servicios Personales. (Año 2017)	100% - Mantener al 100 % la cantidad del recurso económico autorizado por concepto de pago de servicios personales.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**77-CONSOLIDACIÓN DE LA GOBERNABILIDAD DEMOCRÁTICA DEL ESTADO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
020000 - SECRETARÍA GENERAL DE GOBIERNO
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de los habitantes de Colima mediante un alto nivel de gobernabilidad.	Índice de desarrollo humano del Estado de Colima.	Se refiere al cálculo del índice de desarrollo humano por parte del PNUD.	Índice Desarrollo Humano	Eficacia-Estratégico-Anual.	Índice.	N/A N/A. (Año 2017)		Constante.	
Propósito	En el Estado de Colima cuenta con un alto nivel de gobernabilidad.	Subíndice gobierno eficiente y eficaz del Índice de Competitividad Estatal.	Este subíndice evalúa la capacidad de los gobiernos para elevar la competitividad y calidad de vida en las ciudades a través de políticas públicas eficaces y responsables que fomenten el desarrollo económico.	Subíndice gobierno eficiente y eficaz del Índice de Competitividad Estatal.	Eficacia-Estratégico-Anual.	Índice.	N/A N/A. (Año 2017)		Constante.	
Componente	A.- Gobernabilidad del Estado de Colima consolidada.	Porcentaje de conflictos de impacto estatal identificados en los que hay interlocución o mediación por parte de la Secretaría General de Gobierno (SGG) respecto del total.	Porcentaje de conflictos de impacto estatal identificados en los que hay interlocución o mediación por parte de la Secretaría General de Gobierno (SGG) respecto del total.	Reporte de actividades de impacto estatal o regional/ Actividades de impacto estatal atendidas.	Eficacia-Gestión-Anual.	Porcentaje.	20 acciones. (Año 2017)		Constante.	
Actividades	A 01.- Registro de actividades y actos legales en la defensa del territorio.	Porcentaje de actos legales registrados en la defensa del territorio respecto del total.	Actos jurídicos que se presentan en las que tenga injerencia la Secretaría General de Gobierno.	(total de actos jurídicos que se presentan / Total de actos jurídicos en los que tenga injerencia la SGG)	Eficacia-Gestión-Anual.	Porcentaje.	20 actos jurídicos en defensa del territorio. (Año 2017)		Constante.	
	A 02.- Contribución con la consolidación de la política interna a través de la comunicación entre los Poderes, los Partidos Políticos, actores sociales y los ciudadanos.	Porcentaje de reuniones de trabajo con los Poderes los Partidos Políticos, actores sociales, sindicatos y ciudadanos organizados respecto a los planeados.	Documentos escritos que registran los temas tratados y los acuerdos adoptados en una determinada reunión de trabajo con la finalidad de certificar lo acontecido y dar validez a lo acordado.	Número de actas con validez de lo acordado	Eficacia-Gestión-Anual.	Absoluto.	10 actas con validez. (Año 2017)		Constante.	
		Porcentaje de dictámenes de actos jurídicos que requiera la participación de la SGG respecto a los planeados.	Documentos escritos que registran los temas tratados y los acuerdos adoptados en una determinada reunión de trabajo con la finalidad de certificar lo acontecido y dar validez a lo acordado.	Número de dictámenes con validez de lo acordado	Eficacia-Gestión-Anual.	Absoluto.	10 actos. (Año 2017)		Constante.	
Componente	B.- Servicios y trámites de las Direcciones General de Gobierno y de Asuntos Jurídicos otorgados.	Porcentaje de servicios otorgados por la Dirección General de Gobierno.	Se refiere a los servicios que presta la Dirección General de Gobierno tales como: apostille, legalizaciones, publicaciones, certificaciones, autorización de protocolos, registro de testamentos, registro de poderes, entre otros.	Número de servicios atendidos / Número de servicios solicitados * 100	Eficacia-Gestión-Semestral.	Porcentaje.	100% Servicios atendidos. (Año 2017)		Ascendente.	
Actividades	B 01.- Elaboración de legalizaciones y/o apostille de documentos.	Porcentaje de legalización y/o apostille de documentos realizadas en la Dirección General de Gobierno respecto a las solicitadas.	Se Legaliza y/o apostilla la autenticidad de un documento oficial mediante la validación de la firma y sello de la autoridad que lo expide dentro del estado.	Legalizaciones apostilles realizadas / Legalizaciones apostilles solicitadas *100	Eficacia-Gestión-Trimestral.	Porcentaje.	14029 legalización y/o Apostille. (Año 2017)		Ascendente.	
	B 02.- Expedición de copias certificadas y consulta de información del Periódico Oficial "EL ESTADO DE COLIMA".	Porcentaje de las consultas en línea y expedición de copias certificadas del periódico oficial respecto a las solicitadas.	Se refiere a la consulta y las solicitudes de expedición de copias certificadas del periódico oficial.	Número de consultas y expediciones atendidas / Número de consultas y expediciones solicitadas.	Eficacia-Gestión-Trimestral.	Porcentaje.	3200 consulta y expedición Periódico Oficial certificado. (Año 2017)		Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**77-CONSOLIDACIÓN DE LA GOBERNABILIDAD DEMOCRÁTICA DEL ESTADO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
020000 - SECRETARÍA GENERAL DE GOBIERNO
3 - COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 03.- Publicación en el Periódico Oficial "EL ESTADO DE COLIMA".	Porcentaje de publicaciones en el Periódico Oficial "El Estado de Colima" respecto a las solicitadas.	Las solicitudes de publicación en el periódico oficial.	Número de publicaciones realizadas / Número de publicaciones solicitadas *100	Eficacia-Gestión-Trimestral.	Porcentaje.	195 las solicitudes de publicación en el Periódico Oficial (Año 2017)	Constante.	
	B 04.- Inscripción de registro de poderes y testamentos.	Porcentaje en la cantidad de poderes y testamentos registrados respecto a las solicitadas.	El registro de solicitudes de poderes y testamentos.	Total de Poderes y testamentos registrados en el año / Total de solicitudes de registro de Poderes y Testamentos en el año *100	Eficacia-Gestión-Trimestral.	Porcentaje.	4200 registro de Poderes y Testamentos. (Año 2017)	Constante.	
Componente	C.- Actos registrales realizados.	Porcentaje de los actos civiles realizados en todo el estado respecto a los solicitados.	Se refiere a los actos del estado civil que se realizan a solicitud de los ciudadanos.	(Número de actos expedidos/Totalidad de actos civiles) *100	Eficacia-Gestión-Anual.	Porcentaje.	100% Atención de 120 mil Actos Civiles. (Año 2017)	Constante.	
Actividades	C 01.- Actividades de apoyo al Registro Civil.	Porcentaje en el número de actas expedidas estado respecto a las solicitadas.	Expedición de actas de registro civil.	Número de actas expedidas/Número de actas solicitadas.	Eficacia-Gestión-Anual.	Porcentaje.	85000 actas expedidas. (Año 2017)	Constante.	
Componente	D.- Reuniones con organizaciones religiosas atendidas.	Porcentaje de reuniones con organizaciones religiosas respecto a las planeadas.		(Número de reuniones atendidas / Número de reuniones programadas)	Eficacia-Gestión-Anual.	Porcentaje.	4 reuniones realizadas con organizaciones religiosas. (Año 2017)	Constante.	
Actividades	D 01.- Atención personalizada a organizaciones religiosas.	Porcentaje de atención a las organizaciones religiosas respecto a las planeadas.	Se refiere a las gestiones realizadas con las organizaciones religiosas.	(Número de atenciones personales / Número de organizaciones solicitantes)	Eficacia-Gestión-Trimestral.	Porcentaje.	45 atenciones a las organizaciones religiosas. (Año 2017).	Constante.	
	D 02.- Implementación de Campaña de Tolerancia Religiosa.	Número de campañas de tolerancia religiosa realizadas.	Se refiere a las campañas realizadas en el estado en favor de las organizaciones religiosas.	Número de campañas programadas / Número de campañas realizadas	Eficacia-Gestión-Trimestral.	Absoluto	1 campaña de tolerancia religiosa (Año 2017).	Constante.	
Componente	E.- Servicios a migrantes colimenses realizados.	Porcentaje de migrantes colimenses atendidos.	Se refiere a los distintos servicios que se ofrecen a los migrantes colimenses repatriados o radicados en el extranjero.	(Total de migrantes asistidos / Total de migrantes que solicitan servicios) *100	Eficacia-Gestión-Anual.	Porcentaje	1314 migrantes colimenses atendidos (Año 2017).	Ascendente.	
Actividades	E 01.- Prestación de servicios a los migrantes colimenses.	Porcentaje de servicios prestados en la Dirección de Migrantes Colimenses.	Se refiere a los servicios que presta la Dirección de Migrantes Colimenses y fueron atendidos.	(Número de servicios atendidos/Total de servicios propuestos) *100	Eficacia-Gestión-Anual.	Porcentaje	21 número de Servicios que presta la Dirección de Migrantes Colimenses (Año 2017).	Ascendente.	
Componente	F.- Acciones de sensibilización a la población realizadas.	Porcentaje de acciones de planeación realizadas.	Se refiere a las acciones de planeación familiar realizadas con respecto a las que se programan en los diversos grupos, consejos técnicos y convocatorias a las que pertenece el Consejo Estatal de Población Colima (COESPPO).	(Acciones de planeación realizadas / Acciones de planeación programadas) * 100	Eficacia-Estratégico-Semestral.	Porcentaje	100% Se realizaron en 2017 el 100% de acciones de prevención y convocatorias planeadas. (Año 2017).	Ascendente.	
Actividades	F 01.- Impartición de pláticas de orientación matrimonial.	Porcentaje constancias de asistencia a pláticas de orientación matrimonial emitidas.	Se refiere al porcentaje de constancias de asistencia a pláticas de orientación matrimonial que se emiten con respecto a las solicitan las parejas próximas a contraer matrimonio.	(Constancias emitidas / Constancias solicitadas) * 100	Eficiencia-Estratégico-Semestral.	Porcentaje	100% Se emitió el 100% de las constancias de asistencia a pláticas de orientación matrimonial solicitadas por las parejas próximas a contraer matrimonio (Año 2017).	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**77-CONSOLIDACIÓN DE LA GOBERNABILIDAD DEMOCRÁTICA DEL ESTADO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
020000 - SECRETARÍA GENERAL DE GOBIERNO
3 - COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	G.- Promoción a gobiernos municipales realizados.	Porcentaje de municipios atendidos en el estado.	Este indicador refleja el porcentaje de los municipios que fueron atendidos en la promoción del desarrollo municipal, proyectos municipales y los sistemas de Inter municipalidad.	(Número de municipios atendidos/Total de municipios en el estado) *100	Eficacia-Gestión-Trimestral.	Absoluto	10 municipios del estado (Año 2017).		Constante.
Actividades	G 01.- Implementación del Sistema Estatal de Capacitación Municipal (SIECAM).	Porcentaje de cursos impartidos a las autoridades municipales.	Este indicador reflejará el porcentaje de los cursos que se impartieron en el año a los municipios del estado.	(Número de cursos impartidos/Total de cursos programados en el estado) *100	Eficacia-Gestión-Anual.	Porcentaje	15 capacitaciones programadas (Año 2017).		Ascendente.
	G 02.- Promoción de proyectos y/o programas municipales en el estado.	Porcentaje de proyectos y/o programas municipales realizados.	Se refiere al porcentaje de los proyectos y/o programas que promueven el Desarrollo Municipal en el Estado a nivel Local, Regional y Nacional.	(Número de proyectos y/o programas /Total de proyectos y/o programas propuestos) *100	Eficacia-Gestión-Anual.	Porcentaje	3 proyectos y/o programas (Año 2017).		Ascendente.
	G 03.- Promoción de Agenda para el Desarrollo Municipal (ADM).	Porcentaje de municipios inscritos a Agenda para el Desarrollo Municipal.	Se refiere al porcentaje que refleja a los municipios que se inscribieron en el Programa Agenda para el Desarrollo Municipal.	(Número de municipios inscritos/Total de municipios en el estado) *100	Eficacia-Gestión-Anual.	Porcentaje	1 se refiere al número de municipios inscritos. (Año 2017).		Ascendente.
	G 04.- Vinculación de los tres órdenes de gobierno, así como las instancias públicas del estado.	Porcentaje de acciones en la vinculación con los tres órdenes de gobierno y las instancias públicas.	Este indicador refleja el porcentaje de las acciones que se llevan a cabo para vincular a los municipios del estado y a la federación, así como instancias educativas.	(Número de acciones vinculadas/Total de acciones propuestas) *100	Eficacia-Gestión-Trimestral.	Porcentaje	1 vinculación (Año 2017).		Ascendente.
Componente	H.- Atenciones a víctimas del delito y de violaciones a derechos humanos brindada.	Porcentaje de las personas víctimas del delito o de violaciones a derechos humanos asesoradas.	Se refiere a la cantidad de personas víctimas del delito asesoradas o atendidas, respecto al total de personas que requieren este servicio.	(Número de personas atendidas/Solicitantes del servicio) *100	Eficacia-Gestión-Anual.	Porcentaje	242 personas víctimas del delito atendidas o asesoradas (Año 2017).		Constante.
Actividades	H 01.- Administración y conducción del Fondo Estatal para la Atención, Protección, Asistencia y Reparación Integral a las Víctimas; medidas de ayuda, asistencia y atención.	Número de personas víctimas del delito y de violaciones a derechos humanos que se les brindan las medidas de ayuda asistencia y atención, reparación integral y aplicación de atenciones y apoyo con cargo al fondo.	Se refiere a las personas víctimas del delito y de violaciones a derechos humanos que se les brindan las medidas de ayuda, asistencia y atención, reparación integral y aplicación de atenciones y apoyo con cargo al fondo.	Total de víctimas de delito y de violaciones a derechos humanos que se les aplicó atenciones y apoyos con cargo al Fondo/Solicitantes del servicio	Eficacia-Gestión-Trimestral.	Porcentaje	0 se refiere a que 0 personas en calidad de víctima se les brindan las medidas de ayuda, asistencia y atención, reparación integral y aplicación de atenciones y apoyo con cargo al fondo. (Año 2017).		Constante.
Actividades	H 02.- Atención a víctimas del delito y de violaciones a Derechos Humanos en forma de asesoría jurídica integral.	Número de las personas víctimas del delito y de violaciones a derechos humanos asesoradas de forma integral.	Se refiere a las personas con calidad de víctima que son asesoradas jurídicamente de forma integral.	Personas víctimas del delito o de violaciones a derechos humanos asesoradas jurídicamente de forma integral	Eficacia-Gestión-Trimestral	Personas	161 se refiere a las 161 personas en calidad de víctima que recibieron una atención integral (Año 2017).		Constante.
	H 03.- Ingreso y registro de personas con la calidad de víctimas del delito o de violaciones a derechos humanos en el Registro Estatal de Víctimas.	Número de las personas víctimas del delito o de violaciones a derechos humanos registradas en el Registro Estatal de Víctimas.	Se refiere a las personas con calidad de víctimas que se ingresan al Registro Estatal de Víctimas. (REEAVI).	Total de personas víctimas de delito y de violaciones a derechos humanos registradas en el Registro Estatal de Víctimas/Solicitantes del servicio.	Eficacia-Gestión-Trimestral.	Porcentaje	114 se refiere a las 114 personas con calidad de víctima que fueron ingresadas al REEAVI (Año 2017).		Constante.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**77-CONSOLIDACIÓN DE LA GOBERNABILIDAD DEMOCRÁTICA DEL ESTADO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
020000 - SECRETARÍA GENERAL DE GOBIERNO
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	H 04.- Coordinación de acciones de apoyo a víctimas del delito y de violaciones a derechos humanos.	Porcentaje de informes rendidos por el Director General de la Comisión Ejecutiva Estatal de Atención a Víctimas respecto a los planeados.	Se refiere a los Informes rendido por el Director General de la Comisión Ejecutiva Estatal de Atención a Víctimas respecto a los planeados.	Número de informes rendidos por el Director General de la Comisión Ejecutiva Estatal de Atención a Víctimas/Respecto a los informes programados.	Eficacia-Gestión-Trimestral.	Porcentaje	0% Se refiere al porcentaje de informes emitidos por el Director Gral. de la CEEAVI respecto a los programados. (Año 2017)		Constante.	
	H 05.- Protección de los derechos humanos de niñas, niños y adolescentes	Porcentaje de niñas, niños y adolescentes atendidos	Se refiere a las niñas, niños y adolescentes que requieren atención de la Procuraduría para la Protección de Niñas, Niños y Adolescentes	(Número de niñas, niños y adolescentes atendidos por la Procuraduría para la Protección de Niñas, Niños y Adolescentes / total de niñas, niños y adolescentes que requieren atención de la Procuraduría para la Protección de Niñas, Niños y Adolescentes) *100	Eficacia-Gestión-Anual.	Porcentaje	N/A	100% grado de atención de niños, niñas y adolescentes	Ascendente	
Componente	I.- Sistema de Justicia Penal en el Estado fortalecido.	Porcentaje de mecanismos fortalecidos para el seguimiento y evaluación para la consolidación del Sistema de Justicia Penal.	Se refiere a los mecanismos fortalecidos para el seguimiento y evaluación para la consolidación del Sistema de Justicia Penal.	Número de mecanismos fortalecidos para la consolidación/Número de mecanismos fortalecidos programados*100	Calidad-Gestión-Trimestral.	Porcentaje	5 mecanismos de fortalecimiento del Sistema de Justicia Penal (Año 2017).	100% - Grado del cumplimiento de lo realizado respecto a lo programado,	Constante.	
Actividades	I 01.- Establecimiento del programa de acciones anual para la transformación del Órgano Implementador al de Seguimiento y Evaluación.	Porcentaje del programa de acciones anuales para la transformación del órgano implementador al de seguimiento y evaluación para la consolidación.	Son las acciones programadas para la transformación del órgano implementador al de seguimiento y evaluación para la consolidación del Sistema de Justicia Penal.	Programa de acciones para la transformación efectuadas/Programa de acciones establecidas*100	Eficacia-Gestión-Trimestral	Porcentaje	1 programa de acciones anual para la transformación del Órgano Implementador al de Seguimiento y Evaluación. (Año 2017).	100% - Cumplimiento de lo realizado respecto a lo programado.	Constante	
	I 02.- Establecimiento de un Sistema de Indicadores anual para el Seguimiento y la Evaluación de las operadoras para la consolidación del Sistema de Justicia Penal.	Porcentaje del sistema de indicadores anual para el seguimiento y la evaluación de las operadoras para la consolidación del Sistema de Justicia.	Es el sistema de indicadores establecido para el seguimiento y la evaluación de las operadoras para la consolidación del Sistema de Justicia Penal.	Sistema de indicadores implementado / Sistema de indicadores programado *100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 sistema de indicadores anual para el seguimiento y la evaluación de las operadoras para la consolidación del Sistema de Justicia Penal. (Año 2017).	100% - sistema de indicadores anual para el seguimiento y la evaluación de las operadoras para la consolidación del Sistema de Justicia implementado.	Constante.	
	I 03.- Realización de por lo menos 12 conversatorios anuales con instituciones operadoras.	Porcentaje en el número de conversatorios anuales a realizar con instituciones operadoras.	Son el número de conversatorios a realizar con instituciones operadoras.	Número de conversatorios realizados/ Total de conversatorios anuales programados*100	Eficacia-Gestión-Trimestral	Porcentaje.	12 conversatorios anuales con instituciones operadoras. (Año 2018).	100% - número de conversatorios anuales a realizar con instituciones operadoras.	Constante.	
	I 04.- Suscripción al 2021 con instituciones especializadas en justicia penal, al menos 4 acuerdos y convenios de capacitación para los servidores públicos involucrados.	Porcentaje en el número de acuerdos y de convenios suscritos al 2021 con instituciones especializadas en justicia penal.	Son el número de acuerdos y convenios suscritos al 2021 con instituciones especializadas en justicia penal para la capacitación de los servidores públicos involucrados.	Número de acuerdos suscritos/Número de acuerdos programados*100	Eficacia-Gestión-Trimestral.	Porcentaje.	1 número de acuerdos y convenios suscritos con instituciones especializadas en justicia penal para la capacitación de los servidores públicos involucrados (Año 2018).	100% - número de acuerdos y convenios suscritos al 2021 con instituciones especializadas en justicia penal para la capacitación de los servidores públicos involucrados.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**77-CONSOLIDACIÓN DE LA GOBERNABILIDAD DEMOCRÁTICA DEL ESTADO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
020000 - SECRETARÍA GENERAL DE GOBIERNO
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	I 05.- Realización de un programa anual de sensibilización integral y difusión de los principios procesales al interior de las instituciones involucradas.	Porcentaje en la implementación de un programa anual de sensibilización integral y difusión de los principios procesales al interior de las instituciones involucradas.	Es la realización de un programa anual de sensibilización integral y difusión de los principios procesales al interior de las instituciones involucradas.	Programa de acciones para la sensibilización efectuado/Programa de acciones para la sensibilización establecido*100	Eficacia-Gestión-Trimestral.	Porcentaje.	No disponible aún (Año 2017)	100% - implementación de un programa anual de sensibilización integral y difusión de los principios procesales al interior de las instituciones involucradas.	Constante.	
	I 06.- Realización de un programa anual de difusión para dar a conocer a la población en general las ventajas y bondades del Sistema Penal Acusatorio.	Porcentaje en la implementación de un programa anual de difusión.	Es la realización de un programa anual de difusión para dar a conocer a la población en general las ventajas y bondades del Sistema Penal Acusatorio.	Programa de acciones para la difusión efectuado/Programa de acciones para la difusión establecido*100	Eficacia-Gestión-Trimestral.	Porcentaje.	No disponible (Año 2017)	100% - implementación de un programa anual de difusión para dar a conocer a la población en general las ventajas y bondades del Sistema Penal Acusatorio.	Constante.	
	I 07.- Implementación del proceso de sistematización dinámico con las instituciones operadoras para que se provea de información mensual al Sistema de Multiplataforma Justicia para Tí, a través de LOCATEL*1111.	Porcentaje en el establecimiento de un proceso de sistematización dinámico con las instituciones operadoras del Sistema de Justicia Penal.	Es la implementación de un proceso de sistematización dinámico con las instituciones operadoras para que se provea de información mensual al Sistema de Multiplataforma Justicia para Tí a través de LOCATEL*1111.	Proceso de sistematización anual efectuado/Proceso de sistematización establecido*100	Eficacia-Gestión-Trimestral.	Porcentaje.	No disponible (Año 2017).	100% - establecimiento de un proceso de sistematización dinámico con las instituciones operadoras del Sistema de Justicia Penal.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**58-RELACIONES EXTERIORES
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
020102 - OFICINA DE ENLACE DE LA SECRETARÍA DE RELACIONES EXTERIORES
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a la protección de los derechos de los mexicanos mediante la prestación de servicios de apoyo y asistenciales efectivos en materia de relaciones exteriores.	Porcentaje de servicios proporcionados por la Delegación.	Contribuir a la protección y documentación de los derechos de los mexicanos particularmente colimenses mediante la presentación de servicios de apoyo y asistenciales.	Servicios otorgados/Servicios solicitados*100	Eficacia-Estratégico-Trimestral	Porcentaje		100% - Se refiere a la entrega de los 40 mil pasaportes solicitados al año.	Ascendente	
Propósito	Los ciudadanos mexicanos cuentan con servicios de apoyo y asistenciales efectivos en materia de relaciones exteriores.	Porcentaje de documentos expedidos a mexicanos.	Los ciudadanos mexicanos cuentan con servicios de apoyo y asistenciales efectivos en materia de relaciones exteriores.	Documentos expedidos/Total de trámites de usuarios*100	Eficacia-Estratégico-Anual	Porcentaje	100 por ciento documentos expedidos (año 2017).	100% - Expedición del 100 por ciento de los trámites solicitados.	Ascendente	
Componente	A.- Acciones de atención ciudadana de las oficinas estatal de enlace de Manzanillo, Colima y Tecmán realizadas.	Porcentaje de usuarios atendidos.	Se refiere a los usuarios que solicitan el trámite de documentos.	(Usuarios atendidos/Usuarios solicitantes) *100	Eficacia-Estratégico-Anual	Porcentaje		100% - Se refiere a la entrega de documentos al 100 por ciento de los solicitantes.	Ascendente	
Actividades	A 01.- Atención al programa de protección a nacionales en el exterior.	Porcentaje de programas operados.	Porcentaje de programas operados.	Programas operados en el estado/Programas que deben operar en el estado*100	Eficiencia-Gestión-Anual	Porcentaje	100 por ciento programas acreditados. (año 2017).	100% - Se refiere al porcentaje del programa de nacionales en el exterior.	Ascendente	
	A 02.- Atención y seguimiento a programas federales y estatales.	Atención y Seguimientos a Programas Federales y Estatales.	Se refiere a la atención que se brinda respecto a programas de becas en el estado.	(Programas operados/Programas presupuestados) *100	Eficiencia-Estratégico-Anual	Personas		100% - Se refiere al porcentaje de becas en el estado.	Ascendente	
	A 03.- Expedición de pasaportes.	Porcentaje de pasaportes expedidos.	se refiere a los documentos de viaje expedidos.	Pasaportes expedidos/Pasaportes solicitados*100	Eficacia-Gestión-Anual	Porcentaje	100 por ciento servicios atendidos (año 2017).	100% - se refiere al porcentaje de pasaportes expedidos.	Ascendente	
Componente	B.- Trámites constitucionales otorgados.	Porcentaje de usuarios beneficiados.	Porcentaje de usuarios beneficiados.	(Usuarios atendidos/Usuarios solicitantes del servicio *100	Eficiencia-Gestión-Anual	Porcentaje	100 por ciento usuarios atendidos (año 2017).	100% - Se refiere a los usuarios que solicitan trámites jurídicos en la delegación del estado.	Ascendente	
Actividades	B 01.- Procesamiento de trámites de naturalización art. 30 constitucional.	Porcentaje de cartas de naturalización expedidas.	Porcentaje de cartas de naturalización expedidas.	Cartas de naturalización expedidas/Solicitudes de cartas de naturalización*100	Eficiencia-Gestión-Anual	Porcentaje	100 por ciento documentos expedidos (año 2017).	100% - Se refiere a los usuarios que solicitan naturalización dentro del estado.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a la disminución del índice delictivo y a mejorar la percepción de seguridad mediante el apoyo institucional necesario para el fortalecimiento, modernización y equipamiento de las instituciones de seguridad pública en el Estado de Colima.	Incidencia delictiva estatal.	Incidencia delictiva estatal.	(Delitos/Población) *100000	Eficiencia-Estratégico-Anual.	Tasa.	1489 incidencias delictivas (Año 2016).	0% - disminuir la incidencia delictiva con respecto al año anterior.	Descendente.	
Propósito	Las instituciones de seguridad pública en el Estado de Colima cuentan con el apoyo institucional necesario para su fortalecimiento, modernización y equipamiento.	Índice de percepción ciudadana de inseguridad pública en el Estado de Colima.	Conocer el índice de percepción de la ciudadanía por la seguridad pública en Colima.	(Percepción inseguridad año _evaluar)	Eficacia-Estratégico-Anual.	Porcentaje	74.5 Porcentaje de percepción de inseguridad (Año 2017).	0% - disminuir la percepción de inseguridad en la población con respecto al año anterior	Descendente	
Componente	A.- Recursos para el fortalecimiento, modernización y equipamiento de las instituciones estatales de seguridad pública ejercidos.	Porcentaje de cumplimiento general de metas establecidas en el anexo técnico del FASP.	Mide el avance en el cumplimiento de las metas establecidas en los convenios de coordinación del FASP.	(Metas cumplidas/ Metas programadas) *100	Eficacia-Gestión-Anual	Porcentaje.	25 metas (Año 2017).	100% - cumplir al 100 por ciento las metas convenidas y establecidas en el anexo técnico del FASP 2019 al 31 de diciembre del mismo año	Ascendente.	
Actividades	A 01.- Evaluación en control de confianza de los elementos de las instituciones de seguridad pública y procuración de justicia.	Porcentaje de elementos con evaluaciones vigentes respecto a los registrados en el (RNPSP).	Mide el porcentaje de personal con evaluaciones vigentes en control de confianza, de los dados de alta de las instituciones estatales.	(Elementos _evaluados/ Estado de fuerza) x100	Eficiencia-Gestión-Anual.	Porcentaje.	2851 elementos activos en el estado de fuerza al 31 de marzo del 2017 (Año 2017).	100% - que el 100 por ciento del estado de fuerza de las corporaciones del estado con registro en el RNPSP, cuenten con evaluaciones vigentes al 31 de diciembre de 2019.	Ascendente.	
	A 02.- Ejecución de las metas para el fortalecimiento de las unidades para combate y prevención del delito de secuestro.	Porcentaje de cumplimiento de metas para el fortalecimiento de las unidades para combate y prevención del delito de secuestro.	Mide el cumplimiento de las metas programadas para el fortalecimiento de las unidades para combate y prevención del delito de secuestro.	(Metas cumplidas/ Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas.	Ascendente.	
	A 03.- Implementación del sistema de huella balística y rastreo computarizado de armamento.	Porcentaje de implementación del sistema de huella balística y rastreo computarizado de armamento.	Porcentaje de cumplimiento de metas para la implementación del sistema de huella balística y rastreo computarizado de armamento.	(Metas cumplidas/ Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas para 2019.	Ascendente.	
	A 04.- Aplicación de programas de acceso a la justicia para las mujeres.	Porcentaje de aplicación de programas de acceso a la justicia para las mujeres.	Mide el porcentaje de metas de programas de acceso a la justicia para las mujeres concluidas.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 meta (Año 2017).	0% - cumplir al 100 por ciento las metas convenidas y establecidas en el anexo técnico del FASP 2019 para dicho programa al 31 de diciembre del mismo año.	Ascendente.	
	A 05.- Implementación del Nuevo Sistema de Justicia Penal.	Porcentaje de cumplimiento de metas para implementación del nuevo sistema de justicia penal.	Mide el cumplimiento de las metas de sistema de justicia penal.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017)	0% - sin metas para 2019.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 06.- Fortalecimiento de las capacidades humanas y tecnológicas del Sistema Penitenciario Nacional.	Porcentaje de cumplimiento de metas en el fortalecimiento de las capacidades humanas y tecnológicas del Sistema Penitenciario Nacional.	Mide el avance en el cumplimiento de las metas para el fortalecimiento de las capacidades humanas y tecnológicas del Sistema Penitenciario Nacional.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas para 2019.	Ascendente.	
	A 07.- Mantenimiento y desarrollo de la red estatal de radiocomunicaciones.	Disponibilidad de la red de radiocomunicaciones.	Mide la disponibilidad de la red de radiocomunicaciones con cobertura en la entidad en el periodo.	(Tiempo de operación/Periodo de operación) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	95 por ciento (Año 2017).	95% - mantener la disponibilidad de la red de radiocomunicaciones por encima del nivel definido en el anexo técnico FASP 2019.	Constante.	
	A 08.- Mantenimiento y desarrollo de la infraestructura estatal de Sistema Nacional de Información.	Disponibilidad de servidores del SNISP.	Mide la disponibilidad de los servidores del SNISP.	(Tiempo de operación de servidores/Tiempo proyectado) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	95 por ciento (Año 2017).	95% - mantener la disponibilidad de los servidores del SNISP por arriba del nivel establecido.	Constante.	
	A 09.- Operación del servicio de llamadas de emergencia 066 y de denuncia anónima 089.	Tiempo de atención de emergencias.	Mide el tiempo general de atención de una emergencia.	(T general despacho + t general arribo)	Eficiencia-Gestión-Trimestral.	Absoluto.	0 por ciento (año 2017).	0% - sin metas para 2019.	Descendente.	
	A 10.- Ejecución de las metas del Registro Público Vehicular en el Estado.	Avance en instalación de constancias del REPUVE.	Mide el porcentaje de vehículos registrados en el sistema REPUVE.	(Vehículos inscritos/Padrón vehicular) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	45% Registros de inscripción al REPUVE contra padrón vehicular en 2016 (Año 2017)..	100% - incrementar el porcentaje de vehículos inscritos al REPUVE según lo establecido en el anexo FASP técnico 2019 y el programa institucional del SESESP.	Ascendente.	
	A 11.- Evaluación de los distintos programas o acciones.	Porcentaje de avance físico financiero FASP.	Mide el avance en la ejecución del recurso FASP asignado a la entidad.	(Presupuesto ejercido/Programado) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	113762506 pesos (Año 2017).	100% - ejercer el 100 por ciento de recursos asignados al 31 de diciembre de 2019.	Ascendente.	
	A 12.- Investigación en genética forense.	Porcentaje de cumplimiento de metas para la investigación en genética forense.	Mide el avance en cumplimiento de metas para la investigación en genética forense.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017)..	0% - sin metas para el 2019.	Ascendente.	
	A 13.- Fortalecimiento de programas prioritarios de las instituciones estatales de seguridad pública e impartición de justicia.	Porcentaje de acciones realizadas respecto a las programadas para el fortalecimiento de programas prioritarios de las instituciones de seguridad pública.	Mide el avance en el cumplimiento de acciones para el fortalecimiento de programas prioritarios de las instituciones de seguridad pública.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 metas (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 14.- Desarrollo de las capacidades en las instituciones para el diseño de políticas públicas destinadas a la prevención social de la violencia y la delincuencia con participación ciudadana en temas de seguridad pública.	Porcentaje avance en el cumplimiento de metas de prevención social de la violencia y la delincuencia.	Mide el avance en el cumplimiento de metas de prevención social de la violencia y la delincuencia.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	4 metas (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 15.- Desarrollo, profesionalización y certificación de los elementos de las instituciones de seguridad pública y procuración de justicia (PISP).	Porcentaje en el cumplimiento de metas relacionadas con el desarrollo la profesionalización y certificación de elementos de seguridad y procuración de justicia.	Mide el avance en el cumplimiento de metas relacionadas con el desarrollo la profesionalización y certificación de elementos de seguridad y procuración de justicia.	(Elementos capacitados/Elementos programados) *100	Eficacia-Gestión-Anual.	Porcentaje.	1278 elementos (Año 2017).	100% - capacitar al 100 por ciento de los elementos programados en el anexo técnico del FASP 2019	Ascendente.	
	A 16.- Fortalecimiento y desarrollo del Sistema Nacional de Atención de Llamadas de Emergencia y Denuncia Ciudadana.	Percepción ciudadana sobre el servicio de emergencias.	Mide el tiempo general promedio de atención de las llamadas de emergencia reales atendidas a través del Sistema de Atención de Llamadas de Emergencia 9-1-1.	T general despacho + \$t general arribo	Eficiencia-Gestión-Trimestral.	Absoluto.	95 por ciento (Año 2017).	9% - mantener el tiempo general de atención de las llamadas de emergencia por debajo del nivel establecido por el sistema nacional de atención de llamadas de emergencia 9-1-1.	Descendente.	
	A 17.- Implementación y desarrollo del Sistema de Justicia Penal y sistemas complementarios.	Porcentaje de cumplimiento de metas en capacitación y equipamiento para el fortalecimiento del sistema de justicia penal.	Mide el cumplimiento de metas en capacitación y equipamiento para el fortalecimiento del Sistema de Justicia Penal.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas para 2019.	Ascendente.	
	A 18.- Fortalecimiento del Sistema Penitenciario Nacional y de ejecución de medidas para adolescentes.	Porcentaje de cumplimiento de metas para el fortalecimiento del sistema penitenciario nacional y de ejecución de medidas para adolescentes.	Mide el avance en el cumplimiento de metas para el fortalecimiento del Sistema Penitenciario Nacional y de ejecución de medidas para adolescentes.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas para 2019.	Ascendente.	
	A 19.- Desarrollo de ciencias forenses en la investigación de hechos delictivos.	Porcentaje de cumplimiento de metas en el desarrollo de las ciencias forenses en la investigación de hechos delictivos.	Mide el avance en el cumplimiento de metas en el desarrollo de las ciencias forenses en la investigación de hechos delictivos.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	2 metas (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 20.- Mantenimiento y desarrollo del Sistema de Video Vigilancia.	Disponibilidad del sistema de video vigilancia.	Mide la disponibilidad de la Red de Video Vigilancia estatal.	(Tiempo de operación de cámaras/Periodo de operación) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	95 por ciento (Año 2017).	95% - mantener una disponibilidad por encima del nivel establecido.	Constante.	
	A 21.- Fortalecimiento de las capacidades para prevención y combate a delitos de alto impacto.	Incidencia delictiva de delitos de alto impacto.	Mide la tasa de incidencia de delitos de alto impacto en la entidad.	(Delitos alto impacto/Habitantes) * 100,000	Eficacia-Estratégico-Anual.	Tasa.	866.494 tasa delitos de alto impacto por cada 10000 habitantes en 2016 (Año 2017).	0% - disminuir la incidencia delictiva de alto impacto por cada cien mil habitantes con respecto al año anterior.	Descendente.	
	A 22.- Especialización de las instancias responsables de la búsqueda de personas.	Porcentaje de cumplimiento de metas para la especialización de las instancias responsables de la búsqueda de personas.	Mide el avance en el cumplimiento de metas para la especialización de las instancias responsables de la búsqueda de personas.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas para el 2019.	Ascendente.	
	A 23.- Seguimiento y evaluación del desempeño en la aplicación de los recursos y el grado de avance en el cumplimiento de objetivos y metas.	Porcentaje de avance físico financiero FASP.	Mide el avance en la ejecución del recurso FASP asignado a la entidad.	(Presupuesto ejercido/Programado) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	113762506 pesos (Año 2017).	100% - ejercer el 100 por ciento de recursos asignados al 31 de diciembre de 2019.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 24.- Mantenimiento y desarrollo de la red estatal de telecomunicaciones.	Porcentaje de disponibilidad de la red de telecomunicaciones.	Mide la disponibilidad de la red estatal de telecomunicaciones.	(Tiempo de operación/Tiempo proyectado) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	0 sin línea (Año 2017).	0% - sin metas para el 2019.	Constante.	
	A 25.- Implementación y desarrollo del Sistema de Justicia Penal.	Porcentaje en cumplimiento de metas para la implementación y desarrollo del Sistema de Justicia Penal y sistemas complementarios.	Mide el cumplimiento de metas para la implementación y desarrollo del Sistema de Justicia Penal y sistemas complementarios.	(Metas cumplidas/ Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 Meta (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 26.- Fortalecimiento de las unidades estatales de supervisión a medidas cautelares y suspensión del proceso.	Porcentaje en el cumplimiento de metas para el fortalecimiento de las unidades estatales de supervisión a medidas cautelares y suspensión del proceso.	Mide el cumplimiento de metas para el fortalecimiento de las unidades estatales de supervisión a medidas cautelares y suspensión del proceso.	(Metas cumplidas/ Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 Meta (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 27.- Fortalecimiento de órganos especializados en mecanismos alternativos de solución de controversias en materia penal y las unidades de atención temprana.	Porcentaje en el cumplimiento de metas para el fortalecimiento de órganos especializados en mecanismos alternativos de solución de controversias en materia penal y las unidades de atención temprana.	Mide el cumplimiento de metas para el fortalecimiento de órganos especializados en mecanismos alternativos de solución de controversias en materia penal y las unidades de atención temprana.	(Metas cumplidas/ Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 metas (Año 2017).	0% - sin metas para el 2019.	Ascendente.	
	A 28.- Operación del modelo nacional de policía en funciones de seguridad procesal.	Porcentaje en cumplimiento de metas del modelo nacional de policía en funciones de seguridad procesal.	Mide el cumplimiento de metas del modelo nacional de policía en funciones de seguridad procesal.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 Meta (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 29.- Fortalecimiento de asesorías jurídicas a víctimas.	Porcentaje en cumplimiento de metas para el fortalecimiento de asesorías jurídicas a víctimas.	Mide el cumplimiento de metas para el fortalecimiento de asesorías jurídicas a víctimas.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 metas (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 30.- Fortalecimiento del Sistema Penitenciario.	Porcentaje en cumplimiento de metas para el fortalecimiento del Sistema Penitenciario Nacional.	Mide el cumplimiento de metas para el fortalecimiento del Sistema Penitenciario Nacional.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	3 Meta (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 31.- Fortalecimiento de la autoridad administrativa especializada del Sistema de Justicia Penal para Adolescentes.	Porcentaje en cumplimiento de metas para el fortalecimiento de la autoridad administrativa especializada del Sistema de Justicia Penal para Adolescentes.	Mide el cumplimiento de metas para el fortalecimiento de la autoridad administrativa especializada del Sistema de Justicia Penal para Adolescentes.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 Meta (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
	A 32.- Acreditación (certificación) de establecimientos penitenciarios.	Porcentaje de cumplimiento de metas para la acreditación (certificación) de establecimientos penitenciarios.	Mide el cumplimiento de metas para la acreditación (certificación) de establecimientos penitenciarios.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	2 metas (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 33.- Operación del modelo homologado de unidades de policía cibernética.	Porcentaje de cumplimiento de metas para el modelo homologado de unidades de policía cibernética.	Mide el cumplimiento de metas para el modelo homologado de unidades de policía cibernética.	(Metas cumplidas/Metas programadas) *100	Eficacia-Gestión-Anual.	Porcentaje.	1 meta (Año 2017).	100% - cumplir al 100% las metas definidas para el programa en el anexo técnico FASP 2019.	Ascendente.	
Componente	B.- Polígonos urbanos en la estrategia estatal para la prevención social de la violencia y la delincuencia con participación ciudadana incorporados.	Porcentaje de polígonos (zonas poblacionales) cubiertos en el estado.	Mide la cobertura de los programas de prevención social de la violencia y la delincuencia.	(Polígonos intervenidos/Polígonos programados) *100	Eficacia-Estratégico-Anual.	Porcentaje.	13 polígonos o zonas poblacionales (Año 2017).	0% - sin metas para el 2019.	Ascendente.	
Actividades	B 01.- Aplicación de los programas para la prevención social de la violencia y la delincuencia con participación ciudadana en el municipio de Colima.	Porcentaje de polígonos (zonas poblacionales) cubiertos en el municipio de Colima.	Mide la cobertura de los programas de prevención social de la violencia y la delincuencia en el municipio de Colima.	(Polígonos intervenidos/Polígonos programados) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 polígonos (Año 2017).	0% - sin metas para el 2019.	Ascendente.	
	B 02.- Aplicación de los programas para la prevención social de la violencia y la delincuencia con participación ciudadana en el municipio de Manzanillo.	Porcentaje de polígonos (zonas poblacionales) cubiertos en el municipio de Manzanillo.	Mide la cobertura de los programas de prevención social de la violencia y la delincuencia en el municipio de Manzanillo.	(Polígonos intervenidos/Polígonos programados) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 polígonos (Año 2017).	0% - sin metas para el 2019.	Ascendente.	
	B 03.- Aplicación de los programas para la prevención social de la violencia y la delincuencia con participación ciudadana en el municipio de Tecmán.	Porcentaje de polígonos (zonas poblacionales) cubiertos en el municipio de Tecmán.	Mide la cobertura de los programas de prevención social de la violencia y la delincuencia en el municipio de Tecmán.	(Polígonos intervenidos/Polígonos programados) *100	Eficacia-Gestión-Anual.	Porcentaje.	0 polígonos (Año 2017).	0% - sin metas para el 2019.	Ascendente.	
Componente	C.- Acciones de coordinación de seguridad pública desempeñadas.	Porcentaje de recursos ejercidos para el desempeño de funciones en materia de seguridad pública.	Mide el avance en la ejecución de los recursos para desempeño de funciones del SESESP CEECC y CEPESVD.	(Recurso ejercido/Recurso asignado) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	6808500 pesos (Año 2017).	100% - ejercer el 100% de los recursos asignados para el desempeño de las funciones del SESESP, CEECC y CEPESVD.	Ascendente.	
Actividades	C 01.- Realización de funciones del Secretariado Ejecutivo del Sistema Estatal de Seguridad Pública.	Ejecución de los recursos para desempeño de funciones del SESES.	Mide el avance en la ejecución de los recursos para desempeño de funciones del SESESP.	(Recurso ejercido/Recurso asignado) *100	Eficacia-Gestión-Anual.	Porcentaje.	3878500 pesos (Año 2017).	100% - ejercer el 100% de los recursos asignados para el desempeño de las funciones del SESESP.	Ascendente.	
	C 02.- Realización de funciones del Centro Estatal de Evaluación en Control de Confianza.	Ejecución de los recursos para desempeño de funciones del CEECC.	Mide el avance en la ejecución de los recursos para desempeño de funciones del CEECC.	(Recurso ejercido/Recurso asignado) *100	Eficacia-Gestión-Anual.	Porcentaje.	1371500 pesos (Año 2017).	100% - ejercer el 100% de los recursos asignados para el desempeño de las funciones del CEECC.	Ascendente.	
	C 03.- Realización de funciones del Centro Estatal para la Prevención Social de la Violencia y la Delincuencia con Participación Ciudadana.	Ejecución de los recursos para desempeño de funciones CEPESVD.	Mide el avance en la ejecución de los recursos para desempeño de funciones del CEPESVD.	(Recurso ejercido/Recurso asignado) *100	Eficacia-Gestión-Anual.	Porcentaje.	1558500 pesos (Año 2017).	100% - ejercer el 100% de los recursos asignados para el desempeño de las funciones del CEPESVD.	Ascendente.	
Componente	D.- Servicios de Monitoreo Estatal de Video-vigilancia urbana e identificación vehicular, atención de emergencias y Csi para el Estado de Colima proporcionados.	Porcentaje de cumplimiento general de metas para la puesta en operación del csi.	Mide el avance en el cumplimiento de las metas establecidas para la puesta en operación del csi.	(Metas cumplidas/Metas establecidas) *100	Eficacia-Gestión-Anual.	Porcentaje.	No línea base no línea base (Año 2018).	100% - cumplir el cien por ciento de las metas programadas para la puesta en operación del Csi.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	D 01.- Implementación del Monitoreo Estatal de Video-vigilancia urbana.	Porcentaje de cumplimiento de metas para la implementación del Monitoreo Estatal de Video-vigilancia urbana.	Mide el avance en el cumplimiento de las metas establecidas para la implementación del Monitoreo Estatal de Video-vigilancia urbana.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	No línea base no línea base (Año 2018).	100% - cumplir el cien por ciento de las metas programadas para la implementación del Monitoreo Estatal de Video-vigilancia urbana C5i.	Ascendente.	
	D 02.- Implementación del Sistema de Identificación Vehicular.	Porcentaje de cumplimiento general de metas para la implementación del Sistema de Identificación Vehicular.	Mide el avance en el cumplimiento de las metas establecidas para la implementación del Sistema de Identificación Vehicular.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	No línea base no línea base (Año 2018).	100% - cumplir el cien por ciento de las metas programadas para la implementación del Sistema de Identificación Vehicular.	Ascendente.	
	D 03.- Sistema Estatal de Atención a Emergencias.	Porcentaje de cumplimiento general de metas para el Sistema Estatal de Atención a Emergencias.	Mide el avance en el cumplimiento de las metas establecidas para el Sistema Estatal de Atención a Emergencias.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	No línea base no línea base (Año 2018).	100% - cumplir el cien por ciento de las metas programadas para el Sistema Estatal de Atención a Emergencias.	Ascendente.	
	D 04.- Implementación de Estándares, protocolos de actuación y normas técnicas aplicables al Centro de Coordinación, Control, Comando, Cómputo, Comunicaciones e Inteligencia (C5i).	Porcentaje de avance en el cumplimiento de las metas establecidas para la implementación de estándares, protocolos de actuación y normas técnicas aplicables al C5i.	Mide el avance en el cumplimiento de las metas establecidas para la implementación de estándares, protocolos de actuación y normas técnicas aplicables al C5i.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	No línea base no línea base (Año 2018).	100% - cumplir al cien por ciento las metas establecidas para la implementación de estándares, protocolos de actuación y normas técnicas aplicables al C5i.	Ascendente.	
	D 05.- Fortalecimiento e implementación de tecnologías de información y comunicación para el Centro de Coordinación, Control, Comando, Cómputo, Comunicaciones e Inteligencia (C5i).	Porcentaje de cumplimiento general de metas para el fortalecimiento e implementación de tecnologías de información y comunicación para el C5i.	Mide el avance en el cumplimiento de las metas establecidas para el fortalecimiento e implementación de tecnologías de información y comunicación para el C5i.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	NA No hay línea base (Año 2018).	100% - cumplir al 100 por ciento las metas establecidas para el fortalecimiento e implementación de tecnologías de información y comunicación para el C5i.	Ascendente.	
	D 06.- Implementación del Centro de Información e Inteligencia.	Porcentaje de cumplimiento general de metas para la implementación del Centro de Información e Inteligencia.	Mide el avance en el cumplimiento de las metas establecidas para la implementación del Centro de Información e Inteligencia	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	NA no línea base (Año 2018).	100% - cumplir el cien por ciento de las metas programadas para la implementación del Centro de Información e Inteligencia.	Ascendente.	
	D 07.- Construcción de infraestructura del Centro de Coordinación, Control, Comando, Cómputo, Comunicaciones e Inteligencia (C5i).	Porcentaje de obras de infraestructura realizadas.	Mide el avance de la construcción del edificio para el C5i.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	No línea base no línea base (Año 2018).	100% - concluir la obra de construcción del C5i a diciembre de 2019.	Ascendente.	
Componente	E.- Proyectos prioritarios para el fortalecimiento de la seguridad pública en el estado ejecutados.	Porcentaje de cumplimiento general de proyectos prioritarios para la seguridad pública.	Mide el avance en el de cumplimiento general de proyectos prioritarios para la seguridad pública	(Proyectos terminados/Proyectos establecidos) *100.	Eficacia-gestión-anual	Porcentaje		100% - cumplir al 100% los proyectos establecidos para el 2019	Ascendente	Componente
Actividades	E 01.- implementación del Centro Estatal de Información.	Porcentaje de cumplimiento de metas para la implementación del Centro Estatal de Información.	Mide el avance en el cumplimiento de metas para la implementación del Centro Estatal de Información.	(Metas cumplidas/Metas establecidas) *100.	Eficacia-gestión-anual	Porcentaje.		100% - cumplir al 100% las metas establecidas para el 2019	Ascendente	Actividades

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

32-ASISTENCIA AL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
I-GASTO FEDERALIZADO
020300 - SECRETARÍA EJECUTIVO DEL SISTEMA ESTATAL DE SEGURIDAD PÚBLICA
3 - COLIMA SEGURO

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 02.- Fortalecimiento a las comunicaciones y redes de transporte de datos estatal	Porcentaje de cumplimiento general de metas para el fortalecimiento a las comunicaciones y red de transporte de datos estatal.	Mide el avance en el cumplimiento general de metas para el fortalecimiento a las comunicaciones y red de transporte de datos estatal.	$(\$metas\ cumplidas / Metas\ establecidas) * 100$	Eficacia-gestión-anual	Porcentaje		100% - cumplir al 100% las metas establecidas para el 2019.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**90-PREVENCIÓN Y ATENCIÓN A LA VIOLENCIA (CEPAVI)
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41512 - CONSEJO ESTATAL PARA LA PREVENCIÓN Y ATENCIÓN A LA VIOLENCIA FAMILIAR
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a desarrollar el respeto a los derechos humanos mediante la atención a personas receptoras y generadoras de violencia familiar en el Estado.	Porcentaje de atenciones en materia de violencia familiar.	Se refiere a las atenciones de servicios de orientación, asesoría jurídica, terapias y canalizaciones mediante entrevistas, talleres, sesiones, charlas y conferencias, relacionadas con la violencia familiar.	(Atenciones brindadas en materia de violencia familiar/Atenciones programadas en materia de violencia familiar) *100	Eficacia-Estratégico-Trimestral.	Porcentaje.	8077 atenciones brindadas en materia de violencia familiar (AÑO 2017).	100% - Cumplir con el 100% de las atenciones programadas.	Ascendente.	
Propósito	Las personas en situación de violencia familiar reciben del CEPAVI la atención metodológica especializada para su erradicación o en su caso para impulsar la procuración de la sanción por la violencia.	Porcentaje de personas en situación de violencia familiar atendidas.	Personas atendidas en CEPAVI respecto a las programadas.	(Personas en situación de violencia familiar atendidas / Personas en situación de violencia que solicitan apoyo) * 100	Eficacia-Estratégico-Trimestral.	Porcentaje.	3269 personas atendidas (AÑO 2017).	100% - Atender el 100% de las personas que soliciten apoyo.	Ascendente.	
Componente	A.- Cobertura de atención a personas receptoras y generadoras de violencia familiar en el Estado mantenida.	Porcentaje de actividades de atención prevención y procuración de la sanción realizadas.	Mide el porcentaje de actividades realizadas en sus diferentes modalidades (grupos de autoayuda, grupos de reflexión, conferencias y talleres).	(Actividades realizadas / Actividades programadas) * 100	Eficacia-Gestión-Trimestral.	Porcentaje.	81 actividades Realizadas (AÑO 2017).	100% - Realizar el 100% de las actividades programadas.	Ascendente.	
Actividades	A 01.- Actividades de sensibilización, capacitación, investigación y difusión.	Porcentaje de atenciones en materia de prevención realizadas.	Mide el porcentaje de personas atendidas en materia de prevención de la violencia familiar.	(Número personas atendidas/ Número de personas programadas) * 100	Eficacia-Gestión-Trimestral.	Porcentaje.	1148 actividades de Prevención (AÑO 2017).	100% - Cubrir el 100% de las atenciones programadas.	Ascendente.	
	A 02.- Atención a personas receptoras de violencia familiar.	Porcentaje de atenciones a personas receptoras de violencia familiar realizadas.	Mide el porcentaje de atenciones en sus diferentes modalidades (primer contacto, emocional, jurídica y grupos de autoayuda).	(Atenciones otorgadas / Atenciones Programadas) * 100	Eficacia-Gestión-Trimestral.	Porcentaje.	6196 atenciones brindadas a personas receptoras de violencia familiar (AÑO 2017).	100% - Cubrir el 100% de las atenciones programadas.	Ascendente.	
	A 03.- Atención a personas generadoras de violencia familiar.	Porcentaje de atenciones a personas generadoras de violencia familiar realizadas.	Mide el porcentaje de atenciones a hombres en sus diferentes modalidades (primer contacto, emocional, jurídica y grupos de reflexión masculina).	(Atenciones otorgadas/ Atenciones programadas) * 100	Eficacia-Gestión-Trimestral.	Porcentaje.	423 personas generadoras de violencia familiar (AÑO 2017).	100% - Cubrir el 100% de las atenciones programadas.	Ascendente.	
	A 04.- Fortalecimiento de las redes interinstitucionales de prevención y atención a personas receptoras y generadoras de violencia familiar.	Porcentaje de firma de convenios de colaboración interinstitucional.	Convenios de colaboración para el fortalecimiento de las redes interinstitucionales de prevención y atención a personas receptoras y generadoras de violencia familiar.	(Número de convenios firmados/ Número de convenios programados) *100	Eficacia-Gestión-Anual.	Porcentaje.	30 convenios Firmados (AÑO 2017).	100% - Firmar el 100% de los convenios de colaboración.	Ascendente.	
	A 05.- Desempeño de Funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de Desempeño de Funciones.	Medición de recursos ejercidos para la operación del Consejo.	(Presupuesto ejercido/ presupuesto programado)*100	Eficacia-Gestión-Anual.	Porcentaje.	Presupuesto asignado 2018.	100% de la asignación.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**16-EQUIDAD DE GÉNERO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41515 - INSTITUTO COLIMENSE DE LAS MUJERES
5 - TRANSVERSAL II.- COLIMA POR LA IGUALDAD**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la igualdad de oportunidades y de trato entre los géneros mediante el ejercicio pleno de los derechos de las mujeres del Estado de Colima con condiciones igualitarias respecto a los hombres en los ámbitos social, educativo, económico, político, cultural y de salud, un ambiente libre de violencia de género.	Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres que presenta el Instituto Nacional de Desarrollo Social ante la Secretaría de Hacienda y Crédito Público. - IFI- (ICM).	Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres que presenta el Instituto Nacional de Desarrollo Social ante la Secretaría de Hacienda y Crédito Público.	Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres.	Eficacia-Estratégico-Anual.	Índice.	0 no aplica (Año 2018)	0% -	Ascendente.	
Propósito	Las mujeres del Estado de Colima ejercen plenamente sus derechos y cuentan con condiciones igualitarias respecto a los hombres en los ámbitos social, educativo, económico, político, cultural y de salud, así como con un ambiente libre de violencia de género.	Componente de corresponsabilidad institucional del Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres.	Componente de corresponsabilidad institucional del Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres.	(Componente de corresponsabilidad institucional del Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres)	Eficacia-Estratégico-Anual.	Índice.	0 no aplica (Año 2016).	0% - Es el componente de corresponsabilidad institucional del Índice de Fortalecimiento Institucional del Instituto Colimense de las Mujeres.	Ascendente.	
Componente	A.- Servicios de atención y prevención de violencia de género proporcionados.	Porcentaje de personas beneficiadas a través de los programas del ICM.	Se refiere a las personas que son beneficiadas a través de los diferentes programas que ofrece el Instituto Colimense de las Mujeres.	(Número total de beneficiarias/Personas programadas a beneficiar) * 100	Eficacia-Estratégico-Anual.	Porcentaje.	10000 personas 10 000 personas atendidas en los 10 municipios del Estado de Colima (Año 2016).	100% - Se refiere a los servicios de atención y prevención de violencia de género brindados a mujeres en los 10 municipios del Estado.	Ascendente.	
Actividades	A 01.- Realización de tareas de apoyo administrativo para la operación de los programas de prevención de la violencia de género.	Porcentaje de programas ejecutados.	Se refiere al número total de programas ejecutados en el año y son: Proyecto PAIMEF, Proyecto Transversalidad y Proyecto Refugio.	(Número total de programas ejecutados en el año entre el total de programas programados en el año por cien)	Eficacia-Estratégico-Anual.	Porcentaje.	14 número total de las metas poa 2016 (Año 2016).	100% - Se refiere al número total de programas a ejecutar (3).	Ascendente.	
	A 02.- Asesoría psicológica, jurídica, médica y de trabajo social gratuita para mujeres en situación de violencia.	Porcentaje de personas atendidas en los centros de atención del ICM.	Se refiere a las personas que son atendidas en el área psicológica, jurídica, médica y de trabajo social.	(Personas atendidas entre el total de personas programadas por 100)	Eficacia-Estratégico-Anual.	Porcentaje.	3000 mujeres atendidas 3000 mujeres atendidas en algún servicio de asesoría psicológica jurídica médica y de trabajo social gratuita para mujeres en situación de violencia. (Año 2016).	100% - Se refiere a las personas que son atendidas en el área Psicológica, jurídica, médica y de trabajo social.	Ascendente.	
	A 03.- Firma de convenios de colaboración con dependencias de los tres órdenes de gobierno para avanzar en materia de igualdad de género.	Porcentaje de convenios firmados con dependencias de gobierno.	Porcentaje de avance en convenios firmados entre la Secretaría de Turismo y diversas dependencias del sector público y privado.	((Convenios firmados)/(Convenios programados)*100)	Eficacia-Estratégico-Anual.	Porcentaje.	4 convenios firmados (Año 2018).	100% - Se refiere al número total de convenios a firmar en el año (4).	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**16-EQUIDAD DE GÉNERO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41515 - INSTITUTO COLIMENSE DE LAS MUJERES
5 - TRANSVERSAL II.- COLIMA POR LA IGUALDAD**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 04.- Sensibilización para la prevención de la violencia de género a nivel estatal.	Porcentaje de personas sensibilizadas en la prevención de la violencia.	Se refiere al número de personas beneficiadas a través de la campaña para la prevención de la violencia.	(Número total de personas sensibilizadas/Número total de personas programadas) *cien	Eficacia-Estratégico-Anual.	Porcentaje.	0 N/A (Año 2016).	100% - Se refiere al número de personas beneficiarias a través de una campaña de prevención de la violencia.	Ascendente.	
	A 05.- Desempeño de Funciones.	Porcentaje de recursos financieros ejercidos por concepto de servicios personales.	Pago de nómina.	(Recursos financieros ejercidos por concepto de servicios personales/Recursos financieros programados por concepto de servicios personales) *100	Eficiencia-Gestión-Trimestral.	Porcentaje.	6380305.00 Inversión estatal 2018 (Año 2018).	100% - Se refiere al pago de nómina.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**37-REGISTRO DEL TERRITORIO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41523 - INSTITUTO PARA EL REGISTRO DEL TERRITORIO DEL ESTADO DE COLIMA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer la certeza técnica y seguridad jurídica a los ciudadanos en el Estado de Colima mediante la publicidad de los actos o hechos jurídicos y la identificación plena de cada inmueble.	Porcentaje de información actualizada en la base de datos.	Mide la efectividad de la información almacenada en la base de datos del IRTEC.	Número total de folios entre el número de folios actualizados por cien.	Eficacia-Estratégico-Anual.	Porcentaje.	335572 número de propiedades registradas (Año 2017).	100% - Actualización de la cartografía estatal.	Ascendente.	
Propósito	Los usuarios de los servicios registrales, catastrales y territoriales de Estado reciben certeza y seguridad jurídica de sus propiedades.	Porcentaje de cobertura territorial.	Indica la cantidad de capas geográficas que se generan en el estado.	Número de capas generadas entre el número total de municipios por cien.	Eficacia-Estratégico-Bienal.	Porcentaje.	100% Toda persona que lo solicite (Año 2017).	100% - Actualización de la cartografía territorial.	Ascendente.	
Componente	A.- Servicios solicitados brindados oportunamente.	% De solicitudes de servicio atendidas en máximo tres días.	Es la cantidad de trámites que se resuelven en un máximo de tres idas cumpliendo con los objetivos institucionales.	Trámites registrales catastrales y territoriales que se atienden en un término máximo de tres días entre el total de trámites por cien.	Eficiencia-Estratégico-Anual.	Porcentaje.	83287 solicitudes de tramites registrales (Año 2017).	100% - Atención de solicitud en máximo 3 días.	Ascendente.	
Actividades	A 01.- Actualización de cartografía de las zonas de crecimiento en las cabeceras municipales mediante el uso del dron.	Por ciento de cobertura territorial.	Por ciento de cobertura territorial.	(Número de capas generadas / Número total de municipios) *100	Eficacia-Estratégico-Anual.	Porcentaje.	83287 actualización de cartografiar (Año 2017).	100% - Creación del compendio de imágenes aéreas.	Ascendente.	
	A 02.- Gestión y administración de recursos para el mantenimiento al inmueble del Instituto para el Registro del Territorio.	Porcentaje de recursos ejercidos para el mantenimiento del inmueble del Instituto para el Registro del Territorio.	Gestión y administración de recursos para el mantenimiento al inmueble del Instituto para el Registro del Territorio.	Recurso ejercido entre el total recurso presupuestado para mantenimiento por cien.	Eficacia-Estratégico-Anual.	Porcentaje.	3 mantenimiento a los inmuebles (Año 2017).	100% - Mantenimiento al inmueble del Instituto para el Registro del Territorio.	Ascendente.	
	A 03.- Creación del compendio de imágenes aéreas de los principales sitios de alto riesgo por contingencias naturales.	Porcentaje de cobertura territorial en imágenes.	% De cobertura territorial en imágenes.	Número de capas generadas entre número total de municipios por cien.	Eficacia-Estratégico-Anual.	Porcentaje.	83287 actualización de cartografía (Año 2017).	100% - % De cobertura territorial en imágenes.	Ascendente.	
	A 04.- Gestión y administración de proyectos estratégicos, compromiso de gobierno No. 499 resolución de conflicto de tenencia de la tierra, ejido Jiliotupa municipio de Ixtlahuacán.	Cumplimiento compromiso 499.	Gestión y administración de proyectos estratégicos, compromiso de gobierno No. 499 resolución de conflicto de tenencia de la tierra.	(Cumplimiento del compromiso/Total de compromisos) *100	Eficacia-Estratégico-Anual.	Porcentaje.	1 proyecto de resolución de conflicto de tierras (Año 2017).	100% - Cumplimiento compromiso.	Constante.	
	A 05.- Gestión y administración de recurso para el mantenimiento y renovación de los equipos de oficina del Instituto para el Registro del Territorio.	Porcentaje de equipos renovados.	Porcentaje de equipos renovados.	Cantidad de equipos renovados entre total de equipo por cien.	Eficacia-Estratégico-Anual.	Porcentaje.	170 mantenimiento a equipos (Año 2017).	100% - Por ciento de equipos renovados.	Ascendente.	
	A 06.- Prestación de servicios registrales, catastrales y territoriales.	Porcentaje de servicios catastrales atendidos. Porcentaje de servicios registrales atendidos. Porcentaje de servicios territoriales atendidos.	Porcentaje de servicios catastrales atendidos. Porcentaje de servicios registrales atendidos. Porcentaje de servicios territoriales atendidos.	Número de servicios atendidos entre servicios solicitados por cien.	Eficacia-Estratégico-Anual.	Porcentaje.	83287 solicitudes de tramites registrales (Año 2017).	100% - % De solicitudes de servicio atendidas.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**37-REGISTRO DEL TERRITORIO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41523 - INSTITUTO PARA EL REGISTRO DEL TERRITORIO DEL ESTADO DE COLIMA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 07.- Implementación de un Programa de Modernización de Registro Público y Catastro, con la Secretaría de Desarrollo Agrario, Territorial y Urbano 2017.	Porcentaje de implementación del proyecto PEI.	Indica la eficacia de la gestión del proyecto PEI que contempla la SEDATU.	(Proyecto ejecutados/ Proyecto programados) *100	Eficacia-Estratégico-Anual.	Porcentaje.	1 implementación de proyecto (Año 2017).	100% - Proyecto PEI.	Constante.	
	A 08.- Elaboración de la actualización de la cartografía catastral.	Porcentaje de catastros municipales actualizados.	Determinar el avance de la actualización de la cartografía catastral de los municipios.	Cantidad de cartografía catastral municipal actualizada entre el total de municipios por cien.	Eficacia-Estratégico-Anual.	Porcentaje.	10 los diez municipios del estado (Año 2017).	100% - Elaboración de la actualización de la cartografía catastral.	Ascendente.	
	A 09.- Planeación de la función registral, catastral y territorial.	Prestación de Desempeño de Funciones.	Planeación de la función registral, catastral y territorial.	(Número de servicios/Total de personas) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	83287 solicitudes de tramites registrales (Año 2017).	100% - Prestación de Desempeño de Funciones.	Ascendente.	
	A 10.- Desempeño de Funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de Desempeño de Funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de Desempeño de Funciones.	(Presupuesto ejercido/Total de presupuesto asignado) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	22583747 presupuesto para nómina (Año 2017).	100% - Porcentaje de recursos económicos ejercidos en concepto de pago de Desempeño de Funciones.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**79- PROTECCIÓN CIVIL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44801 - UNIDAD ESTATAL DE PROTECCIÓN CIVIL
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de los colimenses mediante un sistema de protección civil eficaz.	Porcentaje de población atendida por la Unidad Estatal de Protección Civil, mediante cursos de capacitación, planes y programas implementados, y operativos con el fin de fomentar e incrementar la cultura de la prevención y la autoprotección.	Personas capacitadas o instruidas en materia de protección civil.	Población atendida por la Unidad Estatal de Protección Civil, mediante cursos de capacitación, planes y programas implementados, y operativos/Población total*100	Eficacia-Estratégico-Anual	Porcentaje.	(Año 2017).	100% - Porcentaje de población atendida por la Unidad Estatal de Protección Civil, mediante cursos de capacitación, planes y programas implementados, y operativos con el fin de fomentar e incrementar la cultura de la prevención y la autoprotección.	Ascendente.	
Propósito	El Estado de Colima cuenta con un sistema de protección civil eficaz.	Porcentaje de programas de protección civil que incluyen medidas de seguridad para asentamientos humanos en zonas de alto riesgo.	Se refiere a los programas que tienen la finalidad de prevenir la pérdida de vidas humanas ante la presencia de fenómenos perturbadores.	(Programas de protección civil operados/ Programas de protección civil programados) *100	Eficacia-Estratégico-Trimestral	Porcentaje.	(Año 2017).	100% - Porcentaje de programas de protección civil que incluyen medidas de seguridad en inmuebles, estancias infantiles, planteles escolares y dependencias privadas y públicas.	Ascendente.	
Componente	A.- Apoyos otorgados a la población en condición de riesgo.	Porcentaje de acciones realizadas en materia de protección civil para atención a la población.	Acciones de protección civil para la salvaguarda y la autoprotección de la población.	(Acciones o servicios atendidos/ acciones o servicios solicitados) *100	Eficacia-Estratégico-Trimestral	Porcentaje.	(Año 2017).	100% - Acciones realizadas en materia de protección civil para atención a la población	Constante.	
Actividades	A 01.- Adquisición de equipamiento e infraestructura para incrementar, modernizar y aumentar la eficiencia de respuesta de la Unidad Estatal de Protección Civil.	Porcentaje de equipamiento e infraestructura adquiridos para incrementar, modernizar y eficientar la respuesta de la Unidad Estatal de Protección Civil a la población en caso de emergencias.	Gestión de equipamiento e infraestructura para la U.E.P.C.	(Solicitudes de equipamiento autorizado / Solicitudes y equipamiento gestionadas) *100	Eficacia-Estratégico-Trimestral	Porcentaje.	(Año 2017).	100% - Equipamiento e infraestructura adquiridos para incrementar, modernizar y eficiente la respuesta de la Unidad Estatal de Protección Civil a la población en caso de emergencias.	Constante.	
	A 02.- Operación y funcionamiento de la Unidad Estatal de Protección Civil.	Porcentaje de recursos presupuestados para la operación de la Unidad Estatal de Protección Civil.	Operación de la Unidad Estatal de Protección Civil.	(Recursos ejercidos para operación / Recursos presupuestados) *100	Eficacia-Estratégico-Trimestral	Porcentaje.	(Año 2017).	100% - Recursos presupuestados para la operación de la Unidad Estatal de Protección Civil.	Constante.	
	A 03.- Planeación y conducción de la política de protección civil.	Pago de servicios personales.	Nómina.	(Recursos dispersados/ Recursos solicitados) * 100	Eficacia-Gestión-Única	Porcentaje.	(Año 2017).	100% - Pago de servicios personales.	Constante.	
	A 04.- Operativos de contingencia.	Porcentaje de atención a contingencias y operativos programados y no programados.	Porcentaje de servicios prestados por la Unidad Estatal de Protección Civil en operativos programados y no programados, así como programa específico de escolta a vehículos que transportan material explosivo.	(Solicitudes atendidas/ Solicitudes de servicios) *100	Eficacia-Estratégico-Trimestral	Porcentaje	N/A (Año 2017).	100% - Atención a contingencias y operativos programados y no programados.	Constante.	
	A 05.- Inspección y verificación de inmuebles, estancias, albergues y refugios.	Porcentaje de inmuebles verificados que cumplan con los requisitos mínimos de seguridad en materia de protección civil.	Verificación de inmuebles que cumplan los requisitos en materia de protección civil.	(Solicitudes atendidas / Solicitudes de inspecciones a inmuebles) *100	Eficacia-Estratégico-Trimestral.	Porcentaje	N/A (Año 2017).	100% - Inmuebles verificados que cumplan con los requisitos mínimos de seguridad en materia de protección civil.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**79- PROTECCIÓN CIVIL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44801 - UNIDAD ESTATAL DE PROTECCIÓN CIVIL
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 06.- Monitoreo, seguimiento y atención a fenómenos perturbadores.	Porcentaje de fenómenos naturales y/o antropogénicos atendidos en el Estado de Colima.	Atención a la población ante la presencia de fenómenos perturbadores.	(Fenómenos perturbadores atendidos / Fenómenos perturbadores presentados) *100	Eficacia-Estratégico-Trimestral.	Porcentaje	N/A (Año 2017).	100% - Fenómenos naturales y/o antropogénicos atendidos en el Estado de Colima.	Constante.	
	A 07.- Ejecución de campañas para fomentar la cultura de la autoprotección.	Porcentaje de personas atendidas con el fin de fomentar la cultura de la prevención y la autoprotección mediante cursos de capacitación y simulacros de evacuación, a dependencias de todos los niveles de gobierno, así como planteles educativos de todo los niveles y empresas del sector privado.	Atención a la población para fomentar la cultura de la autoprotección.	(Número de cursos de capacitación solicitados / Número de cursos atendidos) *100	Eficacia-Estratégico-Trimestral.	Porcentaje	N/A (Año 2017).	100% - Personas atendidas con el fin de fomentar la cultura de la prevención y la autoprotección mediante cursos de capacitación y simulacros de evacuación, a dependencias de todos los niveles de gobierno, así como planteles educativos de todo los niveles y empresas del sector privado.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**41-FINANZAS TRANSPARENTES Y EFICIENTES
M-APOYO AL PROCESO PRESUPUESTARIO Y PARA MEJORAR LA EFICIENCIA INSTITUCIONAL
030000 - SECRETARÍA DE PLANEACIÓN Y FINANZAS
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Linea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al fortalecimiento de las finanzas públicas, mediante el crecimiento de los ingresos y la administración eficiente de los recursos públicos.	Índice de desempeño financiero de las entidades federativas.	Para estimar e integrar el IDFEF se utiliza el análisis factorial, de manera que, a partir de una matriz de 22 razones simples, se deriva un nuevo y menor conjunto de variables, los indicadores amplios: indicador general de ingresos, indicador de eficiencia administrativa y financiera e indicador compuesto de capacidad de inversión.	Indicador compuesto de capacidad para generar ingresos (ICGI) indicador compuesto por endeudamiento (ICE) indicador compuesto de eficiencia administrativa (IEA) indicador compuesto de equilibrio financiero (IEF) indicador compuesto de capacidad de inversión (ICI).	Calidad-Estratégico-Anual.	Índice.	62.7 puntos valor actual del indicador (año 2017).	65% - Alcanzar 65 puntos en el indicador de desempeño financiero de las entidades federativas.	Ascendente.	
Propósito	La administración pública del Estado es atendida con oportunidad, eficiencia y eficacia, con una adecuada recaudación y distribución de los recursos públicos.	Índice de información presupuestal estatal (IIPE).	Mide el grado de transparencia, rendición de cuentas y viabilidad financiera que tienen las finanzas de cada una de las entidades del país.	VER NOTA metodológica EN: HTTP://API.IMCO.ORG.MX/WIKI/INDEX.PHP/INDICE_DE_INFORMACION_PRESUPUESTAL_ESTA_TAL_(IIPE).	Calidad-Estratégico-Anual.	Índice.	92% EL IIPE evalúa la calidad de la información presupuestal de las 32 entidades federativas a partir de 100 criterios agrupados en 10 secciones (año 2017).	92% - Alcanzar el 92% en el índice de información presupuestal estatal.	Ascendente.	
Componente	A.- ingresos propios ordinarios recaudados.	Porcentaje de eficiencia recaudatoria.	Se refiere a la mejora en la recaudación en los distintos puntos creados.	(Ingresos propios recaudados/Ingresos propios estimados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	100% (Año 2017).	100% - Se refiere a alcanzar el 100% de la eficiencia recaudatoria.	Ascendente.	
Actividades	A 01.- Prestación de trámites y servicios de acceso rápido para la población.	Porcentaje de prestación de trámites y servicios electrónicos.	Porcentaje de trámites y servicios electrónicos.	(Trámites realizados/Trámites programados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	0 (Año 2017).	100% - Se refiere al cumplimiento del 100% de eficiencia.	Ascendente.	
	A 02.- Fortalecimiento de los Ingresos por notificación y ejecución fiscal.	Porcentaje de ingresos por actos derivados de la notificación y ejecución fiscal.	Medir el costo-beneficio de las acciones de control de obligaciones fiscales.	(Gasto por notificación y ejecución/ingreso por notificación y ejecución) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	Sin dato no aplica (Año 2017).	0% - dato no disponible.	Ascendente.	
Componente	B.- Ingresos recaudados por actos de fiscalización (Gestión de la Administración Tributaria y Rendición de Cuentas Aplicadas).	Porcentaje de ingreso recaudado por fiscalización.	Este indicador mide la eficiencia de la fiscalización tributaria con respecto a los resultados del año inmediato anterior.	(Ingresos por fiscalización en el ejercicio anterior / Ingresos por fiscalización del ejercicio) *100	Eficacia-Estratégico-Trimestral.	Porcentaje.	100% Recursos recaudados por acciones de la auditoría fiscal del estado (Año 2017).	100% - Alcanzar el 100% de los ingresos fiscales tributarios.	Ascendente.	
Actividades	B 01.- Administración de la Hacienda Pública.	Porcentaje de grado de cumplimiento de los entes públicos en materia de contabilidad gubernamental de manera trimestral.	Mide el número de entes que cumplen en tiempo y forma con la información que deben emitir respecto a lo que marca el CONAC.	(Número de entes que cumplen con su información en tiempo y forma/el total de entes) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	90% porcentaje de entes que cumplen con la información que estipula el CONAC (año 2017).	100% - Alcanzar el 100% de las instituciones que cumplen con su información contable.	Ascendente.	
	B 02.- Rendición de Cuentas.	Porcentaje de pago electrónico de nómina.	Cumplimiento de lo dispuesto por la Ley General de Contabilidad gubernamental respecto al pago electrónica de la nómina.	(número de pagos de nómina emitidos de manera electrónica/Total de pagos de nómina de activos del Gobierno del Estado) *100	Eficiencia-Gestión-Trimestral.	Porcentaje.	(Año 2017).	100% - Dar cumplimiento al 100% de los pagos de nómina proyectados.	Ascendente.	
Componente	C.- Asuntos de carácter jurídico en materia tributaria y fiscal atendidos.	Porcentaje de asuntos jurídicos atendidos.	Da seguimiento mensual a las partidas que integran este rubro.	(Asuntos jurídicos atendidos /Asuntos jurídicos que requieren la intervención del área) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	Sin dato no aplica (Año 2017).	100% - Dar cumplimiento al 100% de los asuntos jurídicos que requieren intervención.	Ascendente.	
Actividades	C 01.- Asuntos jurídicos de la Secretaría de Planeación y Finanzas.	Porcentaje de gasto operativo de la Dirección General Jurídica.	Da seguimiento mensual a las partidas que integran este rubro.	(Gasto ejercido /Gasto presupuestado) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	Sin dato no aplica (Año 2017).	100% - Cumplir con el 100% del ejercicio del gasto.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

41-FINANZAS TRANSPARENTES Y EFICIENTES
M-APOYO AL PROCESO PRESUPUESTARIO Y PARA MEJORAR LA EFICIENCIA INSTITUCIONAL
030000 - SECRETARÍA DE PLANEACIÓN Y FINANZAS
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	D.- Acciones de planeación y conducción de las políticas de ingresos, egresos y deuda pública aplicadas.	Balance presupuestario sostenible.	La diferencia entre los ingresos totales incluidos en la Ley de Ingresos, y los gastos totales considerados en la Ley de Presupuesto de Egresos, con excepción de la amortización de la deuda.	(Gastos totales Presupuesto de Egresos- amortización de la deuda)-ingresos totales Ley de Ingresos.	Eficiencia-Estratégico-Trimestral.	Absoluto.	Sin dato no aplica (Año 2017).	0% - Dato no disponible.	Constante.	
Actividades	D 01.- Realización de actividades para el funcionamiento eficiente y eficaz del Despacho del Secretario de Planeación y Finanzas.	Porcentaje de presupuesto mensual ejercido.	Dar seguimiento presupuestal a las partidas correspondientes al despacho de la secretaría de planeación y finanzas.	(Gasto ejercido /Gasto presupuestado) *100	Eficacia-Gestión-Mensual.	Porcentaje.	Sin dato no aplica (Año 2017).	100% - Alcanzar el 100% de la eficacia en el gasto presupuestado.	Ascendente	
Componente	E.- Proyectos estratégicos de la Secretaría de Planeación y Finanzas ejecutados.	Porcentaje de proyectos estratégicos ejecutados.	Son los proyectos por la secretaría de planeación y finanzas.	(Proyectos realizados / Proyectos planeados) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	No Aplica (Año 2017).		Ascendente	
Actividades	E 01.- Implementación de proyectos estratégicos de la Secretaría de Planeación y Finanzas.	Porcentaje de gasto en la implementación de proyectos.	Mide el gasto realizado por la Secretaría de planeación y finanzas en sus proyectos.	(Gasto ejercido en proyectos/Gasto planeado en proyectos) *100	Eficacia-Gestión-Trimestral.	Porcentaje.	No Aplica (Año 2017).		Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**54-SISTEMA ESTATAL DE PLANEACIÓN DEMOCRÁTICA
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
030000 - SECRETARÍA DE PLANEACIÓN Y FINANZAS
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a elevar la eficacia de la planeación estatal mediante la aplicación de instrumentos y estrategias que promuevan el desarrollo de la entidad.	Porcentaje de indicadores monitoreados.	Análisis de los principales indicadores de desarrollo que se derivan de las metas del plan estatal.	Indicadores PED monitoreados/indicadores PED programados*100	Eficiencia-Estratégico-Anual.	Porcentaje.	0 evaluar el cumplimiento al Plan Estatal de Desarrollo 2016-2021 (año 2016).	100% - Se refiere al monitoreo del 100% de los indicadores que corresponden a 410.	Ascendente.	
Propósito	El Gobierno del Estado de Colima diseña, instrumenta y coordina la planeación, programación, presupuestación, control, evaluación y actualización mediante procesos que promueven el desarrollo integral estatal, y municipal.	Porcentaje de procesos instrumentados en la Dirección General de Planeación de la Secretaría de Planeación y Finanzas.	Actividades sustantivas con procesos implementados: informe de gobierno, integración de los programas operativos anuales, evaluación del Plan Estatal de Desarrollo y seguimiento de recursos convenidos.	Número de procesos implementados / procesos programados. *100	Eficiencia-Estratégico-Sexenal.	Porcentaje.	No aplica (año 2018).	100% - Se refiere al alcance del 100% de 1 proceso instrumentado.	Ascendente.	
Componente	A.- Conducción del Sistema Estatal de Planeación instrumentado.	Porcentaje de subcomités del comité estatal de planeación operando.	Número de subcomités sectoriales, especiales y regionales trabajando en favor de la planeación para el desarrollo.	Subcomités operando/Número de subcomités establecidos*100	Eficiencia-Estratégico-Anual.	Porcentaje.	25 operación de subcomités. (año 2017).	100% - Se refiere al cumplimiento de 25 subcomités correspondientes al 100%.	Ascendente.	
Actividades	A 01.- Operación del Sistema Estatal de Planeación.	Porcentaje de etapas de la planeación aplicadas.	Indica las etapas: planeación, programación, presupuestación, evaluación, control y seguimiento.	Etapas aplicadas/etapas programadas*100	Eficiencia-Gestión-Anual.	Porcentaje.	6 etapas de planeación (año 2017).	100% - Se refiere al cumplimiento del 100% de las 6 etapas de planeación.	Ascendente.	
	A 02.- Planeación para el desarrollo.	Porcentaje de actividades de planeación aplicadas.	Desarrollar las actividades: informe de gobierno, apoyo a los HH. Ayuntamientos para la integración de los planes municipales, operación del Comité Estatal de Planeación y Agenda 2040.	Actividades desarrolladas/actividades programadas*100	Eficiencia-Gestión-Anual.	Porcentaje.	5 actividades. (año 2017).	100% - Se refiere al alcance del 100% de las 7 actividades de planeación.	Ascendente.	
	A 03.- Monitoreo y seguimiento de programas.	Porcentaje de programas con seguimiento y monitoreo.	Dar seguimiento de los avances logrados de cada indicador programado en las matrices publicadas en el Decreto de Presupuesto 2018.	Programas presupuestarios monitoreados/programas presupuestarios publicados en el Decreto de Presupuesto 2018*100	Eficiencia-Gestión-Anual.	Porcentaje.	72 programas presupuestarios. (año 2017).	100% - Se refiere al monitoreo del 100% de los 68 programas presupuestarios.	Ascendente.	
	A 04.- Programación y seguimiento de proyectos del Presupuesto de Egresos de la Federación (PEF).	Porcentaje de seguimiento de los proyectos etiquetados en el presupuesto de egresos de la federación. (PEF).	Asesoría a cada una de las dependencias ejecutoras para el aprovechamiento de los recursos etiquetados a la entidad.	Número de proyectos convenidos derivados del PEF/total de proyectos convenidos derivados del PEF*100	Eficiencia-Gestión-Anual.	Porcentaje.	100 por ciento de los proyectos aprobados en el PEF para el Estado de Colima. (año 2017).	100% - Se refiere al cumplimiento del 100% de los proyectos etiquetados en el PEF.	Ascendente.	
	A 05.- Actualización de matrices de indicadores (MIR) con aplicación del marco lógico.	Porcentaje de matrices de indicadores para resultados (MIR) actualizadas.	Aplicar el método del marco lógico en 25 programas presupuestarios para la elaboración de las MIR.	Mir elaboradas con el método del marco lógico/MIR programadas para integrarse a través del método del marco lógico*100	Eficiencia-Gestión-Anual.	Porcentaje.	25 matrices. (año 2018).	100% - Se refiere a la elaboración del 100% de las 68 MIR.	Ascendente.	
	A 06.- Formulación de los informes de gobierno.	Porcentaje en la integración del informe de gobierno anual.	Proceso de informe de gobierno realizado.	(Integración del documento de informe de gobierno realizada/ integración del documento de informe de gobierno total)	Eficiencia-Gestión-Anual.	Porcentaje.	1 informe por año (año 2018).	100% - Se refiere a la integración del 100% del informe de gobierno.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**54-SISTEMA ESTATAL DE PLANEACIÓN DEMOCRÁTICA
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
030000 - SECRETARÍA DE PLANEACIÓN Y FINANZAS
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo- dimensión- frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Actividades	A 07.- Sistema Estatal de Información para la Planeación.	Porcentaje de subsistemas de información implementados.	Implementar sistemas de información para la planeación.	Subsistemas de información implementados/subsistemas de información programados*1010	Eficiencia-Gestión-Anual.	Porcentaje.	6 subsistemas de información. (año 2018).	100% - Se refiere al cumplimiento del 100% de los subsistemas programados	Ascendente	
	A 08.- Evaluación del desempeño.	Porcentaje de evaluaciones de desempeño realizadas.	Evaluaciones de desempeño desarrolladas atendiendo las disposiciones emitidas por el Consejo Nacional de Armonización Contable.	Evaluaciones de desempeño realizadas/Evaluaciones de desempeño programadas*100	Eficiencia-Gestión-Anual.	Porcentaje.	No aplica (año 2018).	100% - Se refiere al alcance del 100% de las 13 evaluaciones	Ascendente.	
Componente	B.- Agenda 2030 para el Desarrollo Sostenible aplicada.	Porcentaje de objetivos atendidos.	Atención a los objetivos marcados en la agenda 2030.	Objetivos atendidos de la Agenda 2030/ Objetivos programados en la agenda 2030*100	Eficiencia-Gestión-Trimestral.	Porcentaje.	17 objetivos (Año 2017).	100% - Se refiere al cumplimiento del 100% de los objetivos programados	Ascendente.	
Actividades	B 01.- Planeación y conducción de las políticas de desarrollo sostenible.	Porcentaje de actividades cumplidas.	Actividades desarrolladas para integrar la estrategia para la atención de la Agenda 2030.	Actividades desarrolladas/Actividades programadas*100	Eficiencia-Gestión-Anual.	Porcentaje.	No aplica (Año 2017).	100% - Se refiere al cumplimiento del 100% de las actividades programadas	Ascendente.	
	B 02.- Proyectos especiales Agenda 2030.	Porcentaje de proyectos realizados.	Proyectos ejecutados para el cumplimiento de la Agenda 2030.	Proyectos realizados para la atención de la agenda 2030/ Proyectos programados para la atención de la Agenda 2030*100	Eficiencia-Gestión-Anual.	Porcentaje.	No aplica (Año 2017).	100% - Se refiere al cumplimiento del 100% de los proyectos programados	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**04-PARTICIPACIÓN SOCIAL PARA LA PLANEACIÓN
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
41504 - CONSEJO DE PARTICIPACIÓN SOCIAL DEL ESTADO DE COLIMA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer la confianza ciudadana en las instituciones públicas estatales de Colima mediante mecanismos eficaces de participación de la sociedad civil organizada en la planeación democrática.	Nivel de percepción de Confianza de la sociedad en instituciones o diferentes actores.	Proporciona el porcentaje de la población de 18 años y más con percepción de confianza en el Ejecutivo del estado.	(Número de personas con percepción del Gobierno del Estado / Número total de encuestados.	Calidad-Estratégico-Bienal.	Porcentaje	41.0 Porcentaje de la población de 18 años y más que opina tener confianza en el Gobierno del Estado (Año 2017).	0.55% - Incrementar en medio punto porcentual con relación al año 2017.	Ascendente.	
Propósito	La sociedad civil del Estado de Colima cuenta con mecanismos eficaces para participar en el proceso de planeación democrática.	Porcentaje de acciones de consulta y participación de la sociedad civil en el proceso de planeación democrática realizadas respecto de las programadas.	Tiene como finalidad conocer el porcentaje de acciones de consulta y participación de la sociedad civil en el proceso de planeación democrática.	(Número de eventos de consulta ciudadana realizadas/Número de eventos de consulta ciudadana programadas) * 100	Eficacia-Gestión-Semestral.	Porcentaje.	12 acciones de consulta (Año 2017).	100% - Lograr el 100 por ciento de lo programado en el año 2017.	Ascendente.	
Componente	A.- Eventos de consulta ciudadana del COPLADECOL y los COPLADEMUN realizados.	Porcentaje de eventos de consulta ciudadana del COPLADECOL y los COPLADEMUN realizados.	Se refiere al porcentaje de eventos de consulta ciudadana del COPLADECOL y los COPLADEMUN realizados con respecto a los programados.	(Número de consultas ciudadanas asistidas / Número de consultas ciudadanas programadas) * 100	Eficiencia-Gestión-Semestral.	Porcentaje.	12 eventos de consulta (Año 2017).		Constante.	
Actividades	A 01.- Organización de foros ciudadanos de opinión y participación social.	Tasa de variación anual del número de foros ciudadanos realizados.	Tiene como fin medir las variaciones del número de foros ciudadanos realizados con relación al año anterior.	(Número de foros del año reportado-Número de foros del año anterior) /Número de foros del año anterior	Eficacia-Gestión-Semestral.	Porcentaje.	1 foro (Año 2017).	100% - Lograr el 100 por ciento de foros realizados en relación al año 2017.	Constante.	
	A 02.- Realización de sesiones y reuniones con organismos de la sociedad civil, públicos y privados.	Tasa de variación anual del número de sesiones y reuniones del Consejo realizadas.	Tiene como fin medir las variaciones del número de sesiones y reuniones del Consejo realizadas con relación al año anterior.	(Número de sesiones y reuniones del año reportado-Número de sesiones y reuniones del año anterior) /Número de sesiones y reuniones del año anterior	Eficacia-Gestión-Trimestral.	Porcentaje.	6 sesiones y reuniones del Consejo (Año 2017).	100% - Incrementar en un 300 por ciento las sesiones y reuniones del Consejo.	Constante.	
Componente	B.- Sesiones del Consejo de Participación Social para la planeación encaminadas al fomento y fortalecimiento de las organizaciones de la sociedad civil realizadas.	Porcentaje de sesiones de la Comisión para el Fomento de las Organizaciones de la Sociedad Civil realizadas respecto de las programadas.	Tiene como fin medir el porcentaje de sesiones del Consejo para el Fomento y Fortalecimiento de las Organizaciones de la Sociedad Civil.	(Número de sesiones atendidas / Número de sesiones programadas) * 100	Eficacia-Gestión-Semestral.	Porcentaje.	7 actividades. (Año 2018)	100% - Lograr el 100 por ciento de la atención de las sesiones.	Constante.	
Actividades	B 01.- Impartición de asesorías y capacitaciones a organizaciones de la sociedad civil sobre constitución legal y gestión de fondos.	Porcentaje de organizaciones de la sociedad civil atendidas con asesorías y capacitaciones con respecto a las que solicitaron dicho apoyo.	Se refiere al porcentaje de organizaciones de la sociedad civil atendidas con asesorías y capacitaciones con respecto a las que solicitaron dicho apoyo.	Número de organizaciones de la sociedad civil atendidas con asesorías y capacitaciones/Número de organizaciones de la sociedad civil que solicitaron asesorías y capacitaciones	Eficacia-Gestión-Semestral.	Porcentaje.	12 organizaciones atendidas con asesorías y capacitación (Año 2017)	100% - Porcentaje de organizaciones atendidas con asesorías y capacitación.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**05-DESARROLLO SOCIAL Y HUMANO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
040000 - SECRETARÍA DE DESARROLLO SOCIAL
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a una mayor calidad de vida de la población de Colima mediante la superación de condiciones de vulnerabilidad y el ejercicio pleno de derechos sociales.	Índice de Desarrollo Humano.	El IDH lo publica el PNUD, y sintetiza el avance obtenido en tres dimensiones básica para el desarrollo de las personas: 1. La posibilidad de gozar de una vida larga y saludable, 2. La educación y 3. El acceso a recursos para gozar de una vida digna.	Índice de Desarrollo Humano.	Eficiencia-Estratégico-Única.	Índice.	0.763 índice de Desarrollo Humano (fuente PNUD) (Año 2012).	0.76% - Índice de Desarrollo Humano del Estado de Colima determinado de manera quinquenal por el PNUD.	Ascendente.	
		Índice de Marginación Social.	Índice definido por CONAPO como resultado de la cantidad de población que no cuenta con ciertas oportunidades para el desarrollo, ni las capacidades para adquirirlas o generarlas, pero también a privaciones e inaccesibilidad a bienes y servicios fundamentales para el bienestar; y contempla cuatro dimensiones: vivienda, ingresos por trabajo, educación y distribución de la población.	Índice de Marginación Social.	Eficiencia-Estratégico-Única.	Índice.	-0.73 Índice de Marginación Social (fuente CONAPO) (Año 2015).	0.72% - Índice de Marginación Social determinado de manera quinquenal por CONAPO.	Descendente.	
Propósito	La población de Colima supera condiciones de vulnerabilidad, accede a una mayor calidad de vida y ejerce plenamente sus derechos sociales.	Porcentaje de población en pobreza.	El CONEVAL mide la pobreza en función a las siguientes variables: la falta de ingreso de las familias, así como no tener acceso a: la educación básica, servicios de salud, seguridad social, una vivienda de calidad, servicios básicos de la vivienda, y por último no tener acceso a la alimentación.	Porcentaje de población en pobreza.	Eficiencia-Estratégico-Única.	Índice.	33.6% Porcentaje de población en pobreza según CONEVAL (Año 2017)	33.5% - Porcentaje de población en pobreza de acuerdo a reportes bienales de CONEVAL.	Descendente.	
		Población en pobreza extrema.	CONEVAL lo mide considerando los ocho indicadores siguientes: Ingreso Corriente Per Cápita, Rezago Educativo Promedio en el Hogar, Acceso a los Servicios de Salud, Acceso a la Seguridad Social, Calidad y Espacios de la Vivienda, Acceso a los Servicios Básicos en la Vivienda, Acceso a la Alimentación y Grado de Cohesión Social.	Porcentaje de población en pobreza extrema.	Eficiencia-Estratégico-Única.	Índice.	2.6% Porcentaje de población en pobreza extrema según CONEVAL (Año 2017).	2.5% - Porcentaje de población en pobreza extrema de acuerdo a reportes bienales de CONEVAL.	Descendente.	
Componente	A.- Alumnos beneficiados con apoyos sociales para la educación.	Abandono escolar en educación superior.	Porcentaje de abandono escolar en educación superior de acuerdo a reportes de la Secretaría de Educación Pública.	Porcentaje de abandono escolar en educación superior.	Eficiencia-Estratégico-Única.	Índice.	10.3 Porcentaje de abandono escolar en educación superior (Año 2018).	10.2% - Porcentaje de abandono escolar en educación superior determinado anualmente por la SEP.	Ascendente.	
		Abandono escolar en educación media superior.	Porcentaje de abandono escolar en educación media superior de acuerdo a reportes de la Secretaría de Educación Pública.	Porcentaje de abandono escolar en educación media superior.	Eficiencia-Estratégico-Única.	Índice.	13.2 Porcentaje de abandono escolar en educación media superior (Año 2018)	13.1% - Porcentaje de abandono escolar en educación media superior determinado anualmente por la SEP.	Descendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**05-DESARROLLO SOCIAL Y HUMANO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
040000 - SECRETARÍA DE DESARROLLO SOCIAL
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 01.- Entrega de becas a alumnos de educación media superior y superior.	Becas para alumnos de zonas rurales entregados.	Porcentaje de becas entregadas a alumnos de zonas rurales con respecto a las programadas.	(Becas entregadas/ Becas programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	1300 becas rurales entregadas (Año 2018)	100% - Porcentaje de becas para alumnos de zonas rurales entregadas con respecto a las programadas.	Ascendente.
	A 02.- Entrega de uniformes escolares a alumnos de educación básica pública.	Uniformes escolares entregados a alumnos de educación básica de escuelas públicas.	Porcentaje de uniformes entregados a alumnos de educación básica de escuelas públicas con respecto a los uniformes programados para entrega.	(Uniformes entregados / Uniformes programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	67800 cantidad de uniformes escolares entregados (Año 2017).	100% - Porcentaje de uniformes escolares entregados a alumnos de educación básica de escuelas públicas con respecto a los programados.	Constante.
Componente	B.- Obras de infraestructura social realizadas.	Población con carencia por acceso a los servicios básico en la vivienda.	Porcentaje de población con carencia por acceso a los servicios básico en la vivienda según indicadores de CONEVAL.	Población con carencia por acceso a los servicios básicos en la vivienda.	Eficiencia-Estratégico-Bienal.	Índice.	8.5 Porcentaje de población con carencia por acceso a los servicios básico en la vivienda (Año 2018).	8.4% - Porcentaje de población con carencia por acceso a los servicios básicos en la vivienda de acuerdo a reportes bienales de CONEVAL.	Descendente.
		Población con carencia por calidad y espacios en la vivienda.	Porcentaje de Población con carencia por calidad y espacios en la vivienda de acuerdo a CONEVAL.	Porcentaje de población con carencia por calidad y espacios en la vivienda.	Eficiencia-Estratégico-Única.	Índice.	11.3 Porcentaje de población con carencia por calidad y espacios en la vivienda (Año 2018)	11.2% - Porcentaje de población con carencia por calidad y espacios en la vivienda de acuerdo a reportes bienales de CONEVAL	Descendente.
Actividades	B 01.- Construcción de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización (FISE).	Obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas.	Porcentaje de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas con respecto a los programados.	(Obras realizadas / Obras programadas) * 100	Eficiencia-Estratégico-Anual.	Porcentaje.	15 obras realizadas (Año 2017)	100% - Porcentaje de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas con respecto a los programados	Ascendente.
Actividades	B 02.- Construcción de obras de infraestructura social básica para la población indígena (PROII).	Obras de infraestructura social básica para la población indígena realizadas.	Porcentaje de obras de infraestructura social básica para la población indígena realizadas con respecto a los programados.	(Obras realizadas / Obras programadas) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	7 obras de infraestructura social básica para la población indígena realizadas (Año 2018).	100% - Porcentaje de obras de infraestructura social básica para la población indígena realizadas con respecto a los programados.	Ascendente.
	B 03.- Construcción de obras de infraestructura para la accesibilidad de personas con discapacidad (FOTRADIS).	Obras de infraestructura para la accesibilidad de personas con discapacidad construidas.	Porcentaje de obras de infraestructura para la accesibilidad de personas con discapacidad construidas con respecto a las programadas.	(Número de obras de infraestructura para la accesibilidad construidas) / (Número de obras de infraestructura para la accesibilidad programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	337 y 49 Construcción de rampas y pasacalles para personas con discapacidad (Año 2018).	100% - Construcción de rampas y pasacalles para personas con discapacidad.	Ascendente.
	B 04.- Entrega de paquetes de materiales para el mejoramiento de vivienda (Mejorando Tu Hogar).	Beneficiarios con materiales para el mejoramiento de vivienda.	Porcentaje de beneficiarios con materiales para el mejoramiento de vivienda con respecto a los programados.	(Personas apoyadas / Personas programadas para apoyo) * 100	Eficiencia-Gestión-Anual.	Porcentaje	533 apoyos con materiales para mejoramiento de vivienda (Año 2017).	100% - Porcentaje de Personas beneficiadas con materiales para el mejoramiento de vivienda con respecto a los programados.	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**05-DESARROLLO SOCIAL Y HUMANO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
040000 - SECRETARÍA DE DESARROLLO SOCIAL
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Componente	C.- Apoyos al autoempleo y a proyectos productivos entregados.	Cumplimiento de los programas de apoyos al autoempleo y proyectos productivos.	Promedio porcentual de cumplimiento de las metas planteadas en los programas de apoyos al autoempleo y proyectos productivos.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficacia-Gestión-Anual.	Porcentaje.	0 (Año 2017).	100% - Promedio porcentual de cumplimiento de las metas planteadas en los programas de apoyos al autoempleo y proyectos productivos	Ascendente.
Actividades	C 01.- Entrega de subsidios para el autoempleo (Tu Empresa Formal).	Porcentaje de subsidios para el autoempleo entregados.	Porcentaje de subsidios para el autoempleo entregados respecto a los programados.	(Subsidios entregados/Subsidios programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	34 subsidios entregados (Año 2017)	100% - Porcentaje de subsidios para el autoempleo entregados respecto a los programados	Ascendente.
	C 02.- Entrega de apoyos para proyectos productivos a grupos vulnerables.	Porcentaje de apoyos para proyectos productivos otorgados.	Porcentaje de apoyos para proyectos productivos otorgados a grupos vulnerables con respecto a los programados.	(Apoyos otorgados / Apoyos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	0 (Año 2017)	100% - Porcentaje de apoyos para proyectos productivos entregados respecto a los programados	Ascendente.
	C 03.- Cursos de capacitación en educación financiera y de fomento al autoempleo impartidos.	Porcentaje de cursos en educación financiera y en fomento al autoempleo impartidos.	Porcentaje de cursos en educación financiera y en fomento al autoempleo impartidos con respecto a los programados.	(Cursos efectuados / Cursos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	0 cursos impartidos (Año 2018)	100% - Porcentaje de Cursos de capacitación en educación financiera y de fomento al autoempleo impartidos respecto a los programados.	Ascendente.
Componente	D.- Apoyos a organizaciones sociales entregados.	Cumplimiento de actividades relacionadas con entrega de apoyos a organizaciones sociales.	Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de actividades programadas.	Eficiencia-Gestión-Anual.	Porcentaje.	0 actividades relacionadas con entrega de apoyos a OSC'S (Año 2018)	100% - Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Constante.
Actividades	D 01.- Entrega de apoyos a organizaciones de la sociedad civil.	Entrega de apoyo a organizaciones de la sociedad civil.	Porcentaje de apoyos económicos entregados a organizaciones de la sociedad civil.	(Apoyos entregados / Apoyos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 apoyos entregados a OSC'S (Año 2018).	100% - Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Ascendente.
Componente	E.- Apoyos para la seguridad alimentaria entregados.	Población con carencia por acceso a la alimentación.	Porcentaje de población con carencia por acceso a la alimentación de acuerdo a reportes de CONEVAL.	Porcentaje de población con carencia por acceso a la alimentación.	Eficiencia-Estratégico-Única.	Índice.	.21 Porcentaje de población con carencia por acceso a la alimentación según CONEVAL (Año 2017).	0.2% - Porcentaje de población con carencia por acceso a la alimentación.	Descendente.
Actividades	E 01.- Entrega de despensas a familias vulnerables.	Despensas entregadas a familias vulnerables.	Porcentaje de despensas entregadas a familias vulnerables con respecto a las programadas.	(Despensas entregadas / Despensas programadas) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	4250 despensas entregadas (Año 2017).	100% - Porcentaje Despensas a familias vulnerables entregadas respecto a las programadas.	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**05-DESARROLLO SOCIAL Y HUMANO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
040000 - SECRETARÍA DE DESARROLLO SOCIAL
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 02.- Entrega de insumos a comedores comunitarios.	Número de personas atendidas en comedores comunitarios apoyados.	Porcentaje de personas atendidas en comedores comunitarios apoyados con respecto a las programadas.	(Personas atendidas / Personas programadas) * 100	Eficiencia-Gestión-Anual.	Personas.	260 personas que reciben dotaciones alimentarias en comedores comunitarios (Año 2018).	100% - Porcentaje de Personas atendidas en comedores comunitarios apoyados respecto a las programadas.	Ascendente.
	E 03.- Entrega de despensa para niños con problemas de desnutrición.	Niños con desnutrición que reciben despensas.	Porcentaje de niños con desnutrición que reciben despensas con respecto a los programados.	(Niños beneficiados / Niños programados para beneficiar) * 100	Eficiencia-Gestión-Anual.	Niños/niñas	953 niños beneficiados con despensas nutricionales (Año 2017).	100% - Porcentaje de Niños con desnutrición que reciben despensas con respecto a los programados.	Constante.
Componente	F.- Acciones para la inclusión social realizadas.	Cumplimiento de las actividades para la inclusión social.	Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de las actividades de fomento a la inclusión social (Año 2018).	100% - Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Constante.
Actividades	F 01.- Prestación de servicios asistenciales y entrega de apoyos a personas con discapacidad.	Porcentaje de servicios y apoyos otorgados por el INCODIS respecto de los programados.	Se refiere a las personas con discapacidad que por parte del INCODIS reciben algún tipo de servicio y/o apoyo.	(Número de servicios y apoyos entregados) / (Número de servicios y apoyos programados) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	1300 servicios y apoyos otorgados por parte del INCODIS (Año 2018).	100% - Servicios y apoyos otorgados por parte del INCODIS a personas con discapacidad.	Ascendente.
	F 02.- Entrega de productos y aparatos médicos auxiliares a personas con discapacidad.	Personas beneficiadas con aparatos médicos auxiliares entregados.	Entrega de productos y aparatos médicos auxiliares a personas con discapacidad.	(Personas beneficiadas / Personas programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 personas que reciben productos y aparatos médicos auxiliares (Año 2018).	100% - Porcentaje de Personas beneficiadas con aparatos auxiliares entregados respecto a los programados.	Ascendente.
	F 03.- Apoyos para mujeres en situación de vulnerabilidad.	Proyectos apoyados.	Porcentaje de proyectos apoyados para mujeres en situación de vulnerabilidad con respecto a los programados.	(Proyectos apoyados/ Proyectos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 proyectos apoyados (Año 2018)	100% - Porcentaje de proyectos apoyados respecto de los programados.	Ascendente.
	F 04.- Planeación, operación y seguimiento de las políticas relacionadas con la atención de personas con discapacidad.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos en concepto de pago de desempeño de funciones/ Recursos económicos aprobados en concepto de pago de desempeño de funciones) *100.	Eficiencia-Gestión-Anual.	Porcentaje.		100% - Porcentaje de recursos económicos ejercidos respecto de los programados.	Constante.
Componente	G.- Apoyos a adultos mayores entregados.	Cumplimiento de las actividades de apoyo a adultos mayores.	Promedio porcentual del cumplimiento de las actividades de apoyo a adultos mayores con respecto a las programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de programas de apoyo a adultos mayores (Año 2018)	100% - promedio porcentual del cumplimiento de las actividades de apoyo a adultos mayores con respecto a las programadas.	Constante.
Actividades	G 01.- Entrega de pensiones para personas de 60 a 64 años de edad.	Porcentaje de pensiones entregadas a personas de 60 a 64 años, respecto a las programadas.	Porcentaje de pensiones entregadas a personas de 60 a 64 años, respecto a las programadas.	(Becas entregadas mediante el programa 60 a 64/Becas programadas en el programa 60 a 64) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	3800 pensiones entregadas a personas de 60 a 64 años (Año 2018).	100% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**05-DESARROLLO SOCIAL Y HUMANO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
040000 - SECRETARÍA DE DESARROLLO SOCIAL
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	G 02.- Entrega de pensiones para personas de 65 y más años de edad.	Porcentaje de pensiones entregadas a personas de 65 años y más, respecto a las programadas.	Porcentaje de pensiones entregadas a personas de 65 años y más, respecto a las programadas.	(Total de pensiones entregadas a adultos de 65 y mas/Total de pensiones de 65 y más programadas) *100	Eficacia-Estratégico-Anual.	Porcentaje.	464 (Año 2018).	100% -	Ascendente.
	G 03.- Entrega de apoyos extraordinarios a adultos mayores.	Porcentaje de apoyos extraordinarios entregados respecto a los programados.	Porcentaje de apoyos extraordinarios entregados respecto a los programados.	(Total de apoyos extraordinarios entregados/Total apoyos extraordinarios programados) *100	Eficacia-Estratégico-Anual.	Porcentaje.	250 (Año 2018).	100% -	Ascendente.
	G 04.- Prestación de servicios asistenciales al adulto mayor.	Porcentaje de adultos mayores atendidos respecto a los programados.	Porcentaje de adultos mayores atendidos respecto a los programados.	(Personas que reciben servicios / Personas que solicitan servicios) *100	Eficacia-Estratégico-Anual.	Porcentaje.	5000 (Año 2018).	100% -	Ascendente.
	G 05.- Planeación, operación y seguimiento de las políticas relacionadas con la atención de los adultos mayores.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos en concepto de pago de desempeño de funciones/ Recursos económicos aprobados en concepto de pago de desempeño de funciones) *100.	Eficiencia-Gestión-Anual.	Porcentaje.		100% - Porcentaje de recursos económicos ejercidos respecto de los programados.	Constante.
Componente	H.- Eventos de fomento a la cultura de inclusión social realizados.	Cumplimiento de las actividades para la inclusión social.	Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio Porcentual de cumplimiento de las Actividades de fomento a la Inclusión Social (Año 2018).	100% - Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Constante.
Actividades	H 01.- Realización de eventos de la cultura indígena (Encuentro Estatal Indígena).	Eventos de fomento a la cultura indígena realizados.	Porcentaje de eventos de fomento a la cultura indígena realizados con respecto a los programados.	(Eventos realizados / Eventos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	23 eventos (Año 2018).	100% - Porcentaje de eventos de fomento a la cultura indígena realizados respecto a los programados.	Ascendente.
	H 02.- Realización de eventos sobre diversidad sexual (mayo mes contra la homofobia y transfobia).	Eventos de sensibilización sobre diversidad sexual realizados.	Porcentaje de eventos de sensibilización sobre diversidad sexual realizados con respecto a los programados.	(Eventos realizados/ Eventos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	31 eventos de sensibilización sobre diversidad sexual (Año 2018).	100% - Porcentaje de eventos de sensibilización sobre diversidad sexual realizados respecto a los programados.	Ascendente.
	H 03.- Realización de eventos en favor de la no discriminación.	Eventos a favor de la no discriminación realizados.	Porcentaje de Eventos a favor de la no discriminación realizados con respecto a los programados.	(Eventos organizados / Eventos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	15 eventos a favor de la No Discriminación realizados (Año 2018).	100% - Porcentaje de eventos a favor de la no discriminación realizados respecto a los programados.	Constante.
	H 04.- Realización de eventos en favor de la inclusión social (Uniendo Esfuerzos).	Eventos para el fomento de la cohesión social realizados.	Porcentaje de Eventos para el fomento de la cohesión social realizados con respecto a los programados.	(Eventos organizados / Eventos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	20 eventos para el fomento de la Cohesión Social realizados (Año 2018).	100% - Porcentaje de eventos para el fomento de la cohesión social realizados respecto a las programadas.	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**05-DESARROLLO SOCIAL Y HUMANO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
040000 - SECRETARÍA DE DESARROLLO SOCIAL
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	I.- Desempeño de funciones realizado.	Cumplimiento en desempeño de funciones.	Relación porcentual de la gestión de recursos humanos, financieros, materiales y tecnológicos con respecto a los programas y monto presupuestal autorizados.	(Actividades realizadas / Actividades programadas) * 100	Eficacia-Gestión-Anual.	Porcentaje.	100 porcentaje de cumplimiento en el desempeño de funciones (Año 2018).	100% - Relación porcentual de la gestión de recursos humanos, financieros, materiales y tecnológicos con respecto a los programas y monto presupuestal autorizados.	Constante.	
Actividades	I 01.- Planeación y conducción de la política social.	Actividades de planeación y conducción de la política social realizadas.	Porcentaje de actividades de planeación y conducción de la política social realizadas con respecto a las programadas.	(Actividades realizadas / Actividades programadas) * 100	Eficacia-Estratégico-Anual.	Porcentaje.	100% Actividades y gestiones realizadas de la Coordinación General Administrativa de la SEDESCOL (Año 2018).	100% - Porcentaje de actividades de planeación y conducción de la política social realizadas con respecto a las programadas.	Constante.	
	I 02.- Evaluación de desempeño.	Programas presupuestarios evaluados.	Porcentaje de programas presupuestarios evaluados con respecto a los que se programó para ser evaluados.	(Programas evaluados / Programas planeados para ser evaluados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 programas Presupuestarios evaluados (Año 2018).	100% - Porcentaje de Programas Presupuestarios Evaluados con respecto a los que se programó para ser evaluados.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**22-DESARROLLO SOCIAL. ADULTOS EN PLENITUD.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41506 - INSTITUTO PARA LA ATENCIÓN DE LOS ADULTOS EN PLENITUD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a una mayor calidad de vida de la población de Colima mediante la superación de condiciones de vulnerabilidad y el ejercicio pleno de derechos sociales.	Índice de Desarrollo Humano.	El IDH lo publica el PNUD, y sintetiza el avance obtenido en tres dimensiones básica para el desarrollo de las personas: 1. La posibilidad de gozar de una vida larga y saludable, 2. La educación y 3. El acceso a recursos para gozar de una vida digna.	Índice de Desarrollo Humano.	Eficiencia-Estratégico-Única.	Índice.	0.763 índice de Desarrollo Humano (fuente PNUD) (Año 2012).	0.76% - Índice de Desarrollo Humano del Estado de Colima determinado de manera quinquenal por el PNUD.	Ascendente.	
		Índice de Marginación Social.	Índice definido por CONAPO como resultado de la cantidad de población que no cuenta no cuenta con ciertas oportunidades para el desarrollo, ni las capacidades para adquirirlas o generarlas, pero también a privaciones e inaccesibilidad a bienes y servicios fundamentales para el bienestar; y contempla cuatro dimensiones: vivienda, ingresos por trabajo, educación y distribución de la población.	Índice de Marginación Social.	Eficiencia-Estratégico-Única.	Índice.	-0.73 Índice de Marginación Social (fuente CONAPO) (Año 2015).	0.72% - Índice de Marginación Social determinado de manera quinquenal por CONAPO.	Descendente.	
Propósito	La población de Colima supera condiciones de vulnerabilidad, accede a una mayor calidad de vida y ejerce plenamente sus derechos sociales.	Porcentaje de población en pobreza.	El CONEVAL mide la pobreza en función a las siguientes variables: la falta de ingreso de las familias, así como no tener acceso a: la educación básica, servicios de salud, seguridad social, una vivienda de calidad, servicios básicos de la vivienda, y por último no tener acceso a la alimentación.	Porcentaje de población en pobreza.	Eficiencia-Estratégico-Única.	Índice.	33.6% Porcentaje de población en pobreza según CONEVAL (Año 2017).	33.5% - Porcentaje de población en pobreza de acuerdo a reportes bienales de CONEVAL.	Descendente.	
		Población en pobreza extrema.	CONEVAL lo mide considerando los ocho indicadores siguientes: Ingreso Corriente Per Cápita, Rezago Educativo Promedio en el Hogar, Acceso a los Servicios de Salud, Acceso a la Seguridad Social, Calidad y Espacios de la Vivienda, Acceso a los Servicios Básicos en la Vivienda, Acceso a la Alimentación y Grado de Cohesión Social.	Porcentaje de población en pobreza extrema.	Eficiencia-Estratégico-Única.	Índice.	2.6% Porcentaje de población en pobreza extrema según CONEVAL (Año 2017).	2.5% - Porcentaje de población en pobreza extrema de acuerdo a reportes bienales de CONEVAL.	Descendente.	
Componente	A.- Alumnos beneficiados con apoyos sociales para la educación.	Abandono escolar en educación superior.	Porcentaje de abandono escolar en educación superior de acuerdo a reportes de la Secretaría de Educación Pública.	Porcentaje de abandono escolar en educación superior.	Eficiencia-Estratégico-Única.	Índice.	10.3 Porcentaje de abandono escolar en educación superior (Año 2018).	10.2% - Porcentaje de abandono escolar en educación superior determinado anualmente por la SEP.	Ascendente.	
		Abandono escolar en educación media superior.	Porcentaje de abandono escolar en educación media superior de acuerdo a reportes de la Secretaría de Educación Pública.	Porcentaje de abandono escolar en educación media superior.	Eficiencia-Estratégico-Única.	Índice.	13.2 Porcentaje de abandono escolar en educación media superior (Año 2018).	13.1% - Porcentaje de abandono escolar en educación media superior determinado anualmente por la SEP.	Descendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**22-DESARROLLO SOCIAL. ADULTOS EN PLENITUD.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41506 - INSTITUTO PARA LA ATENCIÓN DE LOS ADULTOS EN PLENITUD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Actividades	A 01.- Entrega de becas a alumnos de educación media superior y superior.	Becas para alumnos de zonas rurales entregados.	Porcentaje de becas entregadas a alumnos de zonas rurales con respecto a las programadas.	(Becas entregadas/ Becas programadas) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	1300 becas rurales entregadas (Año 2018).	100% - Porcentaje de becas para alumnos de zonas rurales entregadas con respecto a las programadas.	Ascendente.	
	A 02.- Entrega de uniformes escolares a alumnos de educación básica pública.	Uniformes escolares entregados a alumnos de educación básica de escuelas públicas.	Porcentaje de uniformes entregados a alumnos de educación básica de escuelas públicas con respecto a los uniformes programados para entrega.	(Uniformes entregados / Uniformes programados) * 100.	Eficiencia-Gestión-Anual.	Porcentaje.	67800 cantidad de uniformes escolares entregados (Año 2017)	100% - Porcentaje de Uniformes escolares entregados a alumnos de educación básica de escuelas públicas con respecto a los programados	Constante.	
Componente	B.- Obras de infraestructura social realizadas.	Población con carencia por acceso a los servicios básico en la vivienda.	Porcentaje de población con carencia por acceso a los servicios básico en la vivienda según indicadores de CONEVAL.	Población con carencia por acceso a los servicios básicos en la vivienda.	Eficiencia-Estratégico-Bienal.	Índice.	8.5 Porcentaje de población por acceso a los servicios básico en la vivienda (Año 2018).	8.4% - Porcentaje de población con carencia por acceso a los servicios básicos en la vivienda de acuerdo a reportes bienales de CONEVAL.	Descendente.	
		Población con carencia por calidad y espacios en la vivienda.	Porcentaje de Población con carencia por calidad y espacios en la vivienda de acuerdo a CONEVAL.	Porcentaje de población con carencia por calidad y espacios en la vivienda.	Eficiencia-Estratégico-Única.	Índice.	11.3 Porcentaje de población por calidad y espacios en la vivienda (Año 2018).	11.2% - Porcentaje de población con carencia por calidad y espacios en la vivienda de acuerdo a reportes bienales de CONEVAL.	Descendente.	
Actividades	B 01.- Construcción de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización (FISE).	Obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas.	Porcentaje de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas con respecto a los programados.	(Obras realizadas / Obras programadas) * 100.	Eficiencia-Estratégico-Anual.	Porcentaje.	15 obras realizadas (Año 2017).	100% - Porcentaje de Obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas con respecto a los programados.	Ascendente.	
Actividades	B 02.- Construcción de obras de infraestructura social básica para la población indígena (PROII).	Obras de infraestructura social básica para la población indígena realizadas.	Porcentaje de obras de infraestructura social básica para la población indígena realizadas con respecto a los programados.	(Obras realizadas / Obras programadas) * 100	Eficiencia-Gestión-Anual	Porcentaje	7 obras de infraestructura social básica para la población indígena realizadas (Año 2018)	100% - Porcentaje de Obras de infraestructura social básica para la población indígena realizadas con respecto a los programados	Ascendente.	
	B 03.- Construcción de obras de infraestructura para la accesibilidad de personas con discapacidad (FORTRADIS).	Obras de infraestructura para la accesibilidad de personas con discapacidad construidas.	Porcentaje de obras de infraestructura para la accesibilidad de personas con discapacidad construidas con respecto a las programadas.	(Número de obras de infraestructura para la accesibilidad construidas) / (Número de obras de infraestructura para la accesibilidad programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	337 y 49 Construcción de rampas y pasacalles para personas con discapacidad (Año 2018).	100% - Construcción de rampas y pasacalles para personas con discapacidad.	Ascendente.	
	B 04.- Entrega de paquetes de materiales para el mejoramiento de vivienda (Mejorando Tu Hogar).	Beneficiarios con materiales para el mejoramiento de vivienda.	Porcentaje de beneficiarios con materiales para el mejoramiento de vivienda con respecto a los programados.	(Personas apoyadas / Personas programadas para apoyo) * 100.	Eficiencia-Gestión-Anual.	Porcentaje	533 apoyos con materiales para mejoramiento de vivienda (Año 2017).	100% - Porcentaje de Personas beneficiadas con materiales para el mejoramiento de vivienda con respecto a los programados.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**22-DESARROLLO SOCIAL. ADULTOS EN PLENITUD.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41506 - INSTITUTO PARA LA ATENCIÓN DE LOS ADULTOS EN PLENITUD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización	
Componente	C.- Apoyos al autoempleo y a proyectos productivos entregados.	Cumplimiento de los programas de apoyos al autoempleo y proyectos productivos.	Promedio porcentual de cumplimiento de las metas planteadas en los programas de apoyos al autoempleo y proyectos productivos.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficacia-Gestión-Anual.	Porcentaje.	0 (Año 2017).	100% - Promedio porcentual de cumplimiento de las metas planteadas en los programas de apoyos al autoempleo y proyectos productivos.	Ascendente.	
Actividades	C 01.- Entrega de subsidios para el autoempleo (Tu Empresa Formal).	Porcentaje de subsidios para el autoempleo entregados.	Porcentaje de subsidios para el autoempleo entregados respecto a los programados.	(Subsidios entregados/Subsidios programados) *100	Eficiencia-Gestión-Anual	Porcentaje.	34 subsidios entregados (Año 2017).	100% - Porcentaje de subsidios para el autoempleo entregados respecto a los programados.	Ascendente.	
	C 02.- Entrega de apoyos para proyectos productivos a grupos vulnerables.	Porcentaje de apoyos para proyectos productivos otorgados.	Porcentaje de apoyos para proyectos productivos otorgados a grupos vulnerables con respecto a los programados.	(Apoyos otorgados / Apoyos programados) * 100	Eficiencia-Gestión-Anual	Porcentaje.	0 (Año 2017).	100% - Porcentaje de apoyos para proyectos productivos entregados respecto a los programados.	Ascendente.	
	C 03.- Cursos de capacitación en educación financiera y de fomento al autoempleo impartidos.	Porcentaje de cursos en educación financiera y en fomento al autoempleo impartidos.	Porcentaje de cursos en educación financiera y en fomento al autoempleo impartidos con respecto a los programados.	(Cursos efectuados / Cursos programados) * 100.	Eficiencia-Gestión-Anual.	Porcentaje.	0 cursos impartidos (Año 2018).	100% - Porcentaje de Cursos de capacitación en educación financiera y de fomento al autoempleo impartidos respecto a los programados.	Ascendente.	
Componente	D.- Apoyos a organizaciones sociales entregados.	Cumplimiento de actividades relacionadas con entrega de apoyos a organizaciones sociales.	Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de actividades programadas.	Eficiencia-Gestión-Anual.	Porcentaje.	0 actividades relacionadas con entrega de apoyos a OSC'S (Año 2018).	100% - Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Constante.	
Actividades	D 01.- Entrega de apoyos a organizaciones de la sociedad civil.	Entrega de apoyo a organizaciones de la sociedad civil.	Porcentaje de apoyos económicos entregados a organizaciones de la sociedad civil.	(Apoyos entregados / Apoyos programados) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	0 apoyos entregados a OSC'S (Año 2018).	100% - Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Ascendente.	
Componente	E.- Apoyos para la seguridad alimentaria entregados.	Población con carencia por acceso a la alimentación.	Porcentaje de población con carencia por acceso a la alimentación de acuerdo a reportes de CONEVAL.	Porcentaje de población con carencia por acceso a la alimentación.	Eficiencia-Estratégico-Única.	Índice.	.21 Porcentaje de población con carencia por acceso a la alimentación según CONEVAL (Año 2017).	0.2% - Porcentaje de población con carencia por acceso a la alimentación.	Descendente.	
Actividades	E 01.- Entrega de despensas a familias vulnerables.	Despensas entregadas a familias vulnerables.	Porcentaje de despensas entregadas a familias vulnerables con respecto a las programadas.	(Despensas entregadas / Despensas programadas) * 100.	Eficiencia-Gestión-Anual.	Porcentaje.	4250 despensas entregadas (Año 2017).	100% - Porcentaje Despensas a familias vulnerables entregadas respecto a las programadas.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**22-DESARROLLO SOCIAL. ADULTOS EN PLENITUD.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41506 - INSTITUTO PARA LA ATENCIÓN DE LOS ADULTOS EN PLENITUD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	E 02.- Entrega de insumos a comedores comunitarios.	Número de personas atendidas en comedores comunitarios apoyados.	Porcentaje de personas atendidas en comedores comunitarios apoyados con respecto a las programadas.	(Personas atendidas / Personas programadas) * 100.	Eficiencia-Gestión-Anual.	Personas.	260 personas que reciben dotaciones alimentarias en comedores comunitarios (Año 2018).	100% - Porcentaje de Personas atendidas en comedores comunitarios apoyados respecto a las programadas.	Ascendente.	
	E 03.- Entrega de despensa para niños con problemas de desnutrición.	Niños con desnutrición que reciben despensas.	Porcentaje de niños con desnutrición que reciben despensas con respecto a los programados.	(Niños beneficiados / Niños programados para beneficiar) * 100.	Eficiencia-Gestión-Anual.	Niños/Niñas.	953 niños beneficiados con despensas nutricionales (Año 2017).	100% - Porcentaje de Niños con desnutrición que reciben despensas con respecto a los programados	Constante.	
Componente	F.- Acciones para la inclusión social realizadas.	Cumplimiento de las actividades para la inclusión social.	Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de las actividades de fomento a la inclusión social (Año 2018).	100% - Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas	Constante.	
Actividades	F 01.- Prestación de servicios asistenciales y entrega de apoyos a personas con discapacidad.	Porcentaje de servicios y apoyos otorgados por el INCODIS respecto de los programados.	Se refiere a las personas con discapacidad que por parte del INCODIS reciben algún tipo de servicio y/o apoyo.	(Número de servicios y apoyos entregados) / (Número de servicios y apoyos programados) *100.	Eficiencia-Estratégico-Anual.	Porcentaje.	1300 servicios y apoyos otorgados por parte del INCODIS (Año 2018).	100% - Servicios y apoyos otorgados a personas con discapacidad	Ascendente.	
	F 02.- Entrega de productos y aparatos médicos auxiliares a personas con discapacidad.	Personas beneficiadas con aparatos médicos auxiliares entregados.	Entrega de productos y aparatos médicos auxiliares a personas con discapacidad.	(Personas beneficiadas / Personas programadas) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	0 personas que reciben productos y aparatos médicos auxiliares (Año 2018).	100% - Porcentaje de Personas beneficiadas con aparatos auxiliares entregados respecto a los programados	Ascendente.	
	F 03.- Apoyos para mujeres en situación de vulnerabilidad.	Proyectos apoyados.	Porcentaje de proyectos apoyados para mujeres en situación de vulnerabilidad con respecto a los programados.	(Proyectos apoyados/ Proyectos programados) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	0 proyectos apoyados (Año 2018).	100% - Porcentaje de proyectos apoyados respecto de los programados	Ascendente.	
	F 04.- Planeación, operación y seguimiento de las políticas relacionadas con la atención de personas con discapacidad.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos en concepto de pago de desempeño de funciones/ Recursos económicos aprobados en concepto de pago de desempeño de funciones) *100.	Eficiencia-Gestión-Anual.	Porcentaje.		100% - Porcentaje de recursos económicos ejercidos respecto de los programados.	Constante.	
Componente	G.- Apoyos a adultos mayores entregados.	Cumplimiento de las actividades de apoyo a adultos mayores.	Promedio porcentual del cumplimiento de las actividades de apoyo a adultos mayores con respecto a las programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de programas de apoyo a adultos mayores (Año 2018).	100% - promedio porcentual del cumplimiento de las actividades de apoyo a adultos mayores con respecto a las programadas.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**22-DESARROLLO SOCIAL. ADULTOS EN PLENITUD.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41506 - INSTITUTO PARA LA ATENCIÓN DE LOS ADULTOS EN PLENITUD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Actividades	G 01.- Entrega de pensiones para personas de 60 a 64 años de edad.	Porcentaje de pensiones entregadas a personas de 60 a 64 años, respecto a las programadas.	Porcentaje de pensiones entregadas a personas de 60 a 64 años, respecto a las programadas.	(Becas entregadas mediante el programa 60 a 64/Becas programadas en el programa 60 a 64) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	3800 pensiones entregadas a personas de 60 a 64 años (Año 2018).	100% -	Ascendente.	
	G 02.- Entrega de pensiones para personas de 65 y más años de edad.	Porcentaje de pensiones entregadas a personas de 65 años y más, respecto a las programadas.	Porcentaje de pensiones entregadas a personas de 65 años y más, respecto a las programadas.	(Total de pensiones entregadas a adultos de 65 y mas/Total de pensiones de 65 y más programadas) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	464 (Año 2018).	100% -	Ascendente.	
	G 03.- Entrega de apoyos extraordinarios a adultos mayores.	Porcentaje de apoyos extraordinarios entregados respecto a los programados.	Porcentaje de apoyos extraordinarios entregados respecto a los programados.	(Total de apoyos extraordinarios entregados/Total apoyos extraordinarios programados) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	250 (Año 2018).	100% -	Ascendente.	
	G 04.- Prestación de servicios asistenciales al adulto mayor.	Porcentaje de adultos mayores atendidos	Porcentaje de adultos mayores atendidos respecto a los programados.	(Personas que reciben servicios / Personas que solicitan servicios) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	5000 (Año 2018)	100% -	Ascendente.	
	G 05.- Planeación, operación y seguimiento de las políticas relacionadas con la atención de los adultos mayores.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos en concepto de pago de desempeño de funciones/ Recursos económicos aprobados en concepto de pago de desempeño de funciones) *100.	Eficiencia-Gestión-Anual.	Porcentaje.		100% - Porcentaje de recursos económicos ejercidos respecto de los programados.	Constante.	
Componente	H.- Eventos de fomento a la cultura de inclusión social realizados.	Cumplimiento de las actividades para la inclusión social.	Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de las actividades de fomento a la inclusión social (Año 2018).	100% - Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Constante.	
Actividades	H 01.- Realización de eventos de la cultura indígena (Encuentro Estatal Indígena).	Eventos de fomento a la cultura indígena realizados.	Porcentaje de eventos de fomento a la cultura indígena realizados con respecto a los programados.	(Eventos realizados / Eventos programados) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	23 eventos (Año 2018).	100% - Porcentaje de eventos de fomento a la cultura indígena realizados respecto a los programados.	Ascendente.	
	H 02.- Realización de eventos sobre diversidad sexual (mayo mes contra la homofobia y transfobia).	Eventos de sensibilización sobre diversidad sexual realizados.	Porcentaje de eventos de sensibilización sobre diversidad sexual realizados con respecto a los programados.	(Eventos realizados/ Eventos programados) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	31 eventos de sensibilización sobre diversidad sexual (Año 2018).	100% - Porcentaje de eventos de sensibilización sobre diversidad sexual realizados respecto a los programados.	Ascendente.	
	H 03.- Realización de eventos en favor de la no discriminación.	Eventos a favor de la no discriminación realizados.	Porcentaje de eventos a favor de la no discriminación realizados con respecto a los programados.	(Eventos organizados / Eventos programados) * 100.	Eficiencia-Gestión-Anual.	Porcentaje.	15 eventos a favor de la no discriminación realizados (Año 2018).	100% - Porcentaje de eventos a favor de la no discriminación realizados respecto a los programados.	Constante.	
	H 04.- Realización de eventos en favor de la inclusión social (Uniendo Esfuerzos).	Eventos para el fomento de la cohesión social realizados.	Porcentaje de eventos para el fomento de la cohesión social realizados con respecto a los programados.	(Eventos organizados / Eventos programados) * 100.	Eficiencia-Gestión-Anual.	Porcentaje.	20 eventos para el fomento de la cohesión social realizados (Año 2018).	100% - Porcentaje de eventos para el fomento de la cohesión social realizados respecto a los programados.	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

22-DESARROLLO SOCIAL. ADULTOS EN PLENITUD.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41506 - INSTITUTO PARA LA ATENCIÓN DE LOS ADULTOS EN PLENITUD
02-COLIMA CON MAYOR CALIDAD DE VIDA

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	I.- Desempeño de funciones realizado.	Cumplimiento en desempeño de funciones.	Relación porcentual de la gestión de recursos humanos, financieros, materiales y tecnológicos con respecto a los programas y monto presupuestal autorizados.	(Actividades realizadas / Actividades programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	100 porcentaje de cumplimiento en el desempeño de funciones (Año 2018).	100% - Relación porcentual de la gestión de recursos humanos, financieros, materiales y tecnológicos con respecto a los programas y monto presupuestal autorizados.	Constante.	
Actividades	I 01.- Planeación y conducción de la política social.	Actividades de planeación y conducción de la política social realizadas.	Porcentaje de actividades de planeación y conducción de la política social realizadas con respecto a las programadas.	(Actividades realizadas / Actividades programadas) * 100.	Eficacia-Estratégico-Anual.	Porcentaje.	100% Actividades y gestiones realizadas de la coordinación general administrativa de la SEDESCOL (Año 2018).	100% - Porcentaje de actividades de planeación y conducción de la política social realizadas con respecto a las programadas.	Constante.	
	I 02.- Evaluación de desempeño.	Programas presupuestarios evaluados.	Porcentaje de programas presupuestarios evaluados con respecto a los que se programó para ser evaluados.	(Programas evaluados / Programas planeados para ser evaluados) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	0 programas Presupuestarios evaluados (Año 2018).	100% - Porcentaje de Programas Presupuestarios Evaluados con respecto a los que se programó para ser evaluados.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**19-DESARROLLO SOCIAL. APOYO A GRUPOS VULNERABLES CON DISCAPACIDAD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41513 - INSTITUTO COLIMENSE PARA LA DISCAPACIDAD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a una mayor calidad de vida de la población de Colima mediante la superación de condiciones de vulnerabilidad y el ejercicio pleno de derechos sociales.	Índice de Desarrollo Humano.	El IDH lo publica el PNUD, y sintetiza el avance obtenido en tres dimensiones básica para el desarrollo de las personas: 1. La posibilidad de gozar de una vida larga y saludable, 2. La educación y 3. El acceso a recursos para gozar de una vida digna.	Índice de Desarrollo Humano.	Eficiencia-Estratégico-Única.	Índice.	0.763 Índice de Desarrollo Humano (fuente PNUD) (Año 2012).	0.76% - Índice de Desarrollo Humano del Estado de Colima determinado de manera quinquenal por el PNUD .	Ascendente.	
		Índice de Marginación Social.	Índice definido por CONAPO como resultado de la cantidad de población que no cuenta con ciertas oportunidades para el desarrollo, ni las capacidades para adquirirlas o generarlas, pero también a privaciones e inaccesibilidad a bienes y servicios fundamentales para el bienestar; y contempla cuatro dimensiones: vivienda, ingresos por trabajo, educación y distribución de la población.	Índice de Marginación Social.	Eficiencia-Estratégico-Única.	Índice.	-0.73 Índice de Marginación Social (fuente CONAPO) (Año 2015).	0.72% - Índice de Marginación Social determinado de manera quinquenal por CONAPO.	Descendente.	
Propósito	La población de Colima supera condiciones de vulnerabilidad, accede a una mayor calidad de vida y ejerce plenamente sus derechos sociales.	Porcentaje de población en pobreza.	El CONEVAL mide la pobreza en función a las siguientes variables: la falta de ingreso de las familias, así como no tener acceso a: la educación básica, servicios de salud, seguridad social, una vivienda de calidad, servicios básicos de la vivienda, y por último no tener acceso a la alimentación.	Porcentaje de población en pobreza.	Eficiencia-Estratégico-Única.	Índice.	33.6% Porcentaje de población en pobreza según CONEVAL (Año 2017).	33.5% - Porcentaje de población en pobreza de acuerdo a reportes bianales de CONEVAL.	Descendente.	
		Población en pobreza extrema.	CONEVAL lo mide considerando los ocho indicadores siguientes: Ingreso Corriente Per Cápita, Rezago Educativo Promedio en el Hogar, Acceso a los Servicios de Salud, Acceso a la Seguridad Social, Calidad y Espacios de la Vivienda, Acceso a los Servicios Básicos en la Vivienda, Acceso a la Alimentación y Grado de Cohesión Social.	Porcentaje de población en pobreza extrema.	Eficiencia-Estratégico-Única.	Índice.	2.6% Porcentaje de población en pobreza extrema según CONEVAL (Año 2017).	2.5% - Porcentaje de población en pobreza extrema de acuerdo a reportes bianales de CONEVAL.	Descendente.	
Componente	A.- Alumnos beneficiados con apoyos sociales para la educación.	Abandono escolar en educación superior.	Porcentaje de abandono escolar en educación superior de acuerdo a reportes de la secretaría de educación pública.	Porcentaje de abandono escolar en educación superior.	Eficiencia-Estratégico-Única.	Índice.	10.3 Porcentaje de abandono escolar en educación superior (Año 2018).	10.2% - Porcentaje de abandono escolar en educación superior determinado anualmente por la SEP.	Ascendente.	
		Abandono escolar en educación media superior.	Porcentaje de abandono escolar en educación media superior de acuerdo a reportes de la secretaría de educación pública.	Porcentaje de abandono escolar en educación media superior.	Eficiencia-Estratégico-Única.	Índice.	13.2 Porcentaje de abandono escolar en educación media superior (Año 2018).	13.1% - Porcentaje de abandono escolar en educación media superior determinado anualmente por la SEP.	Descendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**19-DESARROLLO SOCIAL. APOYO A GRUPOS VULNERABLES CON DISCAPACIDAD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41513 - INSTITUTO COLIMENSE PARA LA DISCAPACIDAD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 01.- Entrega de becas a alumnos de educación media superior y superior.	Becas para alumnos de zonas rurales entregados.	Porcentaje de becas entregadas a alumnos de zonas rurales con respecto a las programadas.	(Becas entregadas/ Becas programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	1300 becas rurales entregadas (Año 2018).	100% - Porcentaje de becas para alumnos de zonas rurales entregadas con respecto a las programadas.	Ascendente.
	A 02.- Entrega de uniformes escolares a alumnos de educación básica pública.	Uniformes escolares entregados a alumnos de educación básica de escuelas públicas.	Porcentaje de uniformes entregados a alumnos de educación básica de escuelas públicas con respecto a los uniformes programados para entrega.	(Uniformes entregados / Uniformes programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	67800 cantidad de uniformes escolares entregados (Año 2017).	100% - Porcentaje de Uniformes escolares entregados a alumnos de educación básica de escuelas públicas con respecto a los programados.	Constante.
Componente	B.- Obras de infraestructura social realizadas.	Población con carencia por acceso a los servicios básico en la vivienda.	Porcentaje de población con carencia por acceso a los servicios básico en la vivienda según indicadores de CONEVAL.	Población con carencia por acceso a los servicios básicos en la vivienda	Eficiencia-Estratégico-Bienal.	Índice.	8.5 Porcentaje de población con carencia por acceso a los servicios básico en la vivienda (Año 2018).	8.4% - Porcentaje de población con carencia por acceso a los servicios básicos en la vivienda de acuerdo a reportes bienales de CONEVAL	Descendente.
		Población con carencia por calidad y espacios en la vivienda.	Porcentaje de Población con carencia por calidad y espacios en la vivienda de acuerdo a CONEVAL.	Porcentaje de población con carencia por calidad y espacios en la vivienda	Eficiencia-Estratégico-Única.	Índice.	11.3 Porcentaje de población con carencia por calidad y espacios en la vivienda (Año 2018).	11.2% - Porcentaje de población con carencia por calidad y espacios en la vivienda de acuerdo a reportes bienales de CONEVAL.	Descendente.
Actividades	B 01.- Construcción de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización (FISE).	Obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas.	Porcentaje de obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas con respecto a los programados.	(Obras realizadas / Obras programadas) * 100	Eficiencia-Estratégico-Anual.	Porcentaje.	15 obras realizadas (Año 2017).	100% - Porcentaje de Obras de servicios básicos en la vivienda, de mejoramiento de vivienda y de urbanización realizadas con respecto a los programados.	Ascendente.
	B 02.- Construcción de obras de infraestructura social básica para la población indígena (PROII).	Obras de infraestructura social básica para la población indígena realizadas.	Porcentaje de obras de infraestructura social básica para la población indígena realizadas con respecto a los programados.	(Obras realizadas / Obras programadas) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	7 obras de infraestructura social básica para la población indígena realizadas (Año 2018).	100% - Porcentaje de Obras de infraestructura social básica para la población indígena realizadas con respecto a los programados.	Ascendente.
Actividades	B 03.- Construcción de obras de infraestructura para la accesibilidad de personas con discapacidad (FOTRADIS).	Obras de infraestructura para la accesibilidad de personas con discapacidad construidas.	Porcentaje de obras de infraestructura para la accesibilidad de personas con discapacidad construidas con respecto a las programadas.	(Número de obras de infraestructura para la accesibilidad construidas) / (Número de obras de infraestructura para la accesibilidad programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	337 y 49 Construcción de rampas y pasacalles para personas con discapacidad (Año 2018).	100% - Construcción de rampas y pasacalles para personas con discapacidad.	Ascendente.
	B 04.- Entrega de paquetes de materiales para el mejoramiento de vivienda (Mejorando Tu Hogar).	Beneficiarios con materiales para el mejoramiento de vivienda.	Porcentaje de beneficiarios con materiales para el mejoramiento de vivienda con respecto a los programados.	(Personas apoyadas / Personas programadas para apoyo) * 100	Eficiencia-Gestión-Anual.	Porcentaje	533 apoyos con materiales para mejoramiento de vivienda (Año 2017)	100% - Porcentaje de Personas beneficiadas con materiales para el mejoramiento de vivienda con respecto a los programados.	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**19-DESARROLLO SOCIAL. APOYO A GRUPOS VULNERABLES CON DISCAPACIDAD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41513 - INSTITUTO COLIMENSE PARA LA DISCAPACIDAD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	C.- Apoyos al autoempleo y a proyectos productivos entregados.	Cumplimiento de los programas de apoyos al autoempleo y proyectos productivos.	Promedio porcentual de cumplimiento de las metas planteadas en los programas de apoyos al autoempleo y proyectos productivos.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficacia-Gestión-Anual.	Porcentaje.	0 (Año 2017).	100% - Promedio porcentual de cumplimiento de las metas planteadas en los programas de apoyos al autoempleo y proyectos productivos.	Ascendente.
Actividades	C 01.- Entrega de subsidios para el autoempleo (Tu Empresa Formal).	Porcentaje de subsidios para el autoempleo entregados.	Porcentaje de subsidios para el autoempleo entregados respecto a los programados.	(Subsidios entregados/Subsidios programados) *100	Eficiencia-Gestión-Anual	Porcentaje.	34 subsidios entregados (Año 2017).	100% - Porcentaje de subsidios para el autoempleo entregados respecto a los programados.	Ascendente.
	C 02.- Entrega de apoyos para proyectos productivos a grupos vulnerables.	Porcentaje de apoyos para proyectos productivos otorgados.	Porcentaje de apoyos para proyectos productivos otorgados a grupos vulnerables con respecto a los programados.	(Apoyos otorgados / Apoyos programados) * 100	Eficiencia-Gestión-Anual	Porcentaje.	0 (Año 2017).	100% - Porcentaje de apoyos para proyectos productivos entregados respecto a los programados.	Ascendente.
	C 03.- Cursos de capacitación en educación financiera y de fomento al autoempleo impartidos.	Porcentaje de cursos en educación financiera y en fomento al autoempleo impartidos.	Porcentaje de cursos en educación financiera y en fomento al autoempleo impartidos con respecto a los programados.	(Cursos efectuados / Cursos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	0 cursos impartidos (Año 2018).	100% - Porcentaje de Cursos de capacitación en educación financiera y de fomento al autoempleo impartidos respecto a los programados.	Ascendente.
Componente	D.- Apoyos a organizaciones sociales entregados.	Cumplimiento de actividades relacionadas con entrega de apoyos a organizaciones sociales.	Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de actividades programadas.	Eficiencia-Gestión-Anual.	Porcentaje.	0 actividades relacionadas con entrega de apoyos a OSC'S (Año 2018)	100% - Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas.	Constante.
Actividades	D 01.- Entrega de apoyos a organizaciones de la sociedad civil.	Entrega de apoyo a organizaciones de la sociedad civil.	Porcentaje de apoyos económicos entregados a organizaciones de la sociedad civil.	(Apoyos entregados / Apoyos programados) *100.	Eficiencia-Gestión-Anual.	Porcentaje.	0 apoyos entregados a OSC'S (Año 2018).	100% - Promedio porcentual de cumplimiento de las actividades relacionadas con entrega de apoyos a organizaciones sociales con respecto a las programadas	Ascendente.
Componente	E.- Apoyos para la seguridad alimentaria entregados.	Población con carencia por acceso a la alimentación.	Porcentaje de Población con carencia por acceso a la alimentación de acuerdo a reportes de CONEVAL.	Porcentaje de población con carencia por acceso a la alimentación.	Eficiencia-Estratégico-Única.	Índice.	.21 Porcentaje de población con carencia por acceso a la alimentación según CONEVAL (Año 2017)	0.2% - Porcentaje de población con carencia por acceso a la alimentación.	Descendente.
Actividades	E 01.- Entrega de despensas a familias vulnerables.	Despensas entregadas a familias vulnerables.	Porcentaje de despensas entregadas a familias vulnerables con respecto a las programadas.	(Despensas entregadas / Despensas programadas) * 100.	Eficiencia-Gestión-Anual.	Porcentaje.	4250 despensas entregadas (Año 2017).	100% - Porcentaje Despensas a familias vulnerables entregadas respecto a las programadas.	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**19-DESARROLLO SOCIAL. APOYO A GRUPOS VULNERABLES CON DISCAPACIDAD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41513 - INSTITUTO COLIMENSE PARA LA DISCAPACIDAD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 02.- Entrega de insumos a comedores comunitarios.	Número de personas atendidas en comedores comunitarios apoyados.	Porcentaje de personas atendidas en comedores comunitarios apoyados con respecto a las programadas.	(Personas atendidas / Personas programadas) * 100.	Eficiencia-Gestión-Anual	Personas.	260 personas que reciben dotaciones alimentarias en comedores comunitarios (Año 2018).	100% - Porcentaje de Personas atendidas en comedores comunitarios apoyados respecto a las programadas.	Ascendente.
	E 03.- Entrega de despensa para niños con problemas de desnutrición.	Niños con desnutrición que reciben despensas.	Porcentaje de niños con desnutrición que reciben despensas con respecto a los programados.	(Niños beneficiados / Niños programados para beneficiar) * 100.	Eficiencia-Gestión-Anual.	Niños/Niñas.	953 niños beneficiados con despensas nutricionales (Año 2017).	100% - Porcentaje de Niños con desnutrición que reciben despensas con respecto a los programados.	Constante.
Componente	F.- Acciones para la inclusión social realizadas.	Cumplimiento de las actividades para la inclusión social.	Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de las actividades de fomento a la inclusión social (Año 2018).	100% - Promedio porcentual del cumplimiento de las actividades para la Inclusión Social con respecto a las actividades programadas.	Constante.
Actividades	F 01.- Prestación de servicios asistenciales y entrega de apoyos a personas con discapacidad.	Porcentaje de servicios y apoyos otorgados por el INCODIS respecto de los programados.	Se refiere a las personas con discapacidad que por parte del INCODIS reciben algún tipo de servicio y/o apoyo.	(Número de servicios y apoyos entregados) / (Número de servicios y apoyos programados) *100	Eficiencia-Estratégico-Anual.	Porcentaje.	1300 servicios y apoyos otorgados por parte del INCODIS (Año 2018).	100% - Servicios y apoyos otorgados a personas con discapacidad.	Ascendente.
	F 02.- Entrega de productos y aparatos médicos auxiliares a personas con discapacidad.	Personas beneficiadas con aparatos médicos auxiliares entregados.	Entrega de productos y aparatos médicos auxiliares a personas con discapacidad.	(Personas beneficiadas / Personas programadas) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 personas que reciben productos y aparatos médicos auxiliares (Año 2018).	100% - Porcentaje de Personas beneficiadas con aparatos auxiliares entregados respecto a los programados.	Ascendente.
	F 03.- Apoyos para mujeres en situación de vulnerabilidad.	Proyectos apoyados.	Porcentaje de proyectos apoyados para mujeres en situación de vulnerabilidad con respecto a los programados.	(Proyectos apoyados/ Proyectos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 proyectos apoyados (Año 2018).	100% - Porcentaje de proyectos apoyados respecto de los programados.	Ascendente.
	F 04.- Planeación, operación y seguimiento de las políticas relacionadas con la atención de personas con discapacidad.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos en concepto de pago de desempeño de funciones/ Recursos económicos aprobados en concepto de pago de desempeño de funciones) *100.	Eficiencia-Gestión-Anual.	Porcentaje.		100% - Porcentaje de recursos económicos ejercidos respecto de los programados.	Constante.
Componente	G.- Apoyos a adultos mayores entregados.	Cumplimiento de las actividades de apoyo a adultos mayores.	Promedio porcentual del cumplimiento de las actividades de apoyo a adultos mayores con respecto a las programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio porcentual de cumplimiento de programas de apoyo a adultos mayores (Año 2018).	100% - promedio porcentual del cumplimiento de las actividades de apoyo a adultos mayores con respecto a las programadas,	Constante.
Actividades	G 01.- Entrega de pensiones para personas de 60 a 64 años de edad.	Porcentaje de pensiones entregadas a personas de 60 a 64 años, respecto a las programadas.	Porcentaje de pensiones entregadas a personas de 60 a 64 años, respecto a las programadas.	(Becas entregadas mediante el programa 60 a 64/Becas programadas en el programa 60 a 64) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	3800 pensiones entregadas a personas de 60 a 64 años (Año 2018).	100% -	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**19-DESARROLLO SOCIAL. APOYO A GRUPOS VULNERABLES CON DISCAPACIDAD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41513 - INSTITUTO COLIMENSE PARA LA DISCAPACIDAD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	G 02.- Entrega de pensiones para personas de 65 y más años de edad.	Porcentaje de pensiones entregadas a personas de 65 años y más, respecto a las programadas.	Porcentaje de pensiones entregadas a personas de 65 años y más, respecto a las programadas.	(Total de pensiones entregadas a adultos de 65 y mas/Total de pensiones de 65 y más programadas) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	464 (Año 2018)	100% -	Ascendente.
	G 03.- Entrega de apoyos extraordinarios a adultos mayores.	Porcentaje de apoyos extraordinarios entregados respecto a los programados.	Porcentaje de apoyos extraordinarios entregados respecto a los programados.	(Total de apoyos extraordinarios entregados/Total apoyos extraordinarios programados) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	250 (Año 2018).	100% -	Ascendente.
	G 04.- Prestación de servicios asistenciales al adulto mayor.	Porcentaje de adultos mayores atendidos respecto a los programados.	Porcentaje de adultos mayores atendidos respecto a los programados.	(Personas que reciben servicios / Personas que solicitan servicios) *100	Eficacia-Estratégico-Anual.	Porcentaje.	5000 (Año 2018).	100% -	Ascendente.
	G 05.- Planeación, operación y seguimiento de las políticas relacionadas con la atención de los adultos mayores.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	Porcentaje de recursos económicos ejercidos en concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos en concepto de pago de desempeño de funciones/ Recursos económicos aprobados en concepto de pago de desempeño de funciones) *100.	Eficiencia-Gestión-Anual.	Porcentaje.		100% - Porcentaje de recursos económicos ejercidos respecto de los programados.	Constante.
Componente	H.- Eventos de fomento a la cultura de inclusión social realizados.	Cumplimiento de las actividades para la inclusión social.	Promedio porcentual del cumplimiento de las actividades para la inclusión social con respecto a las actividades programadas.	Sumatoria del porcentaje de cumplimiento / Cantidad de programas ejecutados.	Eficiencia-Gestión-Anual.	Porcentaje.	0 promedio Porcentual de cumplimiento de las actividades de fomento a la inclusión social (Año 2018).	100% - Promedio porcentual del cumplimiento de las actividades para la Inclusión Social con respecto a las actividades programadas.	Constante.
Actividades	H 01.- Realización de eventos de la cultura indígena (Encuentro Estatal Indígena).	Eventos de fomento a la cultura indígena realizados.	Porcentaje de eventos de fomento a la cultura indígena realizados con respecto a los programados.	(Eventos realizados / Eventos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	23 eventos (Año 2018).	100% - Porcentaje de eventos de fomento a la cultura indígena realizados respecto a los programados.	Ascendente.
	H 02.- Realización de eventos sobre diversidad sexual (Mayo mes contra la homofobia y transfobia).	Eventos de sensibilización sobre diversidad sexual realizados.	Porcentaje de eventos de sensibilización sobre diversidad sexual realizados con respecto a los programados.	(Eventos realizados/ Eventos programados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	31 eventos de sensibilización sobre diversidad sexual (Año 2018).	100% - Porcentaje de eventos de sensibilización sobre diversidad sexual realizados respecto a los programados.	Ascendente.
	H 03.- Realización de eventos en favor de la no discriminación.	Eventos a favor de la no discriminación realizados.	Porcentaje de Eventos a favor de la no discriminación realizados con respecto a los programados.	(Eventos organizados / Eventos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	15 eventos a favor de la no discriminación realizados (Año 2018).	100% - Porcentaje de eventos a favor de la no discriminación realizados respecto a los programados.	Constante.
	H 04.- Realización de eventos en favor de la inclusión social (Uniendo esfuerzos).	Eventos para el fomento de la cohesión social realizados.	Porcentaje de Eventos para el fomento de la cohesión social realizados con respecto a los programados.	(Eventos organizados / Eventos programados) * 100	Eficiencia-Gestión-Anual.	Porcentaje.	20 eventos para el fomento de la cohesión social realizados (Año 2018).	100% - Porcentaje de eventos para el fomento de la cohesión social realizados respecto a los programados.	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**19-DESARROLLO SOCIAL. APOYO A GRUPOS VULNERABLES CON DISCAPACIDAD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41513 - INSTITUTO COLIMENSE PARA LA DISCAPACIDAD
02-COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	I.- Desempeño de funciones realizado.	Cumplimiento en desempeño de funciones.	Relación porcentual de la gestión de recursos humanos, financieros, materiales y tecnológicos con respecto a los programas y monto presupuestal autorizados.	(Actividades realizadas / Actividades programadas) * 100	Eficacia-Gestión-Anual.	Porcentaje.	100 porcentaje de cumplimiento en el desempeño de funciones (Año 2018).	100% - Relación porcentual de la gestión de recursos humanos, financieros, materiales y tecnológicos con respecto a los programas y monto presupuestal autorizados.	Constante.	
Actividades	I 01.- Planeación y conducción de la política social.	Actividades de planeación y conducción de la política social realizadas.	Porcentaje de actividades de planeación y conducción de la política social realizadas con respecto a las programadas.	(Actividades realizadas / Actividades programadas) * 100	Eficacia-Estratégico-Anual.	Porcentaje.	100% Actividades y gestiones realizadas de la coordinación general administrativa de la SEDESCOL (Año 2018).	100% - Porcentaje de actividades de planeación y conducción de la política social realizadas con respecto a las programadas.	Constante.	
	I 02.- Evaluación de desempeño.	Programas presupuestarios evaluados.	Porcentaje de programas presupuestarios evaluados con respecto a los que se programó para ser evaluados.	(Programas evaluados / Programas planeados para ser evaluados) *100	Eficiencia-Gestión-Anual.	Porcentaje.	0 programas Presupuestarios evaluados (Año 2018).	100% - Porcentaje de Programas Presupuestarios Evaluados con respecto a los que se programó para ser evaluados.	Constante.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**94-INFRAESTRUCTURA COMPLEMENTARIA PARA EL DESARROLLO ECONÓMICO
B-PROVISIÓN DE BIENES PÚBLICOS
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo económico del Estado, para incentivar las inversiones económicas en los sectores empresariales y turísticos en la entidad, mediante la adecuada planeación y ejecución obras de infraestructura económica.	Índice de Competitividad Estatal del Instituto Mexicano de la Competitividad.	Medir la competitividad del Estado de Colima, es decir su capacidad de atraer y retener talento e inversiones. A través del Instituto Mexicano de la Competitividad (IMCO).	(Índice de Competitividad).	Eficacia-Gestión-Bienal.	Índice.	(Año 2016).	0% -	Ascendente.	
Propósito	La población del Estado de Colima cuenta con mayor y mejor infraestructura económica para impulsar el desarrollo integral de la entidad.	Porcentaje de obra pública de desarrollo económico.	Número de obras públicas de desarrollo realizadas con respecto a las programadas en el Estado de Colima en el año 2019.	(Número de obras públicas de desarrollo ejecutadas/Número de obras públicas de desarrollo) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Componente	A.- Obras de infraestructura económica y turística ejecutada.	Porcentaje de obras de infraestructura económica y turística realizadas respecto a las programadas.	Número total de obras públicas de infraestructura económica y turística ejecutadas, con respecto a las programadas en el Estado de Colima en el año 2019.	(Número total de obras públicas de infraestructura económica y turística ejecutadas/Número total de obras públicas de infraestructura económica y turística programada) *100.	Eficacia-Gestión-Bienal.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Actividades	A 01.- Realización de obras de infraestructura turística.	Porcentaje de obras de infraestructura turística realizadas respecto a las programadas.	Número de obras de infraestructura turística ejecutada con respecto a la programada en el Estado de Colima en el año 2019.	(Número de obras de infraestructura turística ejecutada/Número de obras de infraestructura turística programadas) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 02.- Realización de obras de infraestructura de desarrollo económico.	Porcentaje de obras de infraestructura de desarrollo económico.	Número de obras de infraestructura de desarrollo económico ejecutadas con respecto a las programadas por la SEIDUR en el año 2019 en el Estado de Colima.	(Número de obras de infraestructura de desarrollo económico ejecutadas /Número de obras de infraestructura de desarrollo económico programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**95-INFRAESTRUCTURA PARA EL MANEJO DE RESIDUOS
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al mejoramiento de la calidad de vida de los habitantes del Estado de Colima, mediante una gestión integral de residuos sólidos, para la construcción de infraestructura que permita obtener el máximo aprovechamiento de los materiales y reducir la cantidad de residuos dispuestos en los rellenos sanitarios.	Porcentaje de aprovechamiento de residuos sólidos urbanos (RSU) y de manejo especial (RME).	Cantidad de obras para el tratamiento de residuos sólidos urbanos y de manejo especial con respecto a la generación total del Estado de Colima.	(Cantidad de RSU+ RME / GENERACION TOTAL) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Propósito	Los habitantes del Estado de Colima se beneficien con la gestión integral de residuos sólidos, para la construcción de infraestructura que permita obtener el máximo aprovechamiento de los materiales y reducir la cantidad de residuos dispuestos en los rellenos sanitarios.	Porcentaje de infraestructura de tratamiento.	Número de obras de infraestructura para tratamiento realizada en el Estado de Colima.	(Número de obras de infraestructura de tratamiento ejecutadas / Número de obras de infraestructura de tratamiento programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Componente	A.- Obras de infraestructura realizadas para aprovechar al máximo los materiales con valor material o energético, que hay dentro de los residuos generados en el estado.	Porcentaje de aprovechamiento de residuos sólidos urbanos.	Número de obras de infraestructura realizadas para el aprovechamiento de residuos sólidos urbanos en el Estado de Colima en el año 2019.	(Número de obras de infraestructura realizadas para el aprovechamiento de residuos sólidos urbanos ejecutadas/Número de obras de infraestructura realizadas para el aprovechamiento de residuos sólidos urbanos programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Actividades	A 01.- Elaboración de proyectos ejecutivos para construir sistemas o plantas de tratamiento, rellenos sanitarios o centros de manejo y transferencia que permitan aprovechar los residuos sólidos reciclables y de valor energético.	Porcentaje de proyectos elaborados.	Número de proyectos para construir sistemas o plantas de tratamiento, rellenos sanitarios o centros de manejo y transferencia para el aprovechamiento de residuos sólidos, reciclables y de valor energético con respecto a los programados en el Estado de Colima en el año 2019.	(Número de proyectos elaborados/Número de proyectos programado) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**96-INFRAESTRUCTURA SOCIAL
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al mejoramiento de la calidad de vida de la población del Estado de Colima mediante la realización de obras de infraestructura social que cubran los servicios básicos necesarios para reducir la pobreza y el rezago social.	Índice de Pobreza.	Son los lineamientos y los criterios para realizar la definición, la identificación y la medición de la pobreza en el Estado de Colima creados por la CONEVAL.	(Una o más carencias + Ingreso menor a 2542 pesos).	Eficacia-Gestión-Bienal.	Índice.	33.6% (año 2016).	0% -	Ascendente.	
Propósito	La población con mayores niveles de pobreza y rezago social cuenta con mayor y mejor infraestructura necesaria para el desarrollo social del estado.	Porcentaje de obra pública social ejecutada.	Se refiere a las obras ejecutadas por el estado correspondientes al sector social.	(Total de obras de infraestructura social realizadas / Total de obra social programadas) *100.	Eficacia-Estratégico-Anual.	Porcentaje.	0 obra de infraestructura social (año 2017).	0% -	Ascendente.	
Componente	A.- Obras de infraestructura social ejecutadas.	Porcentaje de obra pública directa de infraestructura social ejecutada por el estado.	Del total de las obras de infraestructura social que se realizan, cuantas se pagan recursos propios del estado.	(Suma de obras de infraestructura social ejecutadas con recursos propios/Total de obras de infraestructura social programadas con recursos propios) *100.	Eficacia-Gestión-Anual.	Porcentaje.	1 obra de infraestructura social (año 2017).	0% -	Ascendente.	
Actividades	A 01.- Realización de obras de infraestructura de salud.	Porcentaje de obra de infraestructura de salud ejecutada.	Total de obras de infraestructura de salud ejecutada por la SEIDUR en el 2019.	(Total de obras de infraestructura de salud ejecutada / Total de obra de infraestructura de salud programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 02.- Realización de obras de infraestructura básica.	Porcentaje de obras de infraestructura básica.	Total de obras de infraestructura básica realizadas en el Estado de Colima en el año 2019 con respecto a las programadas.	(Total de obra de infraestructura básica realizada/Total de obra de infraestructura básica programada) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 03.- Realización de obras de infraestructura hidráulica sanitaria.	Porcentaje de obras de infraestructura hidráulica, sanitaria y urbanización.	Número total de obras de infraestructura hidráulica, sanitaria y urbanización realizadas en el Estado de Colima en el año 2019 con respecto al número total de obras de infraestructura hidráulica, sanitaria y urbanización programadas.	(Número total de obras de infraestructura hidráulica, sanitaria y urbanización realizadas/ Número total de obras de infraestructura hidráulica, sanitaria y urbanización programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 04.- Realización de obras de infraestructura para grupos vulnerables.	Porcentaje de obras de infraestructura para grupos vulnerables.	Número de obras de infraestructura para grupos vulnerables realizadas en el Estado de Colima con respecto a las programadas en el año 2019.	(Número de obras de infraestructura para grupos vulnerables realizadas/Número de obras de infraestructura para grupos vulnerables programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**96-INFRAESTRUCTURA SOCIAL
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 05.- Realización de obras de infraestructura para la recuperación espacios públicos.	Porcentaje de obras de infraestructura de recuperación de espacios públicos.	Número de obras de infraestructura de recuperación de espacios públicos ejecutada con respecto al número de obras de infraestructura de recuperación de espacios públicos programadas.	(Número de obras de infraestructura de recuperación de espacios públicos ejecutada / Número de obras de infraestructura de recuperación de espacios públicos programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 06.- Realización de obras de infraestructura deportiva y cultural.	Porcentaje de obras de infraestructura deportiva y cultural.	Número de obras de infraestructura deportiva y culturales realizadas con respecto a las programadas en el Estado de Colima en el año 2019.	(Número de obras de infraestructura deportiva realizadas (d) +número de obras de infraestructura cultural(c) realizadas / Número de obras de infraestructura deportiva realizadas (d) +número de obras de infraestructura cultural(c) programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 07.- Realización de obras de infraestructura educativa.	Porcentaje de obras de infraestructura educativas realizadas	Número de infraestructura educativa realizada con respecto a la programada en el Estado de Colima en el año 2019.	(Número de infraestructura educativa realizada/ Número de infraestructura educativa programadas) *100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 08.- Realización de obras de calidad y espacios para la vivienda.	Porcentaje de obras de calidad y espacios para la vivienda.	Número de obras de calidad y espacios para la vivienda ejecutadas con respecto a las programadas en el Estado de Colima en el año 2019.	Número de obras de calidad y espacios para la vivienda ejecutadas con respecto a las programadas en el Estado de Colima en el año 2019.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**98-INFRAESTRUCTURA CARRETERA
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar los niveles de competitividad del Estado de Colima mediante una infraestructura carretera suficiente.	Densidad carretera del Estado de Colima.	Proporción de kilómetros lineales de carretera por kilómetro cuadrado.	(Kilómetros de carretera / Metros cuadrados de superficie total del Estado).	Eficacia-Estratégico-Anual.	Porcentaje.	764.9 kilómetros (Año 2019).	0% -	Ascendente.	
Propósito	El Estado de Colima cuenta con una infraestructura carretera suficiente.	Porcentaje de carreteras en buen estado del Estado de Colima.	Porcentaje de carreteras en buen estado del Estado de Colima.	(Kilómetros de carreteras en buen estado / Kilómetros totales de carreteras) * 100.	Eficacia-Estratégico-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Componente	A.- Estudios y proyectos ejecutivos realizados.	Porcentaje de estudios y proyectos realizados contra los programados.	Porcentaje de estudios y proyectos realizados contra los programados.	(Estudios y proyectos realizados / Estudios y proyectos programados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Actividades	A 01.- Programación de estudios y proyectos.	Cantidad de estudios y proyectos carreteros programados.	Estudios y proyectos carreteros programados por la SEIDUR.	(Estudios y proyectos programados / Estudios y proyectos realizados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 02.- Ejecución de estudios y proyectos.	Porcentaje de estudios y proyectos carreteros ejecutados.	Estudios y proyectos carreteros ejecutados por la SEIDUR.	(Estudios y proyectos carreteros ejecutados / Estudios y proyectos carreteros programados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 03.- Evaluación del estado físico de las carreteras.	Porcentaje de kilómetros evaluados de la red carretera estatales.	Evaluación del estado físico de la red carretera estatal.	(Kilómetros carreteros evaluados / Kilómetros carreteros) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Componente	B.- Kilómetros de carreteras construidos.	Porcentaje de kilómetros carreteros construidos contra las programadas.	Kilómetros carreteros construidos contra los programados.	(Kilómetros construidos / Kilómetros programados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Actividades	B 01.- Ejecución de obras de construcción.	Porcentaje de obras modernizadas realizadas contra las programadas.	Obras carreteras realizadas modernizadas por la SEIDUR.	(Cantidad de obras modernizadas realizadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	B 02.- Supervisión de obra de construcción.	Porcentaje de obras supervisadas contra las programadas.	Obras carreteras supervisadas por la SEIDUR.	(Cantidad de obras carreteras supervisadas / Cantidad de obras carreteras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	B 03.- Entrega de Obra de construcción.	Porcentaje de obras entregadas contra las programadas.	Cantidad de obras carreteras entregadas por la SEIDUR.	(Cantidad de obras entregadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Componente	C.- Kilómetros de carreteras modernizados.	Porcentaje de kilómetros carreteros modernizados contra los programados.	Kilómetros carreteros modernizados por la SEIDUR.	(Kilómetros modernizados / Kilómetros programados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
Actividades	C 01.- Modernización de carreteras.	Porcentaje de obras modernizadas realizadas contra las programadas.	Obras carreteras realizadas modernizadas por la SEIDUR.	(Cantidad de obras modernizadas realizadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**98-INFRAESTRUCTURA CARRETERA
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
1 - COLIMA COMPETITIVO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 02.- Supervisión de obra de modernización.	Porcentaje de obras supervisadas modernizadas contra las programadas.	Cantidad de obras carreteras modernizadas supervisadas por la Secretaría.	(Cantidad de obras supervisadas modernizadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
	C 03.- Entrega de obra de modernización.	Porcentaje de obras entregadas modernizadas contra las programadas.	Cantidad de obras modernizadas entregadas por la Secretaría en el Estado de Colima.	(Cantidad de obras entregadas modernizadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
Componente	D.- kilómetros de carreteras reconstruidos.	Porcentaje de kilómetros carreteros reconstruidos contra los programados.	Kilómetros carreteros reconstruidos en el Estado de Colima contra los programados por la SEIDUR.	(Kilómetros reconstruidos / Kilómetros programados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
Actividades	D 01.- Ejecución de obra de reconstrucción de carreteras.	Porcentaje de obras reconstruidas realizadas contra las programadas.	Obras carreteras reconstruidas realizadas por la Secretaría.	(Cantidad de obras reconstruidas realizadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
	D 02.- Supervisión de obra de reconstrucción.	Porcentaje de obras reconstruidas supervisadas contra las programadas.	Cantidad de obras reconstruidas supervisadas por la Secretaría.	(Cantidad de obras reconstruidas supervisadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
	D 03.- Entrega de obra de reconstrucción.	Porcentaje de obras reconstruidas entregadas contra las programadas.	Cantidad de obras reconstruidas entregadas por la Secretaría.	(Cantidad de obras reconstruidas entregadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
Componente	E.- Kilómetros de carreteras conservados.	Porcentaje de kilómetros carreteros conservados.	Número de kilómetros de carretera conservados con respecto a los programados en el Estado de Colima en el año 2019.	(Número de kilómetros conservados ejecutados/Número de kilómetros conservados programados) *100.	Eficacia-Gestión-Anual.	Porcentaje.	94.07 (Año 2017).	0% -	Ascendente.
Actividades	E 01.- Ejecución de obra de conservación.	Porcentaje de obras de conservación realizadas contra las programadas.	Obras de conservación realizadas por la Secretaría para el Estado de Colima.	(Cantidad de obras de conservación realizadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
	E 02.- Supervisión de obra de conservación.	Porcentaje de obras de conservación supervisadas contra las programadas.	Cantidad de obras de conservación supervisadas por la Secretaría.	(Cantidad de obras de conservación supervisadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
	E 03.- Entrega de obra de conservación.	Porcentaje de obras de conservación entregadas contra las programadas.	Obras de conservación entregadas por la Secretaría.	(Cantidad de obras de conservación entregadas / Cantidad de obras programadas) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**99-ORDENAMIENTO TERRITORIAL Y DESARROLLO URBANO
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de la población de las zonas metropolitanas del Estado de Colima mediante un crecimiento urbano ordenado y eficiente.	Porcentaje de vivienda con carencia de servicios básicos.		(Número de viviendas con carencia de servicios básicos en el Estado de Colima en el año t / Total de viviendas del Estado de Colima en el año t) * 100.	Eficacia-Gestión-Bienal.	Porcentaje.	9.6% (Año 2016).	0% -	Ascendente.	
		Metros cuadrados de área verde por habitante.	Cantidad de metros cuadrados de área verde por habitante existente en el Estado de Colima.	(Metros cuadrados de área verde en las zonas urbanas del estado / Población total).	Eficacia-Gestión-Bienal.	Tasa.	(Año 2016).	0% -	Ascendente.	
		Déficit de mejoramiento de vivienda.	Déficit de mejoramiento de vivienda en el Estado de Colima.	(Viviendas en necesidad de mejoramiento - Viviendas mejoradas).	Eficacia-Gestión-Bienal.	Tasa.	(Año 2016).	0% -	Descendente.	
		Déficit de vivienda nueva.	Demanda de viviendas nuevas en el Estado de Colima.	(Viviendas demandadas - Viviendas construidas).	Eficacia-Gestión-Bienal.	Tasa.	(Año 2016).	0% -	Descendente.	
Propósito	La población de las zonas metropolitanas de Colima cuenta con un crecimiento urbano ordenado y eficiente.	Densidad de población urbana en zonas metropolitanas el Estado de Colima.	Densidad de población urbana en zonas metropolitanas el Estado de Colima.	(Población urbana / Superficie urbana) * 100.	Eficacia-Estratégico-Sexenal.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
		Porcentaje de usuarios de transporte público en las zonas metropolitanas de Colima.	Número de habitantes del Estado de Colima que utilizan el transporte público en las zonas metropolitanas del Estado de Colima.	(Usuarios de transporte público / Población urbana) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	127,000 usuarios de transporte público en las zonas metropolitanas de Colima (Año 2017).	100% - Es el incremento programado de los usuarios de transporte público de las zonas metropolitanas del Estado de Colima.	Ascendente.	
		Razón de crecimiento de la mancha urbana con respecto a la población en la zona metropolitana de Colima capital.	Razón de crecimiento de la mancha urbana con respecto a la población en la zona metropolitana de Colima capital.	(Superficie t1-superficie t2) / (Población t1 - población t2) * 100.	Eficacia-Gestión-Sexenal.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
		Tasa de mortalidad por hechos de tránsito.	Número de muertes por incidentes viales por cada 100 mil habitantes.	(Muertes por incidentes viales/Población total) * 100000.	Eficacia-Gestión-Bienal.	Tasa.	17.4 Por cada 100 mil habitantes (Año 2017).	100% - Es la reducción de la tasa de mortalidad por incidentes viales programada.	Descendente.	
Componente	A.- Planes de desarrollo urbano actualizados.	Porcentaje de planes actualizados con validez jurídica con respecto a los planes actualizados.	Cantidad de planes actualizados con validez jurídica.	(Planes actualizados con validez jurídica / Planes actualizados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017)	0% -	Ascendente.	
Actividades	A 01.- Elaboración de planes de Centros de población.	Porcentaje de planes de centros de población elaborados respecto a los programados.	Porcentaje de planes de centros de población elaborados respecto a los programados en el Estado de Colima en el año 2019.	(Programas actualizados con validez jurídica / Programas actualizados).	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 02.- Elaboración de estudios de población en zonas de riesgo.	Porcentaje de estudios elaborados respecto a los programados.	Número de estudios de población en zona de riesgo.	(Estudios programados / Estudios realizados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	
	A 03.- Elaboración de planes de zonas metropolitanas.	Porcentaje de programas de ordenamiento territorial y/o de zonas metropolitanas elaborados respecto a los programados.	Porcentaje de programas de ordenamiento territorial y/o de zonas metropolitanas elaborados respecto a los programados en el Estado de Colima.	(Programas elaborados / Programas programados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**99-ORDENAMIENTO TERRITORIAL Y DESARROLLO URBANO
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	B.- Dictámenes de ordenamiento territorial y desarrollo urbano autorizados.	Porcentaje de dictámenes autorizados respecto a los solicitados.	Cantidad de dictamen autorizados en el ejercicio 2019.	(Número de dictámenes autorizados / Número de dictámenes solicitados) * 100.	Eficiencia-Gestión-Anual.	Documento.	(Año 2017).	0% -	Ascendente.
		Tiempo promedio del proceso de autorización.	Días promedio del proceso de autorización de los dictámenes de vocación de uso de suelo.	(Número total de dictámenes que cumplen en tiempo de atención / Número total de documentos revisados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
Actividades	B 01.- Elaboración de dictámenes de uso de suelo e impacto urbano.	Porcentajes de dictámenes de impacto de uso de uso de suelo e impacto urbano autorizados respecto a los solicitados.	Cantidad de dictámenes de impacto de uso de suelo e impacto urbano en el ejercicio 2019.	(Número de dictámenes autorizados / Número de dictámenes solicitados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017).	0% -	Ascendente.
	B 02.- Elaboración de dictámenes de fraccionamientos y derechos.	Porcentaje de dictámenes de fraccionamientos y derechos elaborados respecto a los programados.	Cantidad de dictámenes de fraccionamientos y derechos elaborados en el ejercicio 2019.	(Número de dictámenes autorizados / Número de dictámenes solicitados) * 100.	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017)	0% -	Ascendente
Actividades	B 03.- Capacitación a municipios en desarrollo urbano.	Porcentaje de municipios capacitados respecto al total.	Porcentaje de municipios capacitados respecto al total de municipios en el Estado de Colima.	(Número de municipios capacitados/Números de municipios).	Eficacia-Gestión-Anual.	Porcentaje.	(Año 2017)	0% -	Ascendente
Componente	C.- Programas de seguridad vial implementados.	Porcentaje de programas de seguridad vial implementados respecto a los programados.	Es el porcentaje de programas de seguridad vial implementados respecto a los programados.	(Programas de seguridad vial implementados/Programas de seguridad vial programados) *100.	Eficacia-Gestión-Anual.	Porcentaje.	4 programas de seguridad vial (Año 2017)	100% - Se refiere a la implementación del 100 por ciento de los programas de seguridad vial implementados	Ascendente
Actividades	C 01.- Capacitación de operadores de unidades de transporte público.	Porcentaje de personas operadoras capacitadas respecto a las programadas.	Es el porcentaje de personas operadoras de vehículos de transporte público capacitadas respecto a las programadas.	(Número de personas operadoras de vehículos de transporte público que recibieron capacitación en el refrendo de gafete del año en curso/Número de personas operadoras de vehículos de transporte público capacitadas el año anterior) *100.	Eficacia-Gestión-Anual.	Porcentaje.	4,519 personas operadoras de vehículos de transporte público que refrendaron gafete de servicio público (Año 2017).	100% - Se refiere a la capacitación del 100 por ciento de las personas operadoras de vehículos de transporte público programadas.	Ascendente.
	C 02.- Verificación del nivel de alcoholímetro.	Porcentaje de operativos de alcoholimetría realizados respecto a los programados.	Es el porcentaje de operativos de alcoholimetría en los que participa la Secretaría de Movilidad realizados respecto a los programados.	(Operativos de alcoholimetría en los que participa la Secretaría de Movilidad realizados/ Operativos de alcoholimetría en los que participa la Secretaría de Movilidad programados) *100	Eficacia-Gestión-Anual.	Porcentaje	36 operativos de alcoholimetría en los que participa la Secretaría de Movilidad realizados (Año 2017)	100% - Se refiere a la ejecución del 100 por ciento de los operativos de alcoholimetría en los que participa la Secretaría de Movilidad	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**99-ORDENAMIENTO TERRITORIAL Y DESARROLLO URBANO
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	C 03.- Realización de auditorías viales.	Porcentaje de auditorías viales realizadas respecto a las programadas.	Es el porcentaje de auditorías viales en intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito realizadas respecto a las programadas.	(Número de auditorías en intersecciones con un alto índice de hechos de tránsito o muertes por hechos de tránsito realizadas/ Número de auditorías a intersecciones con un alto índice de hechos de tránsito y o muertes por hechos de tránsito programadas) *100	Eficacia-Gestión-Anual	Porcentaje	4 auditorías viales a intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito realizadas (Año 2017)	100% - Se refiere a la realización del 100 por ciento de las auditorías viales en intersecciones con un alto índice de hechos de tránsito y o muertes por hechos de tránsito	Ascendente	
	C 04.- Realización de movimientos vehiculares.	Porcentaje de movimientos vehiculares (altas y bajas) realizados respecto a los programados.	Es el porcentaje de movimientos vehiculares (altas y bajas) realizados en la Secretaría de Movilidad respecto a los programados.	(Movimientos vehiculares realizados/Movimientos vehiculares programados) *100	Eficacia-Gestión-Anual	Porcentaje	60,031 movimientos vehiculares (altas y bajas) realizados en la Secretaría de Movilidad (Año 2017)	100% - Se refiere a la realización del 100 por ciento de los movimientos vehiculares (altas y bajas) programados	Ascendente	
	C 05.- Emisión de licencias de conducir.	Porcentaje de licencias de conducir emitidas respecto a las programadas.	Es el porcentaje de licencias de conducir por primera vez y de renovación emitidas respecto a las programadas.	(Licencias de conducir emitidas/Licencias de conducir programadas) *100	Eficacia-Gestión-Anual	Porcentaje	51,806 licencias de conducir por primera vez y de renovación emitidas (Año 2017)	100% - Se refiere a la emisión del 100 por ciento de las licencias programadas	Ascendente	
	C 06.- Emisión de gafetes de servicio público.	Porcentaje de gafetes de servicio público entregados respecto a los programados.	Es el porcentaje de gafetes de servicio público entregados respecto a los programados.	(Gafetes de servicio público emitidos/ Gafetes de servicio público programados para emitir) *100	Eficacia-Gestión-Anual	Porcentaje	897 gafetes de servicio público entregados (Año 2017)	100% - Se refiere a la entrega del 100 por ciento de los gafetes de servicio público programados	Ascendente	
	C 07.- Dictaminación de concesiones de servicio público.	Porcentaje de concesiones de servicio público dictaminadas respecto a las programadas.	Es el porcentaje de concesiones de servicio público dictaminadas respecto a las programadas.	(Concesiones de servicio público dictaminadas/Concesiones de servicio público programadas para dictaminar) *100	Eficacia-Gestión-Anual	Porcentaje	371 concesiones de servicio público dictaminadas (Año 2017)	100% - Se refiere al dictamen del 100 por ciento de las concesiones programadas	Ascendente	
	C 08.- Asignación de Clave Única del Registro de Concesiones (CURC).	Porcentaje de CURC asignadas a concesiones.	Es el porcentaje de CURC (Clave Única del Registro de Concesiones) asignadas a concesiones.	(CURC asignadas/CURC programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	0 CURC (Clave Única del Registro de Concesiones) asignadas a concesiones (Año 2017)	100% - Se refiere a la asignación de CURC al 100 por ciento de las concesiones programadas	Constante	
	C 09.- Gestión institucional e implementación de la política de movilidad.	Porcentaje de programas realizados.	Es el porcentaje de cumplimiento de las Líneas de Acción del Plan Estatal de Desarrollo 2016-2021 que le corresponden a la Secretaría de Movilidad.	(Número de líneas de acción del Plan Estatal de Desarrollo cumplidas/Número de líneas de acción del Plan Estatal de Desarrollo asignadas a la Secretaría de Movilidad) *100	Eficacia-Gestión-Anual	Porcentaje	3 líneas de acción del Plan Estatal de Desarrollo cumplidas (Año 2017)	100% - Se refiere al cumplimiento del 100 por ciento de las Líneas de Acción del Plan Estatal de Desarrollo 2016-2021 programadas	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**99-ORDENAMIENTO TERRITORIAL Y DESARROLLO URBANO
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Componente	D.- Proyectos de movilidad urbana para las zonas metropolitana elaborados.	Porcentaje de proyectos de movilidad urbana elaborados respecto a los programados.	Es el porcentaje de proyectos de movilidad urbana para las zonas metropolitanas elaborados respecto a los programados.	(Número de proyectos de movilidad urbana para las zonas metropolitanas elaborados/Número de proyectos de movilidad urbana para las zonas metropolitanas programados) *100	Eficacia-Gestión-Anual	Porcentaje	4 proyectos de movilidad urbana para las zonas metropolitanas elaborados (Año 2017)	100% - Se refiere a la elaboración del 100 por ciento de los proyectos de movilidad urbana para las zonas metropolitanas programados	Ascendente	
Actividades	D 01.- Elaboración de proyectos de movilidad para ciclistas.	Porcentaje de proyectos de movilidad para ciclistas realizados respecto a los programados.	Porcentaje de proyectos de movilidad para ciclistas elaborados respecto a los programados.	(Proyectos de movilidad para ciclistas elaborados/Proyectos de movilidad para ciclistas programados) *100	Eficacia-Gestión-Anual	Porcentaje	3 proyectos de movilidad para ciclistas elaborados (Año 2017)	100% - Se refiere a la elaboración del 100 por ciento de los proyectos de movilidad para ciclistas programados	Ascendente	
	D 02.- Elaboración del proyecto del Sistema de Transporte Público de las Zonas Metropolitanas.	Porcentaje de proyectos del Sistema de Transporte Público elaborados respecto a los programados.	Porcentaje de proyectos del Sistema de Transporte Público realizados respecto a los programados.	(Proyectos del Sistema de Transporte Público de las Zonas Metropolitanas elaborados/Proyectos del Sistema de Transporte Público de las Zonas Metropolitanas programados) *100	Eficacia-Gestión-Anual	Porcentaje	1 proyectos del Sistema de Transporte Público de las Zonas Metropolitanas elaborados (Año 2017)	100% - Se refiere a la realización del 100 por ciento de los proyectos del Sistema de Transporte Público de las zonas metropolitanas programados.	Ascendente	
Componente	E.- Escrituras y títulos de propiedad entregados.	Porcentaje de escrituras y títulos entregados respecto a los programados.	Número de escrituras y títulos entregados con respecto a los programados en el Estado de Colima.	(Número de Escrituras y títulos entregados / Número de Escrituras y títulos programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	E 01.- Elaboración de títulos de certificación de propiedad y procedimiento a petición de parte para población rural.	Porcentaje de títulos para población rural elaborados respecto a los programados.	Porcentaje de títulos para población rural elaborados respecto a los programados.	(Títulos rurales elaborados / Títulos rurales programados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	E 02.- Elaboración de escrituras para regularización de la tenencia de la tierra para población urbana.	Porcentaje de escrituras urbanas elaboradas respecto a los programados.	Número de escrituras urbanas elaboradas respecto a los programados.	(Escrituras urbanas entregadas / Escrituras urbanas solicitadas) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	E 03.- Entrega de títulos de certificación de propiedad y procedimiento a petición de parte para población rural.	Porcentaje de títulos rurales entregados.	Número de títulos entregados en el sector rural.	(Títulos entregados /Títulos solicitados)) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	E 04.- Entrega de escrituras para regularización de la tenencia de la tierra para población urbana.	Porcentaje de escrituras entregadas respecto a las programadas.	Porcentaje de escrituras entregadas respecto a las programadas.	(Escrituras entregadas / Escrituras programadas por entregar) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Componente	F.- Obras para la movilidad urbana construidas.	Porcentaje de obras construidas respecto a los programadas.		(Obras construidas / Obras programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**99-ORDENAMIENTO TERRITORIAL Y DESARROLLO URBANO
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	F 01.- Construcción de vialidades para el desarrollo urbano.	Porcentaje de kilómetros construidos respecto a los programados.	Número de construcciones de vialidad para el desarrollo urbano del Estado de Colima construida respecto a las programadas por la SEIDUR.	(Kilómetros construidos en el año t / Kilómetros programados en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
		Porcentaje de metros cuadrados construidos con concreto hidráulico respecto a los programados.	Porcentaje de metros cuadrados construidos con concreto hidráulico respecto a los programados.	(Metros cuadrados construidos con concreto hidráulico en el año t / Metros cuadrados programados en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	F 02.- Pavimentación de calles para el desarrollo urbano.	Porcentaje de kilómetros pavimentados con asfalto respecto a los programados.	Kilómetros de calles pavimentadas con asfalto para el desarrollo urbano en el Estado de Colima.	(Kilómetros pavimentados con asfalto en el año t / Kilómetros programados para pavimentar con asfalto en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	F 03.- Construcción de distribuidores viales, pasos inferiores y superiores.	Porcentaje de obras construidas respecto a las programadas.	Número de obras de distribuidores viales, pasos inferiores y superiores construidas con respecto a las programadas.	(Número de obras de distribuidores viales, pasos a desnivel y superiores construidos / Número de obras de distribuidores viales, pasos a desnivel y superiores programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	F 04.- Construcción de obras de movilidad para ciclistas.	Porcentaje de obras construidas respecto a las programadas de movilidad para ciclistas.	Número de obras construidas respecto a las programadas de movilidad para ciclistas.	(Número de obras de movilidad para ciclistas construidas en el año t / Número de obras de movilidad para ciclistas programadas para construir en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	F 05.- Construcción de obras de movilidad para peatones.	Porcentaje de obras construidas para peatones respecto a las programadas.	Número de obras para peatones construidas respecto a las programadas.	(Número de obras de movilidad para peatones construidas en el año t / Número de obras de movilidad para peatones programadas para construir en el año t) *100	Eficacia-Gestión-Bienal	Porcentaje	(Año 2017)	0% -	Ascendente
	F 06.- Construcción de infraestructura y equipamiento para transporte público.	Porcentaje de obras de infraestructura y equipamiento para transporte público construidas respecto a las programadas.	Número de obras de infraestructura y equipamiento para transporte público construidas respecto a las programadas en el Estado de Colima en el Año 2019.	(Número de obras de infraestructura y equipamiento para transporte público construidas / Número de obras de infraestructura y equipamiento programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**99-ORDENAMIENTO TERRITORIAL Y DESARROLLO URBANO
S-SUJETOS A REGLAS DE OPERACIÓN
050000 - SECRETARÍA DE INFRAESTRUCTURA Y DESARROLLO URBANO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	G.- Espacios públicos de índole urbanísticos en la zona metropolitana intervenidos.	Porcentaje de espacios públicos urbanos intervenidos respecto a los programados.	Cantidad de espacios públicos urbanos intervenidos por la Secretaría.	(Espacios públicos urbanos intervenidos / Intervenciones programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	G 01.- Elaboración de proyectos ejecutivos para la intervención de espacios públicos.	Porcentaje de proyectos de espacios públicos elaborados respecto a los programados.	Cantidad de proyectos ejecutivos elaborados para la intervención de espacios públicos.	(Número de proyectos ejecutivos elaborados / Número de proyectos ejecutivos programados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	G 02.- Ejecución de obras para la intervención de espacios públicos.	Porcentaje de obras ejecutadas de espacios públicos respecto a las programadas.	Obras ejecutadas de espacios públicos en el Estado de Colima.	(Número de obras para la intervención de espacios públicos ejecutadas en el año / Número de obras para la intervención de espacios públicos programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Componente	H.- Desempeño de funciones realizado.	Porcentaje de gasto ejercido respecto a lo programado.	Porcentaje de gasto ejercido respecto a lo programado.	(Presupuesto programado/presupuesto ejercido) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	H 01.- Planeación y conducción de la política de ordenamiento territorial y desarrollo urbano.	Porcentaje de programas Institucionales realizados respecto a los programados.	Porcentaje de Programas Institucionales realizados respecto a los programados de la SEIDUR en el año 2019.	(Programas Institucionales realizados/Programas Institucionales programados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	H 02.- Evaluación de Desempeño.	Porcentaje de programas evaluados respecto a los programados.	Número de programas evaluados respecto a los programados.	(Programas evaluados/Programas programados) * 100	Eficacia-Gestión-Anual	Programa	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**38-AGUA POTABLE, ALCANTARILLADO Y SANEAMIENTO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41514 - COMISIÓN ESTATAL DEL AGUA DE COLIMA
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la calidad de vida de los colimenses mediante la cobertura y eficiencia de los servicios de agua potable, alcantarillado y saneamiento.	Porcentaje de población sin acceso a servicios básicos en la vivienda CEAC.	Proporción de la población sin acceso a servicios básicos en la vivienda.	(Población sin acceso a servicios básicos en la vivienda entre población total por cien)	Eficacia-Gestión-Bienal	Porcentaje	9.2 Porcentaje de población sin acceso a servicios básicos en la vivienda (Año 2018)	100% - Proporción de la población sin acceso a servicios básicos en la vivienda	Descendente	
Propósito	El Estado de Colima cuenta con amplia cobertura y alta eficiencia de los servicios de agua potable, alcantarillado y saneamiento.	Porcentaje de población con servicio de agua potable.	Porcentaje anual de población con servicio de agua potable en el Estado de Colima.	(Usuarios del servicio de agua potable en el Estado de Colima durante el año entre población del Estado de Colima durante el año por cien)	Eficacia-Gestión-Anual	Porcentaje	98% Cobertura de agua potable en el estado (Año 2018)	100% - Cobertura de agua potable en el Estado de Colima	Ascendente	
		Porcentaje de población con servicio de alcantarillado.	Porcentaje anual de población con servicio de alcantarillado en el Estado de Colima.	(Usuarios del servicio de alcantarillado en el estado durante el año entre población del Estado de Colima durante el año por cien)	Eficacia-Gestión-Anual	Porcentaje	97.8% Cobertura de alcantarillado en el Estado de Colima (Año 2018)	100% - Cobertura de alcantarillado en el Estado de Colima	Ascendente	
		Porcentaje de población con cobertura de saneamiento.	Porcentaje anual aguas residuales tratadas en el Estado de Colima.	(Litros por segundo de aguas residuales colectada en el Estado de Colima entre litros por segundo de aguas residuales tratadas en el Estado de Colima durante el año por cien)	Eficacia-Gestión-Anual	Porcentaje	62.4% Cobertura de saneamiento (Año 2018)	100% - Cobertura de saneamiento en el Estado de Colima	Ascendente	
Componente	A.- Obras de agua potable ejecutadas.	Porcentaje anual de obras ejecutadas en el Estado de Colima respecto de las programadas en el año en materia de agua potable.	Proporción de cumplimiento en la ejecución de obras de agua potable respecto de las programadas.	(Obras ejecutadas entre obras programadas por cien)	Eficacia-Gestión-Anual	Porcentaje	16 obras de agua potable en el estado (Año 2018)	100% - Obras ejecutadas en materia de agua potable	Ascendente	
Actividades	A 01.- Construcción de redes de agua potable, tomas domiciliarias, fuentes de abastecimiento, micro y macro medidores eficientes en la zona rural y urbana.	Porcentaje anual de obras ejecutadas en el Estado de Colima respecto de las programadas en el año en materia de agua potable.	Proporción de cumplimiento en la ejecución de obras de agua potable respecto de las programadas.	(Obras ejecutadas entre obras programadas por cien)	Eficacia-Gestión-Anual	Porcentaje	16 obras de agua potable en el estado (Año 2018)	100% - Obras ejecutadas en materia de agua potable	Ascendente	
	A 02.- Capacitación del personal de los organismos operadores de agua.	Porcentaje de personas de los organismos operadores de agua capacitadas contra las programadas.	Proporción de cumplimiento en la capacitación de los organismos operadores de agua en el Estado de Colima respecto a las programadas.	(Porcentaje de personas de los organismos operadores de agua capacitada contra las programadas por cien)	Eficacia-Gestión-Anual	Porcentaje	35 personal de los organismos operadores de agua que asiste a la capacitación (Año 2018)	100% - Personal de los organismos operadores de agua asistentes a las capacitaciones	Ascendente	
	A 03.- Actualización de los padrones de usuarios de catastros técnicos.	Número de días de obsolescencia de los padrones de usuario.	Padrones de usuario y catastro sin actualizar.	(Padrones de usuario y catastro sin actualizar)	Eficacia-Gestión-Anual	Absoluto	0 padrones de usuarios actualizados (Año 2018)	2% - Organismos operadores con padrón de usuario actualizados	Ascendente	
	A 04.- Construcción y adquisición de protecciones físicas de fuentes de abastecimiento instaladas, equipos dosificadores y reactivos desinfectantes de agua.	Porcentaje de protecciones físicas construidas o adquiridas de fuentes de abastecimiento instaladas, equipos dosificadores y reactivos desinfectantes de agua respecto a las programadas.	Productos químicos adquiridos para la operación de los organismos operadores de agua.	(Suma de productos químicos adquiridos entre suma de productos químicos programados por cien)	Eficacia-Gestión-Anual	Porcentaje	94740 productos químicos para la desinfección del agua en el estado (Año 2018)	100% - Productos químicos entregados a los organismos operadores	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**38-AGUA POTABLE, ALCANTARILLADO Y SANEAMIENTO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41514 - COMISIÓN ESTATAL DEL AGUA DE COLIMA
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 05.- Construcción de colectores pluviales.	Porcentaje de colectores pluviales construidos respecto de los programados.	Colectores pluviales construidos.	(Colectores pluviales construidos entre colectores pluviales programados por cien)	Eficacia-Gestión-Anual	Porcentaje	0 colectores pluviales (Año 2018)	0% - Colectores pluviales	Ascendente	
	A 06.- Construcción y rehabilitación de plantas de tratamiento.	Porcentaje de plantas de tratamiento construidas o rehabilitadas respecto de las programadas.	Plantas de tratamiento construidas o rehabilitadas respecto de las programadas en el año.	(Número de plantas de tratamiento construidas o rehabilitadas respecto de las programadas en el año)	Eficacia-Gestión-Anual	Porcentaje	1 plantas de tratamiento (Año 2018)	100% - Plantas de tratamiento construidas o rehabilitadas	Ascendente	
Componente	B.- Obras de drenaje ejecutadas.	Tasa de variación anual del número de beneficiarios con obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado	Ejecución de ampliación y rehabilitación de redes sanitarias y de alcantarillado.	(Obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado ejecutados en el 2018 menos obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado ejecutados en el 2019).	Eficacia-Gestión-Anual	Absoluto	5 obras de drenaje y alcantarillado (Año 2018)	5% - Obras de drenaje ejecutadas	Ascendente	
Actividades	B 01.- Ejecución de obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado.	Tasa de variación anual del número de beneficiarios con obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado.	Ejecución de ampliación y rehabilitación de redes sanitarias y de alcantarillado.	(Obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado ejecutados en el 2018 menos obras de ampliación y rehabilitación de redes sanitarias y de alcantarillado ejecutados en el 2019).	Eficacia-Gestión-Anual	Absoluto	5 obras de drenaje y alcantarillado (Año 2018)	5% - Obras de drenaje ejecutadas	Ascendente	
Componente	C.- Obras de saneamiento ejecutadas.	Porcentaje de plantas de tratamiento construidas o rehabilitadas respecto de las programadas.	Plantas de tratamiento construidas o rehabilitadas respecto de las programadas en el año.	(Número de plantas de tratamiento construidas o rehabilitadas respecto de las programadas en el año).	Eficacia-Gestión-Anual	Porcentaje	1 plantas de tratamiento (Año 2018)	100% - Plantas de tratamiento construidas o rehabilitadas	Ascendente	
Actividades	C 01.- Elaboración de estudios y proyectos de saneamiento integral para localidades que aún no cuentan con el servicio.	Tasa de variación anual del número de estudios y proyectos de saneamiento integral para localidades que aún no cuentan con el servicio	Estudios y proyectos de saneamiento integral realizados en el Estado de Colima.	(Suma de estudios y proyectos de saneamiento integral realizados en el 2018 menos suma de estudios y proyectos de saneamiento integral realizados en el 2019).	Eficacia-Gestión-Anual	Absoluto	0 estudios y proyectos de saneamiento integral (Año 2018)	2% - Estudios y proyectos de saneamiento	Ascendente	
	C 02.- Monitoreo del funcionamiento de la infraestructura de saneamiento.	Tasa de variación anual del número de monitoreos realizados del funcionamiento de la infraestructura de saneamiento.	Obras monitoreadas en el Estado de Colima.	(Suma de monitoreos realizados del funcionamiento de la infraestructura de saneamiento en el 2018 menos monitoreos realizados del funcionamiento de la infraestructura de saneamiento en el 2019).	Eficacia-Gestión-Anual	Absoluto	55 obras monitoreadas (Año 2018)	55% - Obras monitoreadas en el estado	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**38-AGUA POTABLE, ALCANTARILLADO Y SANEAMIENTO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41514 - COMISIÓN ESTATAL DEL AGUA DE COLIMA
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	D.- Obras de protección a centros de población ejecutadas.	Porcentaje de obras ejecutadas contra las programadas en materia de protección a los centros de población.	Obras de protección	(Obras ejecutadas en materia de protección a los centros de población entre obras programadas en materia de protección a los centros de población por cien)	Eficacia-Gestión-Anual	Porcentaje	0 obras de protección (Año 2018)	0% - Obras de protección	Ascendente	
Actividades	D 01.- Construcción de obras de protección a centros de población.	Porcentaje de obras ejecutadas contra las programadas en materia de protección a los centros de población.	Obras de protección.	(Obras ejecutadas en materia de protección a los centros de población entre obras programadas en materia de protección a los centros de población por cien)	Eficacia-Gestión-Anual	Porcentaje	0 obras de protección (Año 2018)	0% - Obras de protección	Ascendente	
Componente	E.- Talleres y cursos de capacitación en cultura del agua impartidos.	Porcentaje de personas de los organismos operadores de agua capacitadas contra las programadas.	Proporción de cumplimiento en la capacitación de los organismos operadores de agua en el Estado de Colima respecto a las programadas.	(Porcentaje de personas de los organismos operadores de agua capacitada contra las programadas por cien)	Eficacia-Gestión-Anual	Porcentaje	35 personal de los organismos operadores de agua que asiste a la capacitación (Año 2018)	100% - Personal de los organismos operadores de agua asistentes a las capacitaciones	Ascendente	
Actividades	E 01.- Realización de pláticas escolares y eventos para fomentar el buen uso y cuidado del agua.	Tasa de variación anual de pláticas y eventos realizados para fomentar el buen uso y cuidado del agua.	Platicas y eventos realizados para fomentar el buen uso y cuidado del agua.	(Suma de pláticas y eventos realizados para fomentar el buen uso y cuidado del agua en el 2018 menos suma de pláticas y eventos realizados para fomentar el buen uso y cuidado del agua en el 2019)	Eficacia-Gestión-Anual	Absoluto	120 platicas y eventos para fomentar el buen uso y cuidado del agua (Año 2018)	100% - Platicas y eventos	Ascendente	
	E 02.- Impresión de materiales didácticos para fomentar el buen uso y cuidado del agua.	Tasa de variación anual del número de materiales impresos para fomentar el buen uso y cuidado del agua.	Número de materiales impresos para fomentar el buen uso y cuidado del agua.	(Suma de materiales impresos para fomentar el buen uso y cuidado del agua en el 2018 menos suma de materiales impresos para fomentar el buen uso y cuidado del agua en el 2019)	Eficacia-Gestión-Anual	Absoluto	4032 materiales didácticos impresos (Año 2018)	100% - 3,500 Materiales didácticos impresos	Ascendente	
Componente	F.- Desempeño de funciones realizado.	Porcentaje de gasto ejercido en agua potable, drenaje y alcantarillado.	Se refiere al gasto corriente destinado al servicio de agua potable, drenaje y alcantarillado.	(Gasto ejercido en agua potable, drenaje y alcantarillado/Presupuest o autorizado en agua potable, drenaje y alcantarillado) *100	Eficacia-Estratégico-Anual	Porcentaje	0 (Año 2017)	100% - Se refiere al 100% respecto al gasto corriente ejercido destinado al servicio de agua potable, drenaje y alcantarillado	Ascendente	
Actividades	F 01.- Planeación y conducción de la política de agua potable, drenaje y saneamiento.	Porcentaje de programas realizados respecto a los programados.	Se refiere al porcentaje de programas realizados de la Comisión Estatal del Agua respecto a los que se programaron por realizar.	(Programas realizados de la Comisión Estatal del Agua/Programas programados por realizar de la Comisión Estatal del Agua) *100	Eficiencia-Gestión-Anual	Porcentaje	0 (Año 2017)	100% - Se refiere al 100% respecto a los _ programas realizados de la Comisión Estatal del Agua	Ascendente	
	F 02.- Evaluación de desempeño.	Porcentaje de programas evaluados respecto a los programados de la CEAC.	Se refiere al porcentaje de programas evaluados respecto a los Programas programados en la Comisión Estatal del Agua.	(Programas evaluados en la CEAC/Programas programados en la CEAC) *100	Eficiencia-Gestión-Anual	Porcentaje	0 (Año 2017)	100% - Se refiere al 100% de los _ programas evaluados de la Comisión Estatal del Agua	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**40-EDUCACIÓN Y CULTURA AMBIENTAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41522 - INSTITUTO DEL MEDIO AMBIENTE Y DESARROLLO SUSTENTABLE
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a garantizar el manejo sustentable de los recursos naturales del Estado de Colima, mediante la participación responsable de la población en materia de conservación, restauración y aprovechamiento sustentable de los recursos naturales, mitigación y adaptación al cambio climático y educación ambiental.	Porcentaje de políticas de acción cultural atendidas.		(Número de líneas de política de acción cultural atendidas/ Número de políticas de acción cultural programadas) *100.	Eficacia-Estratégico-Anual	Porcentaje	8 líneas de acción en proceso (año 2018)	100% -porcentaje atención a 8 líneas de acción culturales	Constante	
Propósito	La población del Estado de Colima participa responsablemente en materia de conservación, restauración y aprovechamiento sustentable de los recursos naturales, mitigación y adaptación al cambio climático y educación ambiental.	Porcentaje de metas realizadas.	Medir las metas en proceso en medio ambiente y desarrollo sustentable.	(Porcentaje del número de metas en proceso pi/ Número de metas totales de la pi) *100	Eficiencia-Gestión-Anual	Porcentaje	11 metas en proceso del programa institucional (pi) (año 2017)	100% -porcentaje de 12 metas de la pi en proceso	Constante	
Componente	A.- Acciones de ordenamiento ecológico y territorial realizadas.	Porcentaje de avance en la realización de programas para el desarrollo municipal atendidos por el Ejecutivo estatal.	Mide el incremento en el avance de la realización de programas para el desarrollo municipal en base a las actividades planeadas para los programas programados.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	0 programas de desarrollo realizados (año 2018)	100% - por ciento de avance de las actividades para atender la elaboración de un programa de desarrollo municipal	Ascendente	
Actividades	A 01.- Implementación del proceso de ordenamiento ecológico para la formulación, consulta, publicación y evaluación en los municipios.	Porcentaje de avance en la realización de programas para el desarrollo municipal estatal.	Mide el incremento en el avance de la realización de programas para el desarrollo municipal en base a las actividades planeadas para los programas programados.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	0 programas de desarrollo realizados (año 2018)	100% - por ciento de avance de las actividades para atender la elaboración de un programa de desarrollo municipal	Ascendente	
Componente	B.- Acciones de sensibilización y capacitación en la conservación de recursos naturales realizados.	Acciones para fomentar la conservación de los recursos naturales.	Mide las acciones de divulgación para incrementar las áreas de valor ambiental y fortalecer la sensibilización para la conservación de los recursos naturales.	(Cantidad de acciones realizadas en el año/Cantidad de acciones programadas) *100	Eficacia-Estratégico-Mensual	Porcentaje	50 acciones de divulgación para la conservación de los recursos naturales (año 2018)	100% - porcentaje acciones de divulgación para la conservación realizadas contra las programadas (50 línea base).	Ascendente	
Actividades	B 01.- Formulación de declaratorias de áreas de valor ambiental, y acciones de sensibilización divulgación y capacitación sobre su importancia en términos de los servicios ambientales que ofrece.	Porcentaje de territorio estatal decretado como área natural o de valor ambiental.	Mide el porcentaje de acciones realizadas para aumentar el territorio del estado declarado como área natural protegida en cualquiera de las categorías ya sea federal, estatal o municipal.	(valor de las acciones realizadas /valor de las acciones programadas) *100	Eficacia-Gestión-Mensual	Porcentaje	6.46 Porcentaje de superficie declarada como área natural (año 2016)	100% - por ciento de avance en las actividades para lograr la declaratoria de 6.46% de la superficie estatal como ANP.	Ascendente	
	B 02.- Formulación de la estrategia estatal de biodiversidad.	Porcentaje de avance en la publicación de la estrategia estatal de biodiversidad.	Mide el porcentaje de avance de las acciones para la publicación de la estrategia estatal de biodiversidad.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 estrategias publicadas (año 2017)	100% - porcentaje de acciones para publicar una estrategia estatal de biodiversidad	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**40-EDUCACIÓN Y CULTURA AMBIENTAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41522 - INSTITUTO DEL MEDIO AMBIENTE Y DESARROLLO SUSTENTABLE
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 03.- Atención de las solicitudes de poda, derribo, trasplante y realización de campañas de reforestación en los municipios.	Porcentaje de solicitudes atendidas en poda, derribo y trasplante de arbolado.	Porcentaje de reforestaciones realizadas de las 10 programadas para cada año.	(Número de reforestaciones realizadas/Número de reforestaciones programadas) *100	Eficacia-Estratégico-Mensual	Porcentaje	10 reforestaciones (año 2017)	100% - por ciento de avance de las 10 reforestaciones programadas.	Ascendente	
Componente	C.- Inspección y verificación del cumplimiento de la normatividad ambiental, así como de vigilancia en materia de dasonomía y recursos naturales.	Porcentaje de monitoreo y control de la normatividad ambiental.	Inspección y vigilancia de los procesos ambientales emanados de la normatividad de desarrollo sustentable.	(Cantidad de actas emitidas/Cantidad de actas programadas) *100	Eficacia-Estratégico-Mensual	Porcentaje	55 actas en base a las visitas de inspección y verificación ambiental (año 2018)	100% - por ciento de avance en la cantidad de actas emitidas respecto a las programadas (61).	Ascendente	
Actividades	C 01.- Verificación de descargas de aguas residuales industriales.	Porcentaje de cobertura de saneamiento de aguas residuales industriales.	Porcentaje de empresas reguladas en materia de descargas residuales con relación al total de las empresas que deben ser reguladas en materia de descargas de aguas residuales.	(cantidad de aguas residuales de industrias registradas/Total de aguas residuales de industrias que requieren licencia de funcionamiento) *100	Eficacia-Estratégico-Mensual	Porcentaje	62.4 cobertura de saneamiento (Año 2016)	100% - por ciento de volúmenes de aguas residuales industriales regularizadas.	Ascendente	
	C 02.- Inspección, vigilancia y verificación de la legislación ambiental.	Porcentaje de monitoreo y control de la normatividad ambiental.	Inspección y vigilancia de los procesos ambientales emanados de la normatividad de desarrollo sustentable.	(cantidad de actas emitidas/cantidad de actas programadas) *100	Eficacia-Estratégico-Mensual	Porcentaje	55 actas en base a las visitas de inspección y verificación ambiental (Año 2018)	100% -por ciento de avance en la cantidad de actas emitidas respecto a las programadas (61).	Ascendente	
Componente	D.- Acciones de educación y capacitación ambiental realizadas.	Participación de instituciones educativas y ciudadanía en programas de educación y capacitación ambiental.	Duplicación de la participación de las instituciones educativas en el programa escuela sustentable y en acciones de capacitación y educación ambiental.	(Número de escuelas que participan en educación ambiental/ Número de escuelas programadas) *100	Eficacia-Gestión-Mensual	Porcentaje	20 instituciones educativas y organizaciones de la sociedad participantes (Año 2018)	100% -por ciento de escuelas que participan en actividades de educación ambiental con respecto a las programadas (20)	Ascendente	
Actividades	D 01.- Capacitación y asesoramiento a la población en alternativas de educación ambiental, a través de la implementación de eco tecnologías de impacto urbano y rural, partiendo de esquemas metodológicos de educación formal y no formal.	Porcentaje en la implementación de un programa anual de sensibilización en materia de educación ambiental aplicable al sector social.	Es la realización de la ejecución piloto de 3 ecotecnias para el mejoramiento ambiental en comunidades rurales y urbanas.	(Acciones de intervención comunitaria realizadas/Acciones de intervención programadas) *100	Eficacia-Estratégico-Mensual	Porcentaje	0 acciones de intervención comunitario para la sensibilización ambiental (Año 2018)	100% -por ciento de avance en las actividades realizadas contra las programadas.	Ascendente	
	D 02.- Implementación de un Sistema de Gestión Ambiental en instituciones educativas (Escuela Sustentable).	Porcentaje de participación en el programa escuela sustentable.	Duplicación de la población participante en las actividades del programa escuela sustentable.	(Población participante / Población programada) *100	Eficacia-Estratégico-Mensual	Porcentaje	1200 participantes en los eventos del programa escuela sustentable (Año 2018)	100% - por ciento de participantes en eventos del programa de escuela sustentable respecto a los programados (1200).	Ascendente	
Actividades	D 03.- Implementación del Programa Estatal de Educación Ambiental.	Porcentaje de avance en la publicación del programa de educación ambiental.	Porcentaje de avance en las actividades para la publicación del programa de educación ambiental de acuerdo.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 programas de educación publicados (Año 2018)	100% - por ciento de avance en las actividades para publicar un programa de educación ambiental.	Ascendente	
Componente	E.- Evaluaciones de impacto y riesgo ambiental en condiciones de cambio climático realizadas.	Porcentaje de giros cumplidos que cumplen con la normatividad ambiental.	Porcentaje de número de giros registrados que cumplen la normatividad en impacto y riesgo ambiental respecto a número de giros proyectados con LAF.	(Número de giros en año registrados/Número de giros proyectados con LAF) *100	Eficacia-Estratégico-Mensual	Porcentaje	13 cantidad de giros registrados y evaluados con LAF que cumplen la normatividad (Año 2018)	100% - por ciento de avance para el registro de 14 giros con LAF.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**40-EDUCACIÓN Y CULTURA AMBIENTAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41522 - INSTITUTO DEL MEDIO AMBIENTE Y DESARROLLO SUSTENTABLE
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 01.- Regulación de las industrias y empresas generadoras de emisiones mediante la licencia local de funcionamiento, impacto ambiental y plan de manejo de residuos sólidos.	Porcentaje de industrias y empresas que emiten gases de efecto invernadero.	Industrias y empresas que emiten gases de efecto invernadero reguladas por LAF e impacto ambiental en relación a las proyectadas para el año.	(Industrias reguladas/Industrias proyectadas) *100	Eficacia-Estratégico-Mensual	Porcentaje	88 empresas reguladas por impacto ambiental y IAF Año 2018)	100% - por ciento de avance en la regulación de 97 empresas e industrias que emiten gases de efecto invernadero.	Ascendente
	E 02.- Formulación del Programa Estatal de Gestión de Calidad del Aire.	Porcentaje de avance en la publicación del programa de calidad del aire.	Promedio de avance en las acciones para publicar el programa de gestión de la calidad del aire en el estado.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 cantidad de programas de calidad del aire publicados (Año 2018)	100% - porcentaje de avance para publicar un programa de calidad de aire.	Constante
	E 03.- Verificación de emisiones al aire provenientes del sector industrial.	Porcentaje de industrias y empresas reguladas por medio de la en relación con las empresas proyectadas para regulación.	Porcentaje de industrias y empresas reguladas por medio de la en relación con las empresas proyectadas para regulación.	(Industrias reguladas/Industrias proyectadas) *100	Eficiencia-Estratégico-Mensual	Porcentaje	13 empresas reguladas por LAF (Año 2018)	100% - porcentaje de avance en la regulación de 14 industrias en materia de calidad del aire.	Ascendente
	E 04.- Inclusión de las variables de cambio climático y resiliencia en las guías de evaluación de impacto ambiental.	Porcentaje de avance en las actividades para la inclusión de las variables de cambio climático y resiliencia en las guías de impacto ambiental.	Porcentaje de avance en las actividades para la inclusión de las variables de cambio climático y resiliencia en las guías de impacto ambiental.	(Suma del valor de las actividades realizadas /Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 porcentaje de avance en la actualización de las guías de impacto ambiental (Año 2018)	100% -por ciento de avance para actualizar las guías de impacto ambiental.	Ascendente
	E 05.- Fortalecimiento de la política pública ante el cambio climático.	Porcentaje de avance en las actividades para la actualización del Programa Estatal de Acciones ante el cambio climático.	Porcentaje de avance en las actividades para la actualización del programa estatal de acciones ante el cambio climático.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 programas estatales de acción ante el cambio climático publicados (Año 2018)	100% - 100 por ciento de avance para actualizar el Programa Estatal de Acciones ante el cambio climático.	Ascendente
Componente	F.- Mecanismos de financiamiento y apoyo para la atención de problemas ambientales concretados.	Porcentaje de avance en las actividades para la creación de un instrumento jurídico para el financiamiento de proyectos ambientales.	Porcentaje de avance en las actividades para la creación de un instrumento jurídico para el financiamiento de proyectos ambientales.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 fondos ambientales creados (Año 2018)	100% - por ciento de avance para crear un instrumento jurídico para el financiamiento de proyectos ambientales.	Ascendente
Actividades	F 01.- Formulación de instrumentos jurídicos de la Ley Ambiental para el Desarrollo Sustentable.	Porcentaje de avance en las actividades para la creación de instrumentos jurídicos ambientales.	Porcentaje de avance en las actividades para la creación de instrumentos jurídicos ambientales.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 instrumentos jurídicos creados (Año 2018)	100% - porcentaje de avance para la creación de dos reglamentos.	Ascendente
	F 02.- Creación del Fondo Ambiental para dar certeza jurídica a las acciones del Instituto.	Porcentaje de avance en las actividades para la creación de un instrumento jurídico para el financiamiento de proyectos ambientales.	Porcentaje de avance en las actividades para la creación de un instrumento jurídico para el financiamiento de proyectos ambientales.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 fondos ambientales creados (Año 2018)	100% - por ciento de avance para crear un instrumento jurídico para el financiamiento de proyectos ambientales.	Ascendente
	F 03.- Atención de trámites, solicitudes ciudadanas, denuncias, resoluciones y compromisos del gobierno para hacer más eficiente la respuesta del Instituto.	Porcentaje de efectividad para dar respuesta a trámites con un 20% más de rapidez que lo establecido en la normatividad.	Porcentaje de efectividad para dar respuesta a trámites con un 20% más de rapidez que lo establecido en la normatividad.	(Porcentaje promedio anual en la disminución de tiempo de trámites/Reducción establecida en tiempos de respuesta) *100	Eficiencia-Estratégico-Mensual	Porcentaje	100 porcentaje promedio de conclusión de trámites en tiempo eficiente (Año 2018)	100% - porcentaje de trámites concluidos en promedio de tiempo eficiente.	Constante

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**40-EDUCACIÓN Y CULTURA AMBIENTAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41522 - INSTITUTO DEL MEDIO AMBIENTE Y DESARROLLO SUSTENTABLE
6 - TRANSVERSAL III.- COLIMA SUSTENTABLE**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	G.- Acciones de gestión integral de residuos sólidos urbanos en los municipios para incrementar el aprovechamiento de los materiales reciclables para reducir los residuos a confinar en los rellenos sanitarios, realizadas.	Porcentaje de avance en las acciones para fomentar la disposición adecuada de los RSU.	Porcentaje de avance en las acciones para fomentar la disposición adecuada de los RSU.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 porcentaje de RSU dispuestos conforme la norma (Año 2018)	100% - por ciento de avance en las actividades	Ascendente
Actividades	G 01.- Instalación de infraestructura para el aprovechamiento de los residuos sólidos urbanos, residuos de manejo especial con el fin de maximizar su valorización y aprovechamiento.	Porcentaje de avance en las actividades para establecer la infraestructura para valorizar o aprovechar el 50% de los RSU generados en el Estado.	Porcentaje de avance en las actividades para establecer la infraestructura para valorizar o aprovechar el 50% de los RSU generados en el Estado.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	36.6 Porcentaje RSU posibles de tratar con la de capacidad instalada (Año 2018)	100% - Porcentaje de avance para el tratamiento del 50% de la cantidad generada de RSU	Ascendente
	G 02.- Implementación de programa piloto de separación de residuos sólidos desde la fuente en los municipios e instancias municipales.	Porcentaje de avance en las actividades para implementar el pilotaje de programas de separación de RSU en cada Municipio del Estado.	Porcentaje de avance en las actividades para implementar el pilotaje de programas de separación de RSU en cada Municipio del Estado.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Estratégico-Mensual	Porcentaje	5 programas de pilotaje de separación de RSU realizados (Año 2018)	100% - Porcentaje de avance anual para la implementación de 10 programas pilotos.	Ascendente
Componente	H.- Desempeño de funciones en materia ambiental.	Porcentaje promedio de avance de los proyectos programados anuales.	Porcentaje promedio de avance de los proyectos programados anuales.	(Sumatoria de los porcentajes de avance de los proyectos/ Número de proyectos)	Eficiencia-Gestión-Mensual	Porcentaje	29.93 porcentaje de avance total en proyectos (año 2018)	100% - 100 por ciento de avance en la actividad	Ascendente
Actividades	H 01.- Planeación y conducción de la política ambiental.	Porcentaje de avance en acciones para implementación del control interno en el IMADES.	Porcentaje de avance en acciones para implementación del control interno en el IMADES.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	90 porcentaje de actividades de control interno realizadas (año 2018)	100% - porcentaje de avance en las acciones de control interno.	Ascendente
	H 02.- Seguimiento y control de trámites y solicitudes ciudadanas en materia ambiental.	Porcentaje de avance en actividades para la mejora de trámites por medio de servicios en línea para ordenamiento ecológico y plan de manejo.	Porcentaje de avance en actividades para la mejora de trámites por medio de servicios en línea para ordenamiento ecológico y plan de manejo.	(Suma del valor de las actividades realizadas / Suma del valor de las actividades programadas) * 100	Eficacia-Gestión-Mensual	Porcentaje	0 trámites en línea (año 2017)	100% - por ciento de avance para la implementación de 2 trámites en línea.	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**25-MODERNIZACIÓN DEL SECTOR AGROPECUARIO, ACUÍCOLA, PESQUERO Y FORESTAL
F-PROMOCIÓN Y FOMENTO.
060000 - SECRETARÍA DE DESARROLLO RURAL
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de los productores agropecuarios, acuícolas, forestales y pesqueros mediante una alta competitividad en la producción agropecuaria.	Tasa de variación anual del PIB primario en ese Estado de Colima.	Tasa de variación anual del PIB primario en el Estado de Colima.	$((\text{PIB de las actividades de las actividades primarias en el año } t/\text{PIB actividades primarias en el año } t-1)-1) * 100$	Eficacia-Gestión-Anual	Tasa	\$804,509,713 Valor de la producción del sector primario (Año 2017)	1% - Se refiere a un crecimiento del 1% en el PIB primario del año t respecto al año t-1	Ascendente	
Propósito	El Estado de Colima cuenta con una alta competitividad en la producción agropecuaria, acuícola, forestal y pesquera.	Porcentaje de la producción agrícola en el Estado.	Porcentaje de la producción agrícola en el Estado.	$((\text{Número de toneladas agrícolas producidas en el año } t/\text{Número de toneladas agrícolas producidas en el año } t-1)-1) * 100$	Eficiencia-Gestión-Anual	Porcentaje	3,342,093 Porcentaje de la producción agrícola (Año 2017)	100% - Aumentar las 3,466,611 toneladas agrícolas producidas en el año anterior	Ascendente	
Componente	A.- Apoyos a proyectos productivos entregados.	Tasa de variación del número de proyectos productivos agropecuarios, acuícolas y pesqueros.	Tasa de variación del número de proyectos productivos agropecuarios, acuícolas y pesqueros.	$(\text{Número de proyectos productivos agropecuarios, acuícolas y pesqueros en el año } t/\text{Número de proyectos productivos agropecuarios, acuícolas y pesqueros en el año } t-1) * 100$	Eficiencia-Gestión-Anual	Tasa	562 número de proyectos productivos (Año 2017)	0% - Apoyar 404 proyectos productivos agropecuarios, acuícolas y pesqueros	Ascendente	
Actividades	A 01.- Apoyos para proyectos de infraestructura, equipamiento, maquinaria y material biológico.	Porcentaje de apoyos para proyectos de infraestructura, equipamiento, maquinaria y material biológico y vegetativo.	Porcentaje de apoyos para proyectos de infraestructura, equipamiento, maquinaria y material biológico y vegetativo.	$(\text{Número de proyectos productivos agropecuarios, acuícolas y pesqueros apoyados}/\text{Número de proyectos productivos agropecuarios, acuícolas y pesqueros programados})$	Eficiencia-Gestión-Anual	Porcentaje	562 número de proyectos productivos agropecuarios, acuícolas y pesqueros (Año 2017)	100% - Apoyar 404 proyectos de infraestructura, equipamiento, maquinaria y material biológico y vegetativo	Ascendente	
	A 02.- Número de hectáreas para el aprovechamiento del suelo y el agua en distritos de riego.	Porcentaje de hectáreas apoyadas para el aprovechamiento del suelo y el agua en distritos de riego.	Porcentaje de hectáreas apoyadas para el aprovechamiento del suelo y el agua en distritos de riego.	$(\text{Número de hectáreas hidroagrícola para el aprovechamiento del suelo y agua en distritos de riego apoyadas}/\text{Número de hectáreas hidroagrícola para el aprovechamiento del suelo y agua en distritos de riego programadas}) * 100$	Eficiencia-Estratégico-Anual	Porcentaje	975 número de hectáreas de distritos de riego (Año 2017)	100% - Apoyo a 4,058 hectáreas para el aprovechamiento del suelo y agua en distritos de riego	Ascendente	
	A 03.- Número de hectáreas para el aprovechamiento del suelo y el agua en unidades de riego.	Porcentaje de hectáreas apoyadas para el aprovechamiento del suelo y el agua en unidades de riego.	Porcentaje de hectáreas apoyadas para el aprovechamiento del suelo y el agua en unidades de riego.	$(\text{Número de hectáreas hidroagrícola para el aprovechamiento del suelo y agua en unidades de riego apoyadas}/\text{Número de hectáreas hidroagrícola para el aprovechamiento del suelo y agua en unidades de riego programadas}) * 100$	Eficiencia-Estratégico-Anual	Porcentaje	161 número de hectáreas de unidades de riego (Año 2017)	100% - Apoyar 366 hectáreas para el aprovechamiento del suelo y agua en unidades de riego	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**25-MODERNIZACIÓN DEL SECTOR AGROPECUARIO, ACUÍCOLA, PESQUERO Y FORESTAL
F-PROMOCIÓN Y FOMENTO.
060000 - SECRETARÍA DE DESARROLLO RURAL
1 - COLIMA COMPETITIVO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	A 04.- Incentivos para el desarrollo de infraestructura, equipamiento, crías y asistencia técnica de las actividades pesqueras y acuícolas a través de la sustitución de motores fuera de borda.	Porcentaje de incentivos para el fomento de la actividad pesquera y acuícola a través de la sustitución de motores fuera de borda, embarcaciones y adquisición de equipo.	Valor porcentual de incentivos para el fomento de la actividad pesquera y acuícola a través de la sustitución de motores fuera de borda, embarcaciones y adquisición de equipo.	(Número de incentivos motores apoyados / Número de incentivos motores programados) *100	Eficacia-Gestión-Anual	Porcentaje	19 número de motores marinos (Año 2017)	100% - apoyar 19 incentivos programados a través de motores marinos	Ascendente	
	A 05.- Incentivos para el desarrollo de infraestructura, equipamiento, crías y asistencia técnica de las actividades pesqueras y acuícolas a través de la acuicultura rural.	Porcentaje de incentivos a los proyectos agrícolas, pecuarios, acuícolas y pesqueros que contribuyan al desarrollo del sector rural.	Valor porcentual de incentivos a los proyectos agrícolas, pecuarios, acuícolas y pesqueros	Número de incentivos acuicultura apoyados / Número de incentivos acuicultura programados) *100	Eficacia-Gestión-Anual	Porcentaje	20 incentivos de acuicultura rural (Año 2017)	100% - Apoyar 18 incentivos programados para acuicultura rural	Ascendente	
	A 06.- Restauración y conservación de manglares en la zona costera del Estado de Colima.	Porcentaje de hectáreas restauradas y conservadas de manglares.	Valor porcentual de hectáreas restauradas y conservadas de manglares.	(Número de hectáreas restauradas y conservadas de manglares en el año t / Número de hectáreas restauradas y conservadas de manglares en el año t-1) *100	Eficacia-Gestión-Anual	Porcentaje	Nd Hectáreas de manglares restauradas y conservadas (Año 2017)	100% - apoyar hectáreas para la restauración y conservación de manglares	Ascendente	
	A 07.- Repoblamiento de hatos ganaderos a través de la adquisición de vientres bovinos en el Estado de Colima.	Porcentaje de vientres bovinos apoyados para el repoblamiento del hato ganadero.	Valor porcentual de vientres bovinos apoyados para el repoblamiento del hato ganadero.	(Número de vientres bovinos apoyados / Número de vientres bovinos programados)	Eficacia-Gestión-Anual	Porcentaje	ND Repoblamiento de hatos ganaderos a través de la adquisición de vientres bovinos (Año 2017)	100% - Apoyar el repoblamiento de hatos ganaderos a través de la adquisición de vientres bovinos	Ascendente	
	A 08.- Establecimiento de un rastro Tipo Inspección Federal (TIF) con líneas de proceso para bovinos y porcinos.	Porcentaje de acciones para el establecimiento de un rastro Tipo Inspección Federal (TIF) con líneas de proceso para bovinos y porcinos.	Valor porcentual de acciones para el establecimiento de un rastro Tipo Inspección Federal (TIF) con líneas de proceso para bovinos y porcinos.	(porcentaje de avance del proyecto ejecutivo del rastro TIF apoyado / porcentaje de avance del proyecto ejecutivo del rastro TIF programado)	Eficacia-Gestión-Anual	Porcentaje	ND Establecimiento de un Rastro tipo TIF (Año 2017)	100% - Apoyar el proyecto ejecutivo del rastro TIF programado	Ascendente	
	A 09.- Tecnificación de 6,000 hectáreas de sistema de riego en el Estado de Colima.	Porcentaje de hectáreas tecnificadas de sistema de riego en el Estado de Colima.	Valor porcentual de hectáreas tecnificadas de sistema de riego en el Estado de Colima.	(Número de hectáreas tecnificadas de sistema de riego apoyadas / Número de hectáreas tecnificadas de sistema de riego programadas)	Eficacia-Gestión-Anual	Porcentaje	Nd Hectáreas de sistema de riego (Año 2017)	100% - Apoyar hectáreas de riego tecnificado	Ascendente	
	A 10.- Establecimiento de plantaciones de palma de coco.	Porcentaje de plantas de palma de coco apoyadas para su establecimiento.	Valor porcentual de plantas de palma de coco apoyadas para su establecimiento.	(Número de hectáreas con plantas de palma de coco apoyadas / Número de hectáreas con plantas de palma de coco programadas)	Eficacia-Gestión-Anual	Porcentaje	Nd Plantas de palma de coco (Año 2017)	100% - Apoyar hectáreas para el establecimiento de plantaciones de palma de coco	Ascendente	
	A 11.- Establecimiento y conversión de hectáreas de cultivo de limón mexicano en zonas de alto potencial productivo.	Porcentaje de hectáreas establecidas y convertidas del cultivo de limón mexicano.	Valor porcentual de hectáreas establecidas y convertidas del cultivo de limón mexicano.	(Número de hectáreas de limón mexicano apoyadas / Número de hectáreas de limón mexicano programadas)	Eficacia-Gestión-Anual	Porcentaje	Nd Hectáreas de limón mexicano (Año 2017)	100% - Apoyar hectáreas con plantas de limón mexicano	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**25-MODERNIZACIÓN DEL SECTOR AGROPECUARIO, ACUÍCOLA, PESQUERO Y FORESTAL
F-PROMOCIÓN Y FOMENTO.
060000 - SECRETARÍA DE DESARROLLO RURAL
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 12.- Reparación de maquinaria pesada para la realización de obras de infraestructura rural.	Porcentaje de realización del proyecto de reparación de maquinaria pesada para obras de infraestructura rural.	Valor porcentual de la realización del proyecto de reparación de maquinaria pesada para obras de infraestructura rural.	(Porcentaje de avance de la reparación maquinaria pesada apoyada / Porcentaje de avance de la reparación maquinaria pesada programada)	Eficacia-Gestión-Anual	Porcentaje	ND Reparación de maquinaria pesada (AÑO 2017)	100% - Apoyar el proyecto de reparación de maquinaria pesada	Ascendente	
	A 13.- Proyecto para el fortalecimiento de las actividades de las cadenas productivas en el Estado.	Porcentaje de cadenas productivas apoyadas para el fortalecimiento de sus actividades productivas	Valor porcentual de cadenas productivas apoyadas para el fortalecimiento de sus actividades productivas	(Número de cadenas productivas apoyadas /Número de cadenas productivas programadas)	Eficacia-Gestión-Anual	Porcentaje	Nd Cadenas productivas (año 2017)	100% - Apoyar con incentivos para el fortalecimiento de las actividades de la cadena productiva	Ascendente	
	A 14.- Rehabilitación de caminos sacacosechas en el Estado.	Porcentaje de kilómetros de caminos sacacosechas rehabilitados en el estado.	Valor porcentual de kilómetros de caminos saca cosechas rehabilitados en el estado.	(Número de kilómetros rehabilitados de caminos saca cosechas apoyados /Número de kilómetros de caminos saca cosechas programadas)	Eficacia-Gestión-Anual	Porcentaje	97.5 Kilómetros de camino sacacosechas (año 2017)	100% - Apoyar 333 kilómetros para rehabilitación de caminos saca cosechas	Ascendente	
	A 15.- Canastas Básicas Saludables enfocada a pequeños productores para la comercialización de sus productos.	Porcentaje de canastas básicas saludables entregadas.	Valor porcentual de canastas básicas saludables entregadas.	(Número de canastas básicas saludables entregadas /Número de canastas básicas saludables programadas)	Eficacia-Gestión-Anual	Porcentaje	9,516 canastas básicas saludables (año 2017)	100% - Apoyar 9,616 familias rurales a través de canastas básicas saludables	Ascendente	
	A 16.- Incentivos para proyectos de infraestructura productiva del suelo y agua para pequeños productores.	Porcentaje de incentivos para proyectos de infraestructura productiva del suelo y agua.	Porcentaje de incentivos para proyectos de infraestructura productiva del suelo y agua.	(Número de incentivos para proyectos de infraestructura productiva del suelo y agua apoyados/Número de incentivos para proyectos de infraestructura productiva del suelo y agua programados)	Eficiencia-Gestión-Anual	Porcentaje	2 incentivos para proyectos de infraestructura productiva del suelo y agua (Año 2017)	100% - Apoyar 4 incentivos para proyectos de infraestructura productiva del suelo y agua para pequeños productores	Ascendente	
	A 17.- Incentivos para proyectos de seguridad alimentaria para pequeños productores.	Porcentaje de incentivos para proyectos de seguridad alimentaria de las familias de la zona rural que habitan en localidades de alta y muy alta marginación del Estado.	Porcentaje de incentivos para proyectos de seguridad alimentaria de las familias de la zona rural que habitan en localidades de alta y muy alta marginación del Estado.	(Número de incentivos para proyectos de seguridad alimentaria de la zona rural apoyados/Número de incentivos para proyectos de seguridad alimentaria de la zona rural programados)	Eficiencia-Gestión-Anual	Porcentaje	500 incentivos para proyectos de seguridad alimentaria de la zona rural del Estado (Año 2017)	100% - Apoyar 1,300 incentivos para proyectos de seguridad alimentaria para pequeños productores	Ascendente	
	A 18.- Proyectos de infraestructura hidroagrícola en el Estado de Colima.	Porcentaje de avance de obra en la Presa El Hervidero y la Presa Valle de Armería.	Porcentaje de avance de obra en la Presa El Hervidero y la Presa Valle de Armería.	(Avance de obra realizado/Avance de obra planeado) *100	Eficiencia-Gestión-Anual	Porcentaje	0 avances de obra de la Presa El Hervidero y la Presa Valle de Armería (Año 2017)	15% - Avance de obra de las presas el Hervidero y la del Valle de Armería	Ascendente	
Componente	B.- Servicios a productores rurales proporcionados.	Tasa de variación del número de servicios a productores rurales.	Tasa de variación del número de servicios a productores rurales.	(Número de servicios a productores rurales proporcionados/Número de servicios a productores rurales programados)	Eficiencia-Gestión-Anual	Tasa	156 Servicios a productores rurales proporcionados (Año 2017)	0% - Servicios a productores rurales	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**25-MODERNIZACIÓN DEL SECTOR AGROPECUARIO, ACUÍCOLA, PESQUERO Y FORESTAL
F-PROMOCIÓN Y FOMENTO.
060000 - SECRETARÍA DE DESARROLLO RURAL
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 01.- Incentivos para el desarrollo de capacidades y extensionismo para pequeños productores.	Porcentaje de incentivos entregados para el desarrollo de capacidades, extensionismo y asistencia técnica para pequeños productores.	Porcentaje de incentivos entregados para el desarrollo de capacidades, extensionismo y asistencia técnica para pequeños productores.	(Número de servicios de extensionismo realizados/Número de servicios de extensionismo programados)	Eficiencia-Gestión-Anual	Porcentaje	41 servicios de extensionismo entregados para pequeños productores (Año 2017)	100% - Apoyar 38 servicios de extensionismo para pequeños productores	Ascendente	
	B 02.- Monitoreo y generación de información estadística del sector agropecuario, forestal, acuícola, y pesquero.	Porcentaje de acciones de monitoreo y generación de información estadística del sector agropecuario, forestal, acuícola y pesquero.	Porcentaje de acciones de monitoreo y generación de información estadística del sector agropecuario, forestal, acuícola y pesquero.	(Número de acciones de monitoreo y generación de información estadística del sector realizadas/Número de acciones de monitoreo y generación de información estadística del sector programadas)	Eficiencia-Gestión-Anual	Porcentaje	87 acciones de monitoreo y generación de información estadística del sector (Año 2017)	100% - Realizar 90 acciones de monitoreo y generación de información estadística	Ascendente	
	B 03.- Implementación de campañas de sanidad e inocuidad vegetal, animal, pesca, acuícola y forestal.	Porcentaje de campañas de sanidad vegetal, animal, pesca, acuícola y forestal.	Porcentaje de campañas de sanidad e inocuidad vegetal, animal, pesca, acuícola y forestal	Número de campañas de sanidad e inocuidad realizadas/Número de campañas de sanidad e inocuidad programadas) *100	Eficacia-Gestión-Anual	Porcentaje	28 campañas de sanidad e inocuidad vegetal, animal, pesca, acuícola y forestal (año 2017)	100% - Implementar 18 campañas de sanidad e inocuidad	Ascendente	
	B 04.- Aseguramiento de hectáreas agrícolas.	Porcentaje de hectáreas agrícolas aseguradas antes contingencias climatológicas.	Porcentaje de hectáreas agrícolas aseguradas antes contingencias climatológicas.	(Número de hectáreas agrícolas aseguradas/Número de hectáreas agrícolas elegibles) *100	Eficacia-Gestión-Anual	Porcentaje	80,000 hectáreas agrícolas aseguradas (año 2017)	100% - Asegurar 93,000 hectáreas agrícolas ante contingencias climatológicas	Ascendente	
	B 05.- Aseguramiento de unidades pecuarias.	Porcentaje de unidades pecuarias aseguradas ante la presencia de siniestros climatológicos.	Valor porcentual de unidades pecuarias aseguradas ante la presencia de siniestros climatológicos.	(Número de unidades pecuarias aseguradas/número de unidades pecuarias contratadas) *100	Eficacia-Gestión-Anual	Porcentaje	NA Unidades pecuarias aseguradas (año 2017)	100% - Asegurar 119,789 unidades pecuarias ante contingencias climatológicas	Ascendente	
	B 06.- Operación de brigadas para la prevención, combate y control de incendios forestales.	Porcentaje de brigadas forestales para la prevención, combate y control de incendios forestales.	Valor porcentual de brigadas forestales para la prevención, combate y control de incendios forestales.	(número de brigadas forestales realizadas/Número de brigadas forestales programadas)	Eficacia-Gestión-Anual	Porcentaje	4 brigadas contra incendios forestales (año 2017)	100% - Operar 4 brigadas para prevención, combate y control de incendios forestales	Ascendente	
	B 07.- Producción de plantas forestales para el fortalecimiento de la cultura forestal.	Porcentaje de plantas forestales producidas para el fortalecimiento de la cultura forestal y generación de servicios ambientales	Valor porcentual de plantas forestales producidas para el fortalecimiento de la cultura forestal y generación de servicios ambientales	(Número de plantas forestales producidas/Número de plantas forestales programadas) *100	Eficacia-Gestión-Anual	Porcentaje	700,000 Plantas forestales producidas (año 2017)	100% - Producir 400,000 plantas forestales para el fortalecimiento de la cultura forestal	Ascendente	
	B 08.- Operación de la Comisión de la Gerencia de la Cuenca Río Ayuquila-Armería.	Porcentaje de informes trimestrales para el funcionamiento y operación de la Comisión de la Gerencia de la Cuenca Río Ayuquila-Armería.	Valor porcentual de informes trimestrales para el funcionamiento y operación de la Comisión de la Gerencia de la Cuenca Río Ayuquila-Armería.	(Número de informes trimestrales realizados/Número de informes trimestrales planeados) *100	Eficacia-Gestión-Trimestral	Porcentaje	4 informes trimestrales para operación de la Comisión de la Gerencia de la Cuenca Río Ayuquila - Armería (año 2017)	100% - realizar 4 informes trimestrales para el funcionamiento y operación de la comisión de la gerencia de la cuenca río Ayuquila-Armería	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**25-MODERNIZACIÓN DEL SECTOR AGROPECUARIO, ACUÍCOLA, PESQUERO Y FORESTAL
F-PROMOCIÓN Y FOMENTO.
060000 - SECRETARÍA DE DESARROLLO RURAL
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 09.- Operación de la Comisión de la Gerencia de la Cuenca Costa Pacífico-Centro.	Porcentaje de informes trimestrales para el funcionamiento y operación de la gerencia operativa de la cuenca costa pacifico centro.	Valor porcentual de informes trimestrales para el funcionamiento y operación de la gerencia operativa de la cuenca costa pacifico centro.	(Número de informes trimestrales realizados/Número de informes trimestrales planeados) *100	Eficacia-Gestión-Anual	Porcentaje	NA Informes trimestrales para operación de la Comisión de la Gerencia de la Cuenca Costa Pacífico-Centro (año 2017)	100% - Realizar 4 informes trimestrales para el funcionamiento y operación de la Comisión de la Gerencia de la Cuenca Costa Pacífico-Centro	Constante	
Componente	C.- Desempeño de funciones realizado.	Porcentaje de programas de apoyo al sector agropecuario, acuicola y pesquero ejecutados por la SEDER.	Porcentaje de programas de apoyo al sector agropecuario, acuicola y pesquero ejecutados por la SEDER.	(Número de programas operados/Número de programas proyectados) *100	Eficacia-Gestión-Anual	Porcentaje	9 programas operados para el desempeño de funciones de la SEDER (AÑO 2017)	100% - Se refiere al número de programas operados para prestar en el desempeño de funciones de la SEDER	Ascendente	
Actividades	C 01.- Planeación y conducción de la política de desarrollo rural.	Porcentaje de recurso económico en concepto de recursos materiales, suministros y servicios generales.	Porcentaje de recurso económico en concepto de recursos materiales, suministros y servicios generales.	(Recurso económico ejercido/ Recurso económico autorizado) *100	Eficacia-Gestión-Anual	Porcentaje	ND Servicios administrativos de la SEDER (AÑO 2017)	100% - Se refiere al Porcentaje de recurso económico en concepto de recursos materiales, suministros y servicios generales	Ascendente	
	C 02.- Evaluación de desempeño.	Porcentaje de recurso económico en concepto de pago de recursos humanos en el desempeño de funciones.	Porcentaje de recurso económico en concepto de pago de recursos humanos en el desempeño de funciones.	(Recurso económico ejercido/ Recurso económico autorizado) *100	Eficacia-Gestión-Anual	Porcentaje	34,000,000 recurso económico en concepto de pago de recursos humanos en el desempeño de funciones. (año 2017)	100% - Se refiere al recurso económico en concepto de pago de recursos humanos en el desempeño de funciones.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**63-EDUCACIÓN INICIAL
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a garantizar la inclusión y la equidad en el sistema educativo, creando competencias para el capital humano mediante servicios de educación inicial de calidad.	Índice de Desarrollo Humano del Estado de Colima.		Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% -	Ascendente	
Propósito	Los niños y niñas del Estado de Colima cuentan con una oferta de educación inicial suficiente.	Porcentaje de atención a niños de 0 a 3 años con el servicio de educación inicial.	Del total de la población demandante en Colima del servicio de la educación inicial, este indicador mostrará el porcentaje de niños y niñas que son beneficiados mediante la modalidad escolarizada y la no escolarizada.	(Número de niños de 0 a 3 años beneficiados con educación inicial escolarizada y la no escolarizada / Total de población demandante) *100	Eficacia-Estratégico-Anual	Porcentaje	8055 niños y niñas (4135 escolarizado +3340 no escolarizado). (Año 2017)	0% -	Ascendente	
Componente	A.- Servicios de educación inicial proporcionados con equidad.	Porcentaje de atención a niños de 0 a 3 años con el servicio de educación inicial.	Del total de la población demandante en Colima del servicio de la educación inicial, este indicador mostrará el porcentaje de niños y niñas que son beneficiados mediante la modalidad escolarizada y la no escolarizada.	(Número de niños de 0 a 3 años beneficiados con educación inicial escolarizada y la no escolarizada / Total de población demandante) *100	Eficacia-Estratégico-Anual	Porcentaje	8055 niños y niñas (4135 escolarizado +3340 no escolarizado). (Año 2017)	0% -	Ascendente	
Actividades	A 01.- Operación del programa de educación inicial escolarizado (CENDIS).	Porcentaje de niños y niñas de 6 meses a 3 años de edad hijos/as de madres trabajadoras de la CSEE de nuevo ingreso aceptados en CAI.	Del total de niños y niñas 6 meses a 3 años de edad cuyas madres trabajan en la CSEE y demandan el servicio en los CAI, este indicador mostrará los que son aceptados de nuevo ingreso.	(Número de niños y niñas de 6 meses a 3 años de edad hijos/as de madres trabajadoras de la CSEE de nuevo ingreso aceptados en los CAI/ Total de niños y niñas de 6 meses a 3 años de edad hijos/as de madres trabajadoras de la CSEE que demandan el servicio de los CAI) *100	Eficacia-Gestión-Anual	Porcentaje	125 niños y niñas de nuevo ingreso aceptados en CENDIS. (Año 2017)	0% -	Constante	
	A 02.- Operación del programa de educación inicial no escolarizada.	Porcentaje de padres con niños/as de 0 a 3 años 11 meses de edad beneficiados con el servicio que ofrece el programa de educación inicial no escolarizada en el Estado de Colima.	Del total de padres con niños de 0 a 3 años 11 meses de edad que solicitan el servicio a la Coordinación Estatal de Educación Inicial no escolarizada, este indicador mostrará los que son beneficiados con el servicio que ofrece el programa de educación inicial no escolarizada.	(Número de padres con niños/as de 0 a 3 años 11 meses) / (Total de padres con niños-as de 0 a 3 años 11 meses de edad que solicitan el beneficio de educación inicial no escolarizada) *100	Eficacia-Gestión-Trimestral	Porcentaje	4280 padres atendidos. (Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer el desarrollo humano del Estado de Colima mediante el acceso de la población de 3 a 15 años a una educación básica de calidad.	Índice de Desarrollo Humano del Estado de Colima.		Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0.76% - Esperamos los resultados que PNUD publique en este sentido.	Ascendente	
Propósito	La población de 3 a 15 años del Estado de Colima accede a una educación de calidad.	Porcentaje de alumnos en nivel III y IV de sexto de primaria en la evaluación PLANEA ELCE de matemáticas.	Alumnos ubicados en el nivel III y IV de sexto de primaria en matemáticas.	(Número de alumnos inscritos en sexto de primaria que presentaron la Prueba PLANEA ELCE y cuyo puntaje los ubicó en el nivel de logro III y IV en el área de competencia de Matemáticas/Total de alumnos en sexto de primaria evaluados en el área de competencia de Matemáticas) *100	Eficacia-Estratégico-Anual	Alumno	3630 se ubican en los niveles III y IV de matemáticas de la prueba PLANEA ELCE 3630 alumnos de sexto grado de primaria de 12517. (Año 2017)	31% - Ubicar a 3880 alumnos, de sexto grado de primaria, en los niveles de logro III y IV en matemáticas de la prueba PLANEA.	Ascendente	
		Porcentaje de alumnos en nivel III y IV de sexto de primaria en la evaluación PLANEA ELCE de lenguaje y comunicación.	Mide la cantidad de alumnos en sexto de primaria evaluados por PLANEA ELCE en lenguaje y comunicación, que se ubicaron en los niveles de logro III y IV.	(Número de alumnos inscritos en sexto de primaria que presentaron la prueba PLANEA ELCE y cuyo puntaje los ubicó en el nivel de logro III y IV en el área de competencia de Lenguaje y Comunicación/Total de alumnos en sexto de primaria evaluados en el área de competencia de Lenguaje y Comunicación) *100	Eficacia-Estratégico-Bienal	Alumno	3139 alumnos de 6° de educación primaria de escuelas públicas de educación básica que obtienen el nivel de logro III y IV en la prueba PLANEA ELCE en lenguaje y comunicación. (Año 2017)	29% - Es la proyección de los alumnos de sexto de primaria de escuelas públicas de educación básica que se espera se ubiquen en el nivel de logro III y IV en la prueba PLANEA ELCE en Lenguaje y comunicación	Ascendente	
		Porcentaje de alumnos en nivel III y IV de tercero de secundaria en la evaluación PLANEA ELCE de matemáticas.	Mide la cantidad de alumnos en tercero de secundaria evaluados por PLANEA ELCE en matemáticas, que se ubicaron en los niveles de logro III y IV.	(Número de alumnos inscritos en tercero de secundaria que presentaron la prueba PLANEA ELCE y cuyo puntaje los ubicó en el nivel de logro III y IV en el área de competencia de Matemáticas/Total de alumnos en tercero de secundaria evaluados en el área de competencia de Matemáticas) *100	Eficacia-Estratégico-Bienal	Alumno	2666 alumnos de 3° de educación secundaria de escuelas públicas de educación básica que obtienen el nivel de logro III y IV en la prueba PLANEA ELCE en matemáticas (Año 2017)	29% - Es la proyección de los alumnos 3° de secundaria en el nivel de logro III y IV en la prueba PLANEA ELCE de Matemáticas	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Propósito	Porcentaje de alumnos en nivel III y IV de tercero de secundaria en la evaluación PLANEAE ELCE de Lenguaje y Comunicación.	Mide la cantidad de alumnos en tercero de secundaria evaluados por PLANEAE ELCE en lenguaje y comunicación, que se ubicaron en los niveles de logro III y IV.	(Número de alumnos inscritos en tercero de secundaria que presentaron la prueba PLANEAE ELCE y cuyo puntaje los ubicó en el nivel de logro III y IV en el área de competencia de Lenguaje y Comunicación/Total de alumnos en tercero de secundaria evaluados en el área de competencia de Lenguaje y Comunicación) *100	Eficacia-Estratégico-Bienal	Alumno	2986 alumnos de 3° de educación secundaria de escuelas públicas de educación básica que obtienen el nivel de logro III y IV en la prueba PLANEAE ELCE en lenguaje y comunicación. (Año 2017)	34% - Es la proyección de los alumnos 3° de secundaria en el nivel de logro III y IV en la prueba PLANEAE ELCE de Lenguaje y Comunicación	Ascendente	
Componente	A.- Alumnos de educación básica atendidos.	Porcentaje de Cobertura en educación preescolar.	Muestra la cantidad de alumnos matriculados en educación preescolar.	(Número de alumnos matriculados en el nivel de Preescolar/ Población 3+4+5) *100	Eficacia-Estratégico-Anual	Alumno	24031 es el número de alumnos matriculados a nivel de educación preescolar (Año 2017)	67% - Es la proyección de la matrícula de niños y niñas de 3 a 5 años de edad sean beneficiados con el servicio de educación preescolar pública	Ascendente
		Porcentaje de Cobertura en educación primaria.		(Número de alumnos matriculados en el nivel de Primaria / Población 6 a 11) *100	Eficacia-Estratégico-Anual	Alumno	77618 es el número de alumnos matriculados a nivel de educación primaria (Año 2017)	98% - Es la proyección de alumnos matriculados en educación primaria de escuelas públicas	Ascendente
		Porcentaje de Cobertura en educación secundaria.	Es el porcentaje de cobertura en educación secundaria.	(Número de alumnos matriculados en el nivel de Secundaria/ Población 12 a 15) *100	Eficacia-Estratégico-Anual	Alumno	37624 es el número de alumnos matriculados a nivel de educación secundaria (Año 2017)	91% - s la proyección de alumnos matriculados en educación secundaria de escuelas públicas	Ascendente
Actividades	A 01.- Prestación del servicio de educación preescolar federalizada a la población de 3 a 5 años.	Tasa neta de escolarización de niños y niñas de 3 a 5 años beneficiados con el servicio de educación preescolar pública.	Representa el porcentaje de tasa neta de escolarización que se atiende en edades de 3 a 5 años de edad.	(Número de niños y niñas de 3 a 5 años matriculados en educación preescolar pública /Población de niños y niñas de 3 a 5 años) *100	Eficacia-Estratégico-Anual	Niños/Niñas	20475 es la Tasa neta de escolarización de niños y niñas de 3 a 5 años beneficiados con el servicio de educación preescolar pública (Año 2017)	49% - Es la proyección de la tasa neta de escolarización de niños y niñas de 9 a 5 años de edad beneficiados con el servicio de educación preescolar pública	Ascendente
	A 02.- Prestación del servicio de educación primaria federalizada a la población de 6 a 11 años.	Tasa neta de escolarización de niños y niñas de 6 a 11 años beneficiados con el servicio de educación primaria pública.	Representa el porcentaje de tasa neta de escolarización que se atiende en edades de 6 a 11 años de edad en escuelas públicas de educación primaria.	(Número de niños y niñas de 6 a 11 años matriculados en educación primaria pública /Población de niños y niñas de 6 a 11 años) *100	Eficacia-Estratégico-Anual	Niños/Niñas	65511 es la tasa neta de escolarización de niños y niñas de 6 a 11 años beneficiados con el servicio de educación primaria pública (Año 2017)	82% - Es la proyección de la tasa neta de escolarización de niños y niñas de 6 a 11 años de edad beneficiados con el servicio de educación primaria pública	Ascendente
	A 03.- Prestación del servicio de educación secundaria general federalizada a la población de 12 a 15 años.	Tasa neta de escolarización de adolescentes de 12 a 14 años beneficiados con el servicio de educación secundaria general pública.	Representa el porcentaje de tasa neta de escolarización que se atiende en edades de 12 a 14 años.	(Número de adolescentes de 12 a 14 años matriculados en educación secundaria general pública /Población de adolescentes de 12 a 14 años) *100	Eficacia-Estratégico-Anual	Alumno	19288 es tasa neta de escolarización de adolescentes de 12 a 14 años de edad beneficiados con el servicio de educación secundaria general (Año 2017)	41% - Es la proyección de la tasa neta de escolarización de adolescentes de 12 a 14 años de edad beneficiados con el servicio de educación secundaria general pública	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Actividades	A 04.- Prestación del servicio de educación secundaria técnica federalizada para la población de 12 a 15 años.	Tasa neta de escolarización de adolescentes de 12 a 14 años beneficiados con el servicio de educación secundaria técnica pública.	Representa el porcentaje de tasa neta de escolarización que se atiende en edades de 12 a 14 años.	(Número de adolescentes de 12 a 14 años matriculados en educación secundaria técnica pública /Población de adolescentes de 12 a 14 años) *100	Eficacia-Estratégico-Anual	Alumno	9031 es la Tasa neta de escolarización de adolescentes de 12 a 14 años beneficiados con el servicio de educación secundaria técnica pública (Año 2017)	24% - Es la proyección de la tasa neta de escolarización de adolescentes de 12 a 14 años de edad beneficiados con el servicio de educación secundaria técnica pública	Ascendente	
	A 05.- Prestación del servicio de educación de telesecundaria federalizada para la población de 12 a 15 años.	Tasa neta de escolarización de adolescentes de 12 a 14 años beneficiados con el servicio de educación telesecundaria pública.	Representa el porcentaje de tasa neta de escolarización que se atiende en edades de 12 a 14 años.	(Número de adolescentes de 12 a 14 años matriculados en educación telesecundaria pública /Población de adolescentes de 12 a 14 años) *100	Eficacia-Estratégico-Anual	Alumno	2724 son los adolescentes de 12 a 14 años matriculados en educación telesecundaria pública (Año 2017)	7% - Es la proyección de la tasa neta de escolarización de adolescentes de 12 a 14 años de edad beneficiados con el servicio de educación telesecundaria	Ascendente	
	A 06.- Operación del servicio de educación física en escuelas federalizadas de educación básica.	Porcentaje de escuelas públicas de educación básica beneficiadas con el servicio de educación física.	Muestra la cantidad de escuelas públicas de educación básica con el servicio de educación física.	(Número de escuelas públicas de educación básica beneficiadas con el servicio de educación física / Total de escuelas públicas de educación básica) *100	Eficacia-Estratégico-Anual	Escuelas	598 escuelas públicas de educación básica beneficiadas con el servicio de educación física (Año 2017)	78% - Proyección de escuelas públicas de educación básica con el servicio de educación física	Ascendente	
	A 07.- Operación del servicio de educación especial en escuelas federalizadas de educación básica.	Porcentaje de escuelas públicas de educación básica beneficiadas con el servicio de educación especial.	Escuelas públicas de educación básica beneficiadas con el servicio de educación especial.	(Número de escuelas públicas de educación básica beneficiadas con el servicio de educación especial / Total de escuelas públicas de educación básica en el estado) * 100	Eficacia-Estratégico-Anual	Escuelas	504 escuelas públicas de educación básica beneficiadas con los servicios de educación especial. (Año 2017)	55% - Proyección de escuelas públicas de educación básica beneficiadas con los servicios de educación especial.	Ascendente	
	A 08.- Operación del Programa E-3(Arraigo del Maestro en el Medio Rural).	Porcentaje de docentes de primarias rurales multigrado incentivados con E3.	Este indicador mostrará la proporción de docentes incentivados con E3.	(Número de docentes de primarias rurales multigrado incentivados con E3 / Total de docentes de primarias rurales multigrado en el Estado) *100	Eficacia-Estratégico-Anual	Docentes	97 docentes de primarias rurales multigrado incentivados con E3 (Año 2017)	55% - Docentes de primarias rurales multigrado incentivados con E3	Ascendente	
	A 09.- Operación del servicio de educación básica otorgada a la población de jóvenes y adultos (CEDEX).	Porcentaje de jóvenes y adultos en situación de rezago escolar atendidos en los centros de educación extraescolar.	Jóvenes y adultos en situación de rezago atendidos en centros extraescolares.	(Número de jóvenes y adultos atendidos en situación de rezago escolar en los centros de educación extraescolar /Total de jóvenes y adultos programados) *100	Eficacia-Estratégico-Anual	Alumno	363 Jóvenes y adultos en situación de rezago escolar atendidos en los centros de educación extraescolar (Año 2017)	100% - Es la proyección de jóvenes y adultos en situación de rezago escolar atendidos en los centros de educación extraescolar	Ascendente	
	A 10.- Servicios proporcionados de misiones culturales que atienden a adultos.	Porcentaje de adultos atendidos en educación básica y talleres de capacitación con el servicio de misiones culturales en el Estado de Colima.	Adultos atendidos en educación básica con el servicio de misiones culturales.	Porcentaje de adultos atendidos en educación básica y talleres de capacitación con el servicio de misiones culturales en el Estado de Colima.	Eficacia-Estratégico-Anual	Alumno	1580 adultos atendidos en educación básica y talleres de capacitación (Año 2017)	100% - Es la proyección de adultos atendidos en educación básica y talleres de capacitación con el servicio de misiones culturales	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	B.- Docentes de educación básica en el Servicio Profesional Docente atendidos.	Porcentaje de docentes en el Servicio Profesional Docente (Promoción, Desempeño e incentivos) con respecto al total de docentes de educación básica que cumplen con los lineamientos de la Ley de Servicio Profesional Docente.	Docentes de educación básica atendidos por el Servicio Profesional Docente.	(Número de docentes de educación básica atendidos en el Servicio Profesional Docente (Promoción, Desempeño e incentivos) / Total de docentes de educación básica que cumplen con los lineamientos de la Ley de Servicio Profesional Docente) *100	Eficacia-Estratégico-Anual	Docentes	869 docentes de educación básica atendidos en el Servicio Profesional Docente (Año 2017)	22% - Es la proyección de docentes atendidos en el Servicio Profesional Docente	Ascendente	
Actividades	B 01.- Operación de actividades y mecanismos para el desarrollo del Servicio Profesional Docente.	Porcentaje de docentes evaluados en el examen de Promoción y Desempeño respecto al total de docentes de educación básica sujetos a evaluación en el Servicio Profesional Docente.	Docentes evaluados en el examen de Promoción y Desempeño.	(Número de docentes de educación básica evaluados en el examen de Promoción y Desempeño/Total de docentes de educación básica sujetos a evaluación en el Servicio Profesional Docente) *100	Eficacia-Estratégico-Anual	Docentes	818 docentes evaluados en el examen de Promoción y Desempeño (Año 2017)	10% - Es la proyección de docentes a ser evaluados en el Examen de Promoción y Desempeño	Ascendente	
	B 02.- Evaluación de docentes de nuevo ingreso con resultado idóneo.	Porcentaje de docentes con resultado idóneo en la Evaluación de Ingreso a educación básica respecto al total de docentes de nuevo ingreso evaluados.	Docentes con resultado idóneo en la Evaluación de Ingreso a educación básica.	(Número de docentes con resultado idóneo en la evaluación de nuevo ingreso/ Total de docentes de nuevo ingreso evaluados) *100	Calidad-Estratégico-Anual	Docentes	1808 docentes con resultado idóneo en la Evaluación de Ingreso (Año 2017)	66% - Es la proyección a lograr de docentes con resultado idóneo en la Evaluación de Ingreso a educación básica	Ascendente	
	B 03.- Evaluación de docentes para permanencia con resultado idóneo.	Porcentaje de docentes con resultado idóneo (destacado, bueno y suficiente) en la Evaluación de Permanencia respecto al total de docentes evaluados para permanencia.	Docentes con resultado idóneo (destacado, bueno y suficiente) en la Evaluación de Permanencia.	(Número de docentes con resultado idóneo (destacado, bueno y suficiente) en la Evaluación de Permanencia / Total de docentes evaluados para permanencia) *100	Eficacia-Estratégico-Anual	Docentes	0 se refiere al indicador Evaluación de Desempeño con resultado idóneo (Año 2017)	0% - Se refiere a la misma del indicador Evaluación de Desempeño con resultado idóneo	Ascendente	
	B 04.- Evaluación de Desempeño con resultado idóneo.	Porcentaje de docentes con resultado idóneo (destacado, bueno y suficiente) en la Evaluación de Desempeño respecto al total de docentes evaluados por desempeño.	Docentes con resultado idóneo (destacado, bueno y suficiente) en la evaluación de Desempeño.	(Número de docentes con resultado idóneo (destacado, bueno y suficiente) en la evaluación de desempeño / Total de docentes evaluados por desempeño) *100	Eficacia-Estratégico-Anual	Docentes	220 docentes con resultado idóneo (destacado, bueno y suficiente) en la Evaluación de Desempeño (Año 2017)	92% - Es la proyección de docentes que se espera obtengan resultado idóneo (destacado, bueno y suficiente) en la Evaluación de Desempeño	Ascendente	
	B 05.- Evaluación para Promoción con resultado idóneo.	Porcentaje de docentes con resultado idóneo en la Evaluación para la Promoción respecto al total de docentes evaluados para promoción.	Docentes con resultado idóneo en la evaluación para la Promoción.	(Número de docentes con resultado idóneo en la evaluación para promoción / Total de docentes evaluados para promoción) *100	Eficacia-Estratégico-Anual	Docentes	357 docentes con resultado idóneo en la Evaluación para la Promoción (Año 2017)	63% - Es la proyección de docentes con resultado idóneo en la Evaluación para la Promoción que se espera obtener	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 06.- Reconocimiento a la función docente.	Porcentaje de docentes beneficiados con el Programa a la promoción en la función por incentivos respecto al total de docentes evaluados.	docentes beneficiados con el Programa a la promoción en la función por incentivos.	(Número de docentes beneficiados con el programa a la promoción en la función por incentivos / Total de docentes evaluados) *100	Eficacia-Estratégico-Anual	Docentes	51 docentes beneficiados con el Programa a la Promoción en la Función por Incentivos (Año 2017)	22% - Es la proyección de docentes beneficiados con el programa a la promoción por incentivos que se espera lograr	Ascendente	
Componente	C.- Servicios para la calidad educativa prestados.	Porcentaje de programas para la calidad educativa prestados respecto al total de programas para la calidad educativa.	La calidad en el servicio de un establecimiento educativo se ve reflejada en la conformidad y la satisfacción que experimenta la comunidad académica sobre los diferentes servicios prestados por éste.	(Número programas para la calidad educativa prestados / Total de programas para la calidad educativa) *100	Eficacia-Estratégico-Anual	Programa	5 programas para la calidad educativa prestados (Año 2017)	56% - Es la proyección de programas para la calidad educativa prestados respecto al total de programas para la calidad educativa	Ascendente	
Actividades	C 01.- Operación del Programa Escuelas de Tiempo Completo (PETC).	Porcentaje de alumnos de escuelas públicas de educación básica beneficiados con el programa escuelas de tiempo completo respecto del total de alumnos de educación básica de escuelas públicas.	El Programa Escuelas de Tiempo Completo está destinado a lograr que los alumnos y alumnas de las escuelas públicas de educación básica cuenten con ambientes que les permitan el logro de mejores aprendizajes y de un desarrollo integral mediante la ampliación y uso eficaz de la jornada escolar y de mecanismos de mejora en el aprendizaje que hagan un alto a la deserción educativa y que favorezcan la retención escolar.	(Número de alumnos de escuelas públicas de educación básica beneficiados con el programa escuelas de tiempo completo / Número total de alumnos de educación básica de escuelas públicas) *100	Eficacia-Estratégico-Anual	Alumno	44561 alumnos de escuelas públicas de educación básica beneficiados con el Programa Escuelas de Tiempo Completo (Año 2017)	37% - Es la proyección de alumnos de escuelas públicas de educación básica beneficiados con el programa escuelas de tiempo	Ascendente	
		Porcentaje de escuelas públicas de educación básica en el Estado de Colima beneficiadas que cumplen con las reglas de operación del programa escuelas de tiempo completo.	Escuelas públicas beneficiadas en el programa de escuelas de tiempo completo.	(Número de escuelas públicas de educación básica incorporadas al Programa Escuelas de Tiempo Completo que cumplen con las reglas de operación/Total de escuelas públicas de educación básica en el Estado) *100	Eficacia-Gestión-Anual	Escuelas	330 escuelas públicas de educación básica incorporadas al Programa Escuelas de Tiempo Completo que cumplen con las reglas de operación (Año 2017)	44% - Es la proyección de escuelas públicas de educación básica incorporadas al Programa Escuelas de Tiempo Completo que cumplen con las reglas de operación	Ascendente	
	C 02.- Operación del Programa Nacional de Inglés (PRONI).	Porcentaje de certificaciones a docentes y asesores de inglés respecto al total de docentes y asesores de inglés programados	Docentes y asesores de inglés certificados.	(Número de certificaciones a docentes y asesores de inglés / Total de docentes y asesores de inglés programados) *100	Eficacia-Estratégico-Anual	Docentes	336 certificaciones a docentes y asesores de inglés (Año 2017)	100% - es la proyección de certificaciones a docentes y asesores de inglés respecto al total de docentes y asesores de inglés programados	Ascendente	
		Porcentaje de escuelas públicas de educación básica que implementan el programa nacional de inglés.	Escuelas que imparten clases de inglés.	(Número de escuelas públicas de educación básica que implementan el Programa Nacional de Inglés / Total de escuelas de educación básica pública) *100	Eficacia-Estratégico-Anual	Escuelas	402 escuelas públicas de educación básica que implementan el Programa Nacional de Inglés (Año 2017)	68% - Es la proyección de escuelas públicas de educación básica que implementan el programa nacional de inglés	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades		Porcentaje de alumnos de educación primaria y secundaria públicas certificados en inglés.	Alumnos certificados en inglés.	(Número de alumnos de educación primaria y secundaria públicas certificados en inglés / Total de alumnos programados) *100	Eficacia-Estratégico-Anual	Alumno	379 alumnos de educación primaria y secundaria públicas certificados en inglés (Año 2017)	100% - Es la proyección de alumnos de educación primaria y secundaria públicas certificados en inglés	Ascendente	
	C 03.- Operación del Programa de la Reforma Educativa (PRE).	Porcentaje de escuelas públicas de educación básica que son beneficiadas con base en los lineamientos de operación del Programa de la Reforma Educativa.	Escuelas que operan el Programa de la Reforma Educativa.	(Número de escuelas públicas de educación básica beneficiadas con el Programa de Reforma Educativa / Total de escuelas públicas de educación básica) *100	Eficacia-Estratégico-Anual	Escuelas	50 escuelas públicas de educación básica beneficiadas con el Programa de Reforma Educativa (Año 2017)	7% - Es la proyección de escuelas públicas de educación básica beneficiadas con el Programa de Reforma Educativa	Ascendente	
		Porcentaje de supervisores de las escuelas focalizadas que son capacitados para realizar el acompañamiento académico.	Supervisores escolares que obtienen capacitación de acompañamiento académico.	(Número de supervisores capacitados de escuelas focalizadas para el acompañamiento académico / Total de supervisores de escuelas focalizadas) *100	Eficacia-Estratégico-Anual	Docentes	28 supervisores capacitados de escuelas focalizadas para el acompañamiento académico (Año 2017)	100% - Es la proyección de supervisores capacitados de escuelas focalizadas para el acompañamiento académico	Ascendente	
		Porcentaje de directores de las escuelas focalizadas que son capacitados en los lineamientos de operación del Programa de la Reforma Educativa (jerarquización y atención de necesidades físicas y de equipamiento).	Directores escolares capacitados en el PRE.	(Número de Directores de las escuelas focalizadas que son capacitados en los lineamientos de operación del Programa de la Reforma Educativa/ Total de Directores de las escuelas focalizadas) *100	Eficacia-Estratégico-Anual	Docentes	50 directores de las escuelas focalizadas que son capacitados en los lineamientos de operación del Programa de la Reforma Educativa (Año 2017)	100% - Es la proyección de directores de las escuelas focalizadas que son capacitados en los lineamientos de operación del Programa de la Reforma Educativa	Ascendente	
		Porcentaje de evaluaciones externas al Programa de la Reforma Educativa realizadas respecto de las solicitadas.	Evaluaciones externas al PRE.	(Número de evaluaciones externas al Programa de la Reforma Educativa realizadas / Total de evaluaciones solicitadas) *100	Eficacia-Estratégico-Anual	Evaluación	1 evaluaciones externas al Programa de la Reforma Educativa realizadas (Año 2017)	100% - Es la proyección de evaluaciones externas al Programa de la Reforma Educativa	Ascendente	
		C 04.- Operación del Programa Nacional de Convivencia Escolar (PNCE).	Porcentaje de escuelas públicas de educación básica pública beneficiadas con libros del PNCE respecto al total de escuelas públicas de educación básica.	Es un programa educativo de carácter preventivo y formativo que se implementa en la educación básica, con el objetivo de favorecer el establecimiento de ambientes de convivencia escolar sana y pacífica que coadyuven a prevenir situaciones de acoso escolar.	(Número de escuelas de educación básica pública beneficiadas con la dotación de libros del PNCE / Total de escuelas públicas de educación básica) *100	Eficacia-Estratégico-Anual	Escuelas	153 escuelas de educación básica pública beneficiadas con la dotación de libros del PNCE (Año 2017)	80% - Es la proyección de escuelas públicas de educación básica pública beneficiadas con libros del PNCE	Ascendente
Porcentaje de escuelas públicas de educación básica beneficiadas con capacitación a docentes en el PNCE respecto al total de escuelas públicas de educación básica.	Es un programa educativo de carácter preventivo y formativo que se implementa en la educación básica, con el objetivo de favorecer el establecimiento de ambientes de convivencia escolar sana y pacífica que coadyuven a prevenir situaciones de acoso escolar.		(Número de escuelas públicas de educación básica beneficiadas con capacitación a docentes en el PNCE / Total de escuelas públicas de educación básica) *100	Eficacia-Estratégico-Anual	Escuelas	153 escuelas públicas de educación básica beneficiadas con capacitación a docentes en el PNCE (Año 2017)	80% - Es la proyección de Escuelas públicas de educación básica beneficiadas con capacitación a docentes en el PNCE	Ascendente		

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Actividades	C 05.- Operación del Programa para el Desarrollo Profesional Docente (PRODEP).	Porcentaje de docentes sujetos a procesos de acompañamiento, asesoría, capacitación, formación continua, actualización y/o desarrollo profesional que los concluyen.	Programa para el Desarrollo Profesional Docente.	(Número de docentes de educación básica sujetos a procesos de acompañamiento asesoría, capacitación, formación continua, actualización y/o desarrollo profesional que los concluyen/Total de personal educativo de nivel básico sujeto a procesos de evaluación) *100	Eficacia-Estratégico-Anual	Docentes	1818 son los docentes de educación básica sujetos a procesos de acompañamiento-asesoría, capacitación, formación continua, actualización y/o desarrollo profesional que los concluyen (Año 2017)	15% - Es la proyección de docentes sujetos a procesos de acompañamiento, asesoría, capacitación, formación continua, actualización y/o desarrollo profesional que los concluyen.	Ascendente
Componente	D.- Docentes capacitados en el nuevo modelo educativo.	Docentes capacitados en el Nuevo Modelo Educativo.	Porcentaje de acciones prestadas ante el Nuevo Modelo Educativo con respecto al total de acciones.	(Número de acciones prestadas ante el Nuevo Modelo Educativo / Total de acciones) *100	Calidad-Estratégico-Anual	Docentes	2 proyecciones de las acciones prestadas ante el Nuevo Modelo Educativo (Año 2017)	100% - Es la proyección de acciones prestadas ante el Nuevo Modelo Educativo	Ascendente
Actividades	D 01.- Operación del Programa Fortalecimiento de la Calidad Educativa (PFCE).	Porcentaje de docentes capacitados en el Nuevo Modelo Educativo respecto al total de docentes de educación básica.	Son los docentes capacitados en el nuevo modelo educativo.	(Número de docentes capacitados en el nuevo modelo educativo / Total de docentes de educación básica) *100	Eficacia-Gestión-Anual	Docentes	199 son los docentes capacitados en el Nuevo Modelo Educativo (Año 2017)	9% - Es la proyección de docentes capacitados en el Nuevo Modelo Educativo	Ascendente
		Porcentaje de escuelas incorporadas a la autonomía curricular respecto al total de escuelas públicas de educación básica.	Es el porcentaje de las escuelas que están incorporadas en la autonomía curricular respecto al total de escuelas públicas de educación básica.	(Número de escuelas incorporadas a la autonomía curricular / Total de escuelas públicas de educación básica) *100	Eficacia-Gestión-Anual	Escuelas	47 escuelas incorporadas a la educación básica (Año 2017)	12% - Es la proyección de escuelas incorporadas a la autonomía curricular	Ascendente
Componente	E.- Procesos de gestión escolar realizados.	Porcentaje de Consejos Técnicos Escolares integrados respecto al total de escuelas públicas de educación básica.	Son los Consejos Técnicos Escolares, más Consejos Técnicos Escolares sectorizados.	(Número de Consejos Técnicos Escolares integrados en escuelas de educación básica/ Total de escuelas públicas de educación básica) *100	Calidad-Estratégico-Anual	Escuelas	658 Consejos Técnicos Escolares integrados en escuelas de educación básica (Año 2017)	86% - Es la proyección de Consejos Técnicos Escolares integrados en escuelas de educación básica	Ascendente
Actividades	E 01.- Procesos de gestión escolar realizados.	Porcentaje de Consejos Técnicos Escolares en los que se hace difusión de materiales.	Es el porcentaje de Consejos Técnicos Escolares en los cuales se realiza el difumino de materiales.	(Número de consejos técnicos escolares en los que hacen difusión de materiales/Total de escuelas públicas de educación básica) *100	Eficacia-Gestión-Anual	Escuelas	658 Consejo Técnicos Escolares que hacen difusión de materiales (Año 2017)	86% - Es la proyección de consejos técnicos escolares en los que hacen difusión de materiales	Ascendente
		Porcentaje de Consejos Técnicos Escolares de educación básica articulados con las rutas de mejora.	Consejos Técnicos Escolares de educación básica relacionados con la ruta de mejora.	(Número de Consejos Técnicos Escolares de educación básica articulados con las rutas de mejora/Total de Consejos Técnicos Escolares) *100	Eficacia-Gestión-Anual	Escuelas	658 Consejos Técnicos Escolares de educación básica articulados con las rutas de mejora (Año 2017)	100% - Es la proyección de Consejos Técnicos Escolares de educación básica articulados con las rutas de mejora	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 02.- Operación del Programa Credenciales con Fotografía a alumnos de educación básica otorgadas.	Porcentaje de credenciales para alumnos de educación básica de escuelas públicas emitidas por la SE-CSEE respecto al total de solicitudes.	Credenciales para los alumnos de educación básica en las escuelas públicas.	(Número de credenciales para alumnos de educación básica de escuelas públicas emitidas por la SE-CSEE/ Total de credenciales solicitadas de educación básica de escuelas públicas) *100	Eficacia-Gestión-Anual	Programa	8,872 credenciales para alumnos de educación básica de escuelas públicas emitidas por la SE-CSEE (Año 2017)	100% - Es la proyección de credenciales para alumnos de educación básica de escuelas públicas emitidas por la SE-CSEE	Ascendente	
Componente	F.- Alumnos beneficiados con libros de texto de educación básica.	Porcentaje de alumnos de educación básica beneficiados con libros de texto respecto al total de alumnos de educación básica.	Alumnos de educación básica beneficiados con libros de texto gratuito.	(Número de alumnos beneficiados con libros de texto/ Total de alumnos de educación básica) *100	Eficacia-Estratégico-Anual	Alumno	126290 entrega de 126290 libros de texto gratuito a 126290 alumnos de educación básica. (Año 2017)	100% - Alumnos de educación básica beneficiados con libros de texto respecto al total de alumnos de educación básica.	Ascendente	
Actividades	F 01.- Entrega de libros de texto de educación básica.	Alumnos de educación básica que reciben oportunamente los libros de texto gratuitos.	Alumnos de educación básica que les entregan libros de texto gratuito.	(Número de alumnos de escuelas públicas de educación básica que reciben oportunamente los libros de texto gratuitos / Total de alumnos de escuelas públicas de educación básica) *100	Eficacia-Estratégico-Anual	Alumno	126290 entrega oportuna a 126 290 alumnos de educación básica de los libros de texto gratuitos respecto al total de alumnos de escuelas públicas de educación básica. (Año 2017)	100% - Alumnos de educación básica que reciben de forma oportuna los libros de texto gratuitos respecto al total de alumnos de escuelas públicas de educación básica	Ascendente	
Componente	G.- Alumnos beneficiados con servicios de inclusión educativa.	Alumnos beneficiados respecto a los que requieren servicios de inclusión educativa.	Alumnos contemplados en los servicios de inclusión educativa.	(Número de alumnos en escuelas públicas de educación básica apoyados con el Programa de Inclusión y Equidad Educativa / Total de alumnos de escuelas públicas de educación básica) * 100	Eficacia-Estratégico-Anual	Alumno	83139 beneficiados 83139 alumnos con el Programa de Inclusión y Equidad Educativa (PIEE) respecto al total de alumnos de educación básica. (Año 2017)	66% - Alumnos beneficiados con el Programa de Inclusión y Equidad Educativa (PIEE) respecto al total de alumnos de educación básica.	Ascendente	
Actividades	G 01.- Operación del Programa para la Inclusión y la Equidad Educativa (PIEE).	Escuelas públicas de educación básica beneficiadas con servicios de educación especial con el Programa PIEE.	Escuelas beneficiadas con el programa PIEE.	(Número de escuelas públicas de educación básica beneficiadas con servicios de educación especial con el Programa PIEE/ Total de escuelas públicas de educación básica.) *100	Eficacia-Estratégico-Anual	Escuelas	444 beneficiadas 444 escuelas públicas de educación básica con servicios de educación especial con el Programa PIEE respecto al total de escuelas públicas de educación básica. (Año 2017)	58% - Escuelas públicas de educación básica beneficiadas con servicios de educación especial con el Programa PIEE respecto al total de escuelas públicas de educación básica.	Ascendente	
		Escuelas de educación básica para migrantes beneficiadas con el PIEE.	Escuelas para migrantes beneficiadas con el PIEE.	(Número de escuelas de educación básica para migrantes beneficiadas con el Programa PIEE/ Total de escuelas de educación básica para migrantes) *100	Eficacia-Estratégico-Anual	Escuelas	15 beneficiadas 15 escuelas de educación básica para migrantes con el PIEE respecto del total de escuelas de educación básica para migrantes. (Año 2017)	100% - Escuelas de educación básica para migrantes beneficiadas con el PIEE respecto al total de escuelas de educación básica para migrantes.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	G 02.- Oportunidades educativas ampliadas para fortalecer la inclusión y la equidad ejecutadas en las escuelas y/o servicios de educación básica federalizadas que atienden a población en contexto de vulnerabilidad y/o discapacidad y aptitudes sobresalientes.	Acciones de fortalecimiento académico emprendidas para el beneficio de alumnos con discapacidad, aptitudes sobresalientes, trastornos y/o dificultades severas de aprendizaje, comunicación y conducta.	Acciones para fortalecer en su aspecto académico a alumnos con discapacidad, aptitudes sobresalientes, trastornos y/o dificultades severas de aprendizaje, comunicación y conducta.	(Número de acciones de fortalecimiento académico emprendidas para el beneficio de alumnos con discapacidad, aptitudes sobresalientes, trastornos y/o dificultades severas de aprendizaje, comunicación y conducta/ Total de acciones programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	8 beneficiados 8 de 11 alumnos con discapacidad, aptitudes sobresalientes, trastornos y/o dificultades severas de aprendizaje, comunicación y conducta, con acciones de fortalecimiento académico. (Año 2017)	100% - Acciones de fortalecimiento académico emprendidas para el beneficio de alumnos con discapacidad, aptitudes sobresalientes, trastornos y/o dificultades severas de aprendizaje, comunicación y conducta.	Ascendente	
	G 03.- Operación del Programa Buena Visión, Buena Educación.	Acciones de fortalecimiento académico para beneficio de alumnos de escuelas migrantes de educación básica.	Fortalecimiento académico de alumnos de escuelas migrantes de educación básica.	(Número de acciones de fortalecimiento académico para beneficio de alumnos de escuelas migrantes de educación básica/Total de acciones programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	13 beneficiados 13 de 13 alumnos, con acciones de fortalecimiento académico, de escuelas migrantes de educación básica. (Año 2017)	100% - Acciones de fortalecimiento académico para beneficio de alumnos de escuelas migrantes de educación básica.	Ascendente	
		Alumnos de educación primaria y secundaria públicas beneficiados con la entrega de lentes.	Alumnos de los niveles de primaria y secundaria beneficiados con lentes.	(Número de alumnos de educación primaria y secundaria públicas beneficiados con lentes/Total de alumnos de educación primaria y secundaria de escuelas públicas) *100	Eficacia-Estratégico-Anual	Alumno	3766 beneficiados 3766 alumnos de educación primaria y secundaria públicas con la entrega de lentes. (Año 2017)	0.22% - Alumnos de educación primaria y secundaria públicas beneficiados con la entrega de lentes del total de alumnos de primarias y secundarias públicas.	Ascendente	
	G 04.- Operación del Programa Nacional de Becas.	Madres jóvenes y/o jóvenes embarazadas, alumnas de primaria y secundaria públicas beneficiadas con la entrega de becas. (escolarizado, no escolarizado y mixto).	Madres jóvenes y/o jóvenes embarazadas, alumnas de primaria y secundaria públicas beneficiadas con la entrega de becas.	(Número de madres jóvenes y/o jóvenes embarazadas, alumnas de primaria y secundaria públicas beneficiadas con una beca/ Total de becas solicitadas) *100	Eficacia-Estratégico-Anual	Alumno	181 beneficiadas 181 de 181 madres jóvenes y/o jóvenes embarazadas, alumnas de primaria y secundaria públicas con la entrega de becas (escolarizada, no escolarizada y mixta). (Año 2017)	100% - Madres jóvenes y/o jóvenes embarazadas, alumnas de primaria y secundaria públicas beneficiadas con la entrega de becas.	Ascendente	
Componente	H.- Servicios escolares proporcionados.	Porcentaje de servicios administrativos proporcionados respecto al total de los servicios administrativos programados	Son los servicios escolares proporcionados respecto al total de los servicios administrativos programados.	(Número de servicios administrativos proporcionados/Total de servicios administrativos programados) *100	Calidad-Estratégico-Anual	Programa	3 total de servicios administrativos (Año 2017)	100% - Es la proyección de servicios administrativos proporcionados	Ascendente	
Actividades	H 01.- Prestación de servicios escolares.	Porcentaje de servicios escolares proporcionados respecto a los programados.	Son los porcentajes de servicios escolares proporcionados en respecto a los programados.	(Número de servicios escolares proporcionados/Total de servicios escolares programados) *100	Eficacia-Gestión-Anual	Programa	537 total de servicios administrativos (Año 2017)	100% - Es la proyección de servicios escolares proporcionados	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**64-EDUCACIÓN BÁSICA
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	H 02.- Gestión de los procesos de inscripción, reinscripción, acreditación, regularización y certificación de alumnos de educación básica.	Porcentaje de procesos en materia de registro y certificación realizados para atender a los alumnos de educación básica.	Del total de trámites y servicios solicitados en materia de registro y certificación para los alumnos de educación básica en el estado, este indicador mostrará la proporción de procesos que para ellos se realizan en materia de registro y certificación.	(número de procesos en materia de registro y certificación realizados en educación básica/Total de procesos de registro y certificación) *100	Eficacia-Gestión-Anual	Programa	183619 procesos realizados en materia de registro y certificación para alumnos de educación básica. (Año 2017)	100% - Es la proyección de procesos en materia de registro y certificación realizados en educación básica	Ascendente	
	H 03.- Unidades de servicios administrativos y educativos operando.	Porcentaje de áreas de control escolar que operan en cada una de las USAE.	Es el porcentaje en el área de control escolar que operan en cada una de las USAE.	(Número de áreas de control escolar operando que operan en cada una de las USAE/Total de áreas de control escolar en cada una de las USAE) *100	Eficacia-Gestión-Anual	Programa	2 total de áreas de control escolar (Año 2017)	100% - Es la proyección de áreas de control escolar operando que operan en cada una de las USAE	Ascendente	
Componente	I.- Desempeño de funciones realizado.	Porcentaje de gasto ejercido en la operación del sector educativo.	Se refiere al cumplimiento del gasto programado.	(Gasto ejercido/ Gasto programado) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)		Constante	
Actividades	I 01.- Planeación y conducción de la política educativa nivel básico.	Porcentaje de planes y programas anuales realizados.	Son los planes y programas operativos anuales realizados.	(Número de planes programas operativos anuales realizados/Total de planes y programas programados) *100	Eficacia-Estratégico-Anual	Programa	1 evaluaciones realizadas (Año 2017)	100% - Es la proyección de planes y programas anuales realizados	Ascendente	
	I 02.- Evaluación de desempeño.	Porcentaje de evaluaciones realizadas a programas respecto al total de las programadas.	Es el porcentaje de evaluaciones realizadas a programas.	(Número de evaluaciones realizadas/Total de evaluaciones programadas) *100	Eficacia-Estratégico-Anual	Evaluación	3 evaluaciones realizadas (Año 2017)	100% - Es la proyección de evaluaciones realizadas a programas	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**65 EDUCACIÓN MEDIA SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer el desarrollo humano del Estado de Colima mediante la cobertura y permanencia de la población de 16 a 18 años en una educación media superior de calidad.	Índice de Desarrollo Humano del Estado de Colima.	Señala.	Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere a un Índice que interpreta el bienestar social	Ascendente	
Propósito	La población de 16 a 18 años del Estado de Colima supera limitaciones de cobertura, permanencia y calidad en educación media superior.	Cobertura de educación pública en media superior.	Muestra la cobertura en EMS.	((Matrícula total de las escuelas públicas de nivel medio superior / Población demandante según las proyecciones oficiales del CONAPO, rango de edad 15-17 años) * 100. \$valor esperado / \$total) * 100	Calidad-Estratégico-Anual	Alumno	23641 cobertura en EMS. (Año 2018)	0% -	Ascendente	
		Porcentaje de planteles incorporados al padrón PC-SINEMS.	Describe los planteles incorporados en PC-SINEMS.	(Número de planteles incorporados el padrón PC-SINEMS / Total de planteles que cumplan con los criterios para su ingreso al PC-SINEMS) * 100.	Calidad-Estratégico-Anual	Escuelas	0 muestra la incorporación de planteles al padrón PC-SINEMS. (Año 2018)	0% -	Ascendente	
		Porcentaje de absorción en educación media superior.	Describe la absorción en EMS.	(Nuevo ingreso a primer año en escuelas públicas de educación media superior en el ciclo escolar N / Egresados del nivel educativo precedente en el ciclo N-1) * 100	Calidad-Estratégico-Anual	Alumno	0 muestra la absorción en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Eficiencia terminal en educación media superior.	Del total de alumnos de nuevo ingreso en el ciclo n-2 en educación media superior, este indicador mostrará la proporción de alumnos egresados de este nivel en el ciclo escolar n-1.	(Número de alumnos egresados en el nivel medio superior en el ciclo n-1 / Total de alumnos de nuevo ingreso en el ciclo n-2 del nivel medio superior) * 100	Eficacia-Gestión-Anual	Porcentaje	8036 muestra la eficiencia terminal en el nivel medio superior. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación media superior atendidos.	Porcentaje de retención en primer año en educación media superior.	Describe la retención en el primer año en educación media superior.	(Número de alumnos inscritos en segundo año de la generación N / Número de alumnos inscritos en primer año de la generación N) * 100	Calidad-Estratégico-Anual	Alumno	0 muestra la retención en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Porcentaje de aprobación.	Describe la aprobación de los alumnos.	(Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N) / (Existencia de alumnos al final del ciclo escolar N) * 100	Calidad-Estratégico-Anual	Alumno	0 muestra la cantidad de alumnos aprobados al final del ciclo escolar. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**65 EDUCACIÓN MEDIA SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de escuelas de educación secundaria que reciben información de la oferta educativa disponible para el nivel medio superior.	Describe el total de escuelas secundarias que reciben información de la oferta educativa	(Número de escuelas de educación secundaria que recibieron información de la oferta educativa disponible para el nivel medio superior / Total de escuelas secundarias del área de influencia) * 100	Calidad-Gestión-Anual	Alumno	183 muestra la cantidad de escuelas secundarias que recibieron información de la oferta educativa de nivel medio superior. (Año 2018)	0% -	Ascendente
	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel medio superior.	Describe los alumnos que son aceptados en EMS.	(Número de alumnos inscritos a primer ingreso al nivel medio superior / Total de aspirantes a primer ingreso al nivel medio superior) * 100	Calidad-Gestión-Anual	Alumno	8546 alumnos aceptados en el nivel medio Superior (Año 2018)	0% -	Ascendente
	A 03.- Inscripción y reinscripción de estudiantes.	Tasa de variación de la matrícula de educación media superior	Señala los alumnos matriculados en el nivel medio superior.	((Matrícula total a la fecha de corte del ciclo escolar N - Matrícula total del ciclo escolar N-1) / (Matrícula total del ciclo escolar N-1)) * 100	Eficacia-Gestión-Anual	Alumno	18601 muestra la variación de la matrícula en el nivel medio superior. (Año 2018)	0% -	Ascendente
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas, como estrategia de formación integral	Describe la cantidad de alumnos incorporados a alguna actividad de la estrategia de formación integral.	(Número de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas en el año N / Total de la matrícula en el año N) * 100.	Eficacia-Gestión-Anual	Alumno	16328 alumnos de educación media superior incorporados a actividades culturales, curriculares, artísticas y deportivas. (Año 2018)	0% -	Ascendente
		Porcentaje de alumnos en riesgo de exclusión que reciben tutoría y que logran la permanencia.	Señala los alumnos que logran la permanencia en el nivel medio superior a través del acompañamiento de una tutoría.	(Número de alumnos en riesgo de exclusión que reciben tutoría y que logran permanecer en el Año N del nivel medio superior / Número de alumnos del nivel medio superior en riesgo de exclusión en el año N) * 100.	Calidad-Gestión-Anual	Alumno	4788 alumnos en riesgo de exclusión que permanecen en el nivel medio superior. (Año 2018)	0% -	Ascendente
		Porcentaje de alumnos que reciben orientación educativa y vocacional.	Señala el número de alumnos que reciben orientación educativa y vocacional.	(Número de alumnos que reciben orientación educativa y vocacional en el año N del nivel medio superior / Total de la matrícula del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Alumno	16064 alumnos que reciben orientación educativa y vocacional. (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**65 EDUCACIÓN MEDIA SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	B.- Docentes y directivos acreditados, certificados y/o evaluados.	Porcentaje de docentes acreditados por PROFORDEMS o equivalente.	Describe los docentes acreditados por PROFORDERMS.	(Número de docentes frente a grupo de nivel medio superior acreditados por PROFORDEMS o equivalente) / (Número total de docentes frente a grupo en el nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por PROFORDEMS o su equivalente. (Año 2018)	0% -	Ascendente
Actividades	B 01.- Acreditación de docentes en PROFORDEMS o equivalente.	Porcentaje de docentes acreditados por PROFORDEMS o equivalente.	Describe los docentes acreditados por PROFORDERMS.	(Número de docentes frente a grupo de nivel medio superior acreditados por PROFORDEMS o equivalente) / (Número total de docentes frente a grupo en el nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por PROFORDEMS o su equivalente. (Año 2018)	0% -	Ascendente
	B 02.- Certificación de docentes en CERTIDEMS o equivalente.	Porcentaje de docentes certificados en CERTIDEMS o equivalente.	Describe los docentes certificados por CERTIDERMS.	(Número de docentes de nivel medio superior certificados en CERTIDEMS o equivalente / Número total de docentes de nivel medio superior acreditados por el PROFORDEMS o equivalente) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por CERTIDERMS. (Año 2018)	0% -	Ascendente
	B 03.- Evaluación de docentes y directivos en el Servicio Profesional Docente o equivalente.	Porcentaje de grupo-asignatura atendidos por docentes evaluados idóneos de acuerdo al Servicio Profesional Docente o equivalente.	Describe los docentes con grupo-asignatura idóneos por SPD.	(Número de grupo-asignatura que son atendidos por docentes idóneos de acuerdo al Servicio Profesional Docente o equivalente / Total de grupo-asignatura de nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	62 grupos asignatura atendidos por docentes idóneos por el SPD o su equivalente. (Año 2018)	0% -	Ascendente
		Porcentaje de docentes y directivos idóneos de acuerdo al Servicio Profesional Docente o equivalente.	Describe los docentes y directivos idóneos por SPD.	(Número de docentes y directivos idóneos de acuerdo al Servicio Profesional Docente o equivalente / Total de docentes y directivos evaluados en el Servicio Profesional Docente) * 100.	Calidad-Gestión-Anual	Docentes	195 docentes y directivos idóneos. (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**65 EDUCACIÓN MEDIA SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 04.- Capacitación de profesores.	Porcentaje de docentes capacitados en competencias docentes y disciplinarias.	Describe los docentes capacitados en competencias docentes y disciplinarias.	(Número de docentes capacitados en competencias docentes y disciplinarias en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinarias. (Año 2018)	0% -	Ascendente
Componente	C.- Programas educativos dictaminados.	Porcentaje de programas educativos dictaminados favorablemente por COPEEMS.	Señala los programas educativos dictaminados por la COPEEMS.	(Número de programas educativos dictaminados favorablemente por COPEEMS / Total de programas educativos en condiciones para ser dictaminados por COPEEMS) * 100	Calidad-Estratégico-Anual	Programa	0 programas dictaminados (Año 2018)	0% -	Ascendente
Actividades	C 01.- Dictaminación de programas.	Porcentaje de la matrícula en programas dictaminados favorablemente por COPEEMS.	Describe la matrícula de programas dictaminados por COPEEMS.	(Matrícula de nivel medio superior en programas dictaminados favorablemente por COPEEMS / Total de la matrícula en el ciclo escolar N) * 100	Calidad-Gestión-Anual	Programa	15542 alumnos que participan en programas evaluados por la COPEEMS. (Año 2018)	0% -	Ascendente
	C 02.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel medio superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Señala los espacios educativos beneficiados con equipamiento o mantenimiento.	(Número de espacios educativos del nivel medio superior que reciben mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados para mantenimiento y/o equipamiento en el año N) * 100	Calidad-Gestión-Anual	Escuelas	90 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente
	C 03.- Atención a recomendaciones de organismos evaluadores.	Porcentaje de planteles del NMS que atendieron recomendaciones de organismos evaluadores (OE).	Señala los planteles que atienden las recomendaciones de los organismos evaluadores.	(Número de planteles que atendieron recomendaciones de organismos evaluadores en el año N / Total de planteles que recibieron recomendaciones de OE en el año N) * 100	Calidad-Gestión-Anual	Escuelas	35 planteles que atendieron las recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente
Componente	D.- Desempeño de funciones de instituciones de educación media superior realizada.	Porcentaje de instituciones de educación media superior que operan Planes institucionales de desarrollo.	Se refiere a las instituciones de dicho nivel que implementan PID.	(Instituciones que operan PID / Instituciones totales) * 100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**65 EDUCACIÓN MEDIA SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	D 01.- Planeación y conducción de la política educativa en el nivel medio superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados.	Señala los planes o programas implementados.	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente	
		Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente	
	D 02.- Evaluación de desempeño.	Porcentaje de evaluaciones de desempeño realizadas en media superior.	Se refiere a la evaluación del programa.	(Evaluaciones realizadas / Evaluaciones programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**66 EDUCACIÓN SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo integral del Estado de Colima mediante el acceso de la población de 18 a 22 años a una educación superior de calidad, con amplia cobertura y pertinencia.	Posición de Colima en el ranking de competitividad de las entidades federativas.	Describe el número que ocupa el Estado de Colima en competitividad.	IMCO https://mba.americaeconomia.com/articulos/notas/ranking-de-universidades-de-mexico-2018	Calidad-Estratégico-Anual	Documento	19 posición del Estado de Colima en competitividad. (Año 2018)	0% -	Ascendente	
		Índice de Desarrollo Humano del Estado de Colima.		Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere al Índice de Desarrollo Humano	Ascendente	
Propósito	La población de 18 a 22 años en el Estado de Colima accede a una educación superior de calidad, con amplia cobertura y pertinencia.	Porcentaje de absorción de escuelas públicas, en educación superior.	Señala la absorción de las IES.	(Nuevo ingreso a primer año en escuelas públicas de educación superior en el ciclo escolar N / Egresados del nivel educativo precedente ciclo anterior) * 100	Eficacia-Estratégico-Anual	Alumno	5074 absorción en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de cobertura de escuelas públicas en educación superior.	Señala la cobertura de las IES.	(Matrícula total de escuelas públicas, en nivel superior / la población demandante según las proyecciones oficiales del CONAPO, rango de edad 18-22 años) * 100.	Eficacia-Estratégico-Anual	Alumno	19117 cobertura en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de Titulación en licenciatura.	Señala los alumnos titulados en licenciatura.	(Número de titulados de licenciatura en el año N / número de egresados en el año N-1 licenciatura) * 100	Eficacia-Estratégico-Anual	Alumno	1760 titulados en licenciatura (Año 2018)	0% -	Ascendente	
		Porcentaje de la matrícula inscrita en programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Describe la matrícula en las IES.	(Matrícula inscrita en programas educativos de licenciatura evaluables, reconocidos por su calidad / Matrícula total inscrita en programas educativos evaluables de licenciatura) * 100.	Eficacia-Estratégico-Anual	Alumno	10620 alumnos que participan en programas educativos evaluables por su calidad. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación superior atendidos.	Porcentaje de aprobación en Educación superior.	Señala los alumnos aprobados.	(Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N) / (Existencia de alumnos al final del ciclo escolar N) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**66 EDUCACIÓN SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de planteles de educación media superior que reciben información de la oferta educativa disponible para el nivel superior.	Muestra la cantidad de planteles de EMS, que reciben información de la oferta educativa de Es.	(Número total de planteles de educación media superior que recibieron información de la oferta educativa disponible para el nivel superior / Total de planteles de nivel medio superior del área de influencia) * 100.	Eficiencia-Gestión-Anual	Escuelas	(Año 2017)	0% -	Ascendente
	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel superior.	Señala la aceptación al nivel superior.	(Número de alumnos inscritos a primer ingreso al nivel superior / Total de aspirantes a primer ingreso al nivel superior) * 100	Eficacia-Estratégico-Anual	Alumno	4675 alumnos aceptados en el nivel superior (Año 2018)	0% -	Ascendente
	A 03.- Inscripción y reinscripción de estudiantes.	Tasa de variación de la matrícula de nivel superior.	Muestra la variación de la matrícula en dos ciclos.	(Matrícula total a la fecha de corte del ciclo escolar N / Matrícula total al corte del ciclo escolar N-1) - 1) * 100	Eficacia-Estratégico-Anual	Alumno	12799 alumnos que concluyen el ciclo escolar (Año 2018)	0% -	Ascendente
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas como estrategia de formación integral.	Señala la incorporación de alumnos en actividades de la estrategia de formación integral.	(Número de estudiantes de nivel superior licenciatura que se benefician con los servicios, actividades curriculares, artísticas, culturales y deportivas en el año N/ Total de matrícula inscrita de nivel superior licenciatura en el año N) * 100.	Eficiencia-Gestión-Anual	Alumno	13629 alumnos inscritos en actividades curriculares, deportivas, culturales y artísticas. (Año 2018)	0% -	Ascendente
Porcentaje de estudiantes que reciben asesoría académica.		Señala los estudiantes con asesoría académica.	(Número de alumnos en riesgo de exclusión en el nivel superior que reciben asesoría académica en el semestre N / Número total alumnos en riesgo de exclusión en el nivel superior en el semestre N) * 100.	Calidad-Gestión-Anual	Alumno	1486 alumnos beneficiados con asesoría académica. (Año 2018)	0% -	Ascendente	
Componente	B.- Docentes reconocidos, actualizados o habilitados.	Porcentaje de docentes capacitados en competencias docentes y disciplinarias.	Describe los docentes capacitados en competencias docentes y disciplinarias.	(Número de docentes capacitados en competencias docentes y disciplinarias en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinarias. (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**66 EDUCACIÓN SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 01.- Realización de proyectos de investigación, aplicación del conocimiento y de desarrollo tecnológico.	Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de investigación.	Describe los docentes de tiempo completo que participan en proyectos de investigación.	(Número de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior que participan en proyectos de investigación / Total de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior) * 100.	Calidad-Gestión-Anual	Docentes	38 docentes de tiempo completo que participan en proyectos de investigación (Año 2018)	0% -	Ascendente
		Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico.	Señala los docentes que participan en proyectos de desarrollo tecnológico.	(Número de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico / Total de docentes de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes de tiempo completo que participan en proyectos desarrollo tecnológico (Año 2018)	0% -	Ascendente
	B 02.- Habilitación de docentes.	Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Maestría.	Describe los docentes de tiempo completo con grado de Maestría.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de maestría / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	286 docentes de tiempo completo con grado de Maestría (Año 2018)	0% -	Ascendente
		Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Doctorado.	Docentes de tiempo completo con Doctorado.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Doctorado / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	301 docentes de tiempo completo con grado de Doctorado (Año 2018)	0% -	Ascendente
	B 03.- Organización de eventos de capacitación de profesores.	Porcentaje de eventos de capacitación o actualización disciplinar realizados.	Muestra los eventos de capacitación disciplinar realizados.	(Número de eventos de capacitación o actualización disciplinar realizados en el año N) / (Total de eventos de capacitación o actualización disciplinar programados en el año N) * 100.	Calidad-Gestión-Anual	Cursos	172 cursos de capacitación realizados (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**66 EDUCACIÓN SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades		Porcentaje de eventos de capacitación o actualización docente realizados.	describe la actualización docente.	((Número de eventos de capacitación o actualización docente en el año N) / (Total de eventos de capacitación o actualización docente programados en el año N)) * 100.	Calidad-Gestión-Anual	Docentes	397 cursos de actualización docente realizados (Año 2018)	0% -	Ascendente	
	B 04.- Evaluación y reconocimiento al desempeño docente de calidad.	Porcentaje de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño.	Muestra los docentes reconocidos por la calidad de su desempeño.	(Número de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño en el año N/ Número de docentes que fueron evaluados en el año N) *100	Calidad-Gestión-Anual	Docentes	283 docentes reconocidos por su calidad de desempeño. (Año 2018)	0% -	Ascendente	
Componente	C.- Programas y procesos reconocidos por su calidad evaluados.	Porcentaje de programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Muestra programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	(Número de PE de licenciatura evaluables, reconocidos por su calidad / Total de PE de licenciatura evaluables) * 100.	Calidad-Gestión-Anual	Programa	(Año 2017)	0% -	Ascendente	
Actividades	C 01.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Muestra los espacios educativos que reciben equipamiento o mantenimiento.	(Número de espacios educativos del nivel superior que recibieron mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados en el año N) * 100.	Calidad-Gestión-Anual	Escuelas	46 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente	
	C 02.- Atención a las recomendaciones de los organismos evaluadores.	Porcentaje de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores.	Muestra la atención de las recomendaciones de los organismos evaluadores.	(Número de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores en el ciclo escolar N / Total de programas educativos que recibieron recomendaciones de organismos evaluadores del ciclo escolar N) * 100.	Calidad-Gestión-Anual	Evaluación	12 atención de recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**66 EDUCACIÓN SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 03.- Atención a las recomendaciones de los organismos certificadores.	Porcentaje de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad.	Muestra las recomendaciones de los organismos certificadores de normas de calidad.	(Número de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad/ Total de procesos que recibieron recomendaciones de los organismos certificadores de normas de calidad) * 100.	Calidad-Gestión-Anual	Evaluación	34 atención de recomendaciones de los organismos certificadores. (Año 2018)	0% -	Ascendente
	C 04.- Fortalecer la cooperación y la internacionalización de la enseñanza y la investigación.	Porcentaje de estudiantes en movilidad nacional con reconocimiento de créditos.	Muestra los estudiantes en movilidad nacional.	(Número de estudiantes en movilidad nacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	74 estudiantes en movilidad nacional. (Año 2018)	0% -	Ascendente
		Porcentaje de estudiantes en movilidad internacional con reconocimiento de créditos.	Describe los estudiantes en movilidad internacional.	(Número de estudiantes en movilidad internacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	33 alumnos en movilidad internacional. (Año 2018)	0% -	Ascendente
		Porcentaje de docentes de tiempo completo que participan en redes académicas nacionales o internacionales.	Muestra los docentes que participan en redes académicas nacionales o internacionales.	(Número de docentes de tiempo completo que participaron en redes académicas nacionales o internacionales en el ciclo escolar N/ Total de los docentes de tiempo completo en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Docentes	33 docentes de tiempo completo en redes académicas nacionales o internacionales. (Año 2018)	0% -	Ascendente
Componente	D.- Actividades de vinculación con los sectores productivo y social, realizados.	Porcentaje de egresados que laboran en su área de competencia.	Número de egresados que laboran en un área de acuerdo a su estudio.	(Egresados que laboran en su área) / (Egresados totales) * 100	Eficacia-Gestión-Bimestral	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	D 01.- Prestación de Servicio Social Constitucional.	Porcentaje de organizaciones atendidas mediante proyectos académicos por las IES.	Muestra las organizaciones atendidas por las IES con proyectos académicos.	(Número de organizaciones atendidas mediante proyectos académicos en el año N / Total de organizaciones registradas por el INEGI en la base de datos de SCIAN para el Estado de Colima en el año N) * 100.	Calidad-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**66 EDUCACIÓN SUPERIOR
I-GASTO FEDERALIZADO
070000 - SECRETARÍA DE EDUCACIÓN
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	D 02.- Realización de residencias, estadías o práctica profesional.	Porcentaje de empresas beneficiadas por prestadores de práctica profesional, residencias o estadías.	Muestra las empresas beneficiadas con práctica profesional.	(Número de empresas beneficiadas por prestadores de práctica profesional, residencias o estadías registradas por el INEGI en la base de datos de SIEM en el año N / Total de empresas registradas por el INEGI en la base de datos SIEM en el año N) * 100.	Calidad-Gestión-Anual	Organización	1225 empresas beneficiadas con práctica profesional, estadía o residencia. (Año 2018)	0% -	Ascendente	
	D 03.- Participación de estudiantes en programas de emprendedurismo e innovación.	Porcentaje de estudiantes participantes en actividades de emprendedurismo e innovación.	Muestra los estudiantes que participan en actividades de emprendedurismo e innovación.	(Número de estudiantes de superior participantes en actividades de emprendedurismo e innovación en el ciclo escolar N / Matrícula total inscrita en el nivel superior en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Alumno	50 programas educativos evaluados reconocidos por su calidad. (Año 2018)	0% -	Ascendente	
Componente	E.- Desempeño de funciones de instituciones de educación superior realizada.	Porcentaje de instituciones de educación superior que operan planes institucionales de desarrollo.	Número de instituciones operan planes de instituciones de desarrollo.	(Instituciones que Operan Planes institucionales de desarrollo N) / (Total de Instituciones) * 100	Eficacia-Estratégico-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	E 01.- Planeación y conducción de la política educativa en el nivel superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados.	Señala los planes o programas implementados.	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente	
	E 02.- Evaluación de desempeño.	Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**14-DEPORTE Y RECREACIÓN
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41503 - INSTITUTO COLIMENSE DEL DEPORTE
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al mejoramiento integral de las condiciones de vida de los colimenses mediante la adopción del deporte como forma de vida.	Índice de Salud.	Índice de Salud, componente del Índice de Desarrollo Humano del Programa de las Naciones Unidas para el Desarrollo.	Índice de Salud	Eficacia-Estratégico-Sexenal	Índice	.854 Índice de Salud de Colima (Año 2012)	0.06% - Aumentar en el presente año .067 puntos porcentuales el Índice de Salud, del Índice de Desarrollo Humano	Ascendente	
Propósito	La población del Estado de Colima adopta el deporte como forma de vida.	Tasa de variación de personas beneficiadas por los servicios del INCODE.	Tasa de variación anual de las personas beneficiadas por los diferentes servicios otorgados por el Instituto Colimense del Deporte.	((Personas beneficiadas en el año actual - personas beneficiadas en el año anterior) / Personas beneficiadas en el año anterior)	Eficacia-Estratégico-Anual	Tasa	29.8% Tasa de variación anual de personas beneficiadas por los servicios otorgados por el INCODE en 2018 (Año 2018)	15% - Tener por lo menos una tasa de variación anual de 15 por ciento en la cantidad de personas beneficiadas por los servicios otorgados por el INCODE	Ascendente	
Componente	A.- Programas para el desarrollo del deporte implementados.	Tasa de variación en la población atendida en los programas de desarrollo del deporte.	Tasa de variación en la población atendida en los programas de desarrollo del deporte.	(Personas atendidas por los programas de desarrollo del deporte en el año actual - personas atendidas por los programas de desarrollo del deporte en el año inmediato anterior) / Personas atendidas por los programas de desarrollo del deporte en el año inmediato anterior	Eficacia-Estratégico-Anual	Tasa	500 personas atendidas por los programas de desarrollo del deporte del INCODE (Año 2018)	10% - Lograr por lo menos una tasa de variación de 10 puntos porcentuales en el total de personas atendidas por los programas de desarrollo del deporte	Ascendente	
Actividades	A 01.- Desarrollo de acciones de activación física y recreativa del programa "Muévete Colima."	Porcentaje de población activada físicamente.	Porcentaje de la población total que es activada físicamente por el programa de activación física "Muévete Colima".	(Población activada físicamente/ Población total) *100	Eficacia-Estratégico-Sexenal	Porcentaje	750000 población total del Estado de Colima en 2016 (Año 2016)	2.8% - Incrementar en .4 por ciento el porcentaje de población activada físicamente	Constante	
	A 02.- Gestión de instalaciones deportivas.	Entradas promedio diarias a los espacios deportivos administrados por el INCODE.	Cantidad promedio de entradas diarias a los diferentes espacios deportivos administrados por el instituto.	Entradas anuales/365	Eficacia-Estratégico-Anual	Tasa	781.13 En promedio, durante el 2018 se registraron 781 entradas diarias a las diferentes instalaciones deportivas administradas por el Instituto (Año 2017)	5% - Incrementar 5 por ciento el promedio diario de entradas a las unidades deportivas administradas por el INCODE	Ascendente	
	A 03.- Regularización de la normatividad de asociaciones deportivas.	Porcentaje de asociaciones deportivas regularizadas.	Porcentaje de Asociaciones deportivas regularizadas normativamente respecto al total de las mismas.	(Número de Asociaciones deportivas regularizadas/(Número de asociaciones deportivas)*100	Eficacia-Estratégico-Anual	Porcentaje	87% Porcentaje de Asociaciones deportivas adscritas al Directorio de Asociaciones Deportivas del Estado de Colima que están regularizadas normativamente (Año 2018)	100% - Regularizar normativamente al total de asociaciones deportivas registradas al 2018	Ascendente	
	A 04.- Planeación y organización de eventos deportivos.	Tasa de variación de los eventos planeados y organizados.	Tasa de variación anual en la cantidad total de eventos deportivos y recreativos planeados, organizados y apoyados por el Instituto Colimense del Deporte.	(Número total de eventos planeados y organizados en el año actual - número total de eventos planeados y organizados en el año anterior) / Número total de eventos planeados y organizados en el año anterior	Eficacia-Estratégico-Anual	Tasa	33% Tasa de variación anual de los eventos deportivos y recreativos planeados, organizados y apoyados por el INCODE en 2018 (Año 2018)	15% - Lograr por lo menos una tasa de variación anual de 15 por ciento en la cantidad de eventos deportivos y recreativos planeados, organizados y apoyados por el INCODE	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**14-DEPORTE Y RECREACIÓN
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41503 - INSTITUTO COLIMENSE DEL DEPORTE
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	A 05.- Implementación de programas de activación física para el deporte adaptado.	Tasa de variación en las personas con discapacidad atendidas por los programas de desarrollo del deporte.	Tasa de variación anual de las personas con discapacidad atendidas por los programas de desarrollo del deporte del Instituto Colimense del Deporte.	((Deportistas con discapacidad atendidos en el año actual - deportistas con discapacidad atendidos en el año anterior) / Deportistas con discapacidad atendidos en el año anterior	Eficacia-Estratégico-Anual	Tasa	1.2% Tasa de variación anual de deportistas con discapacidad que participaron en la etapa estatal del Estado de la Paralympiada Nacional (Año 2018)	5% - Lograr una tasa de variación anual de por lo menos 5 puntos porcentuales en la cantidad de personas con discapacidad que participaron en la etapa estatal de Colima de la Paralympiada Nacional	Ascendente	
	A 06.- Formación y desarrollo de deportistas de alto rendimiento.	Tasa de variación de deportistas seleccionados.	Tasa anual de variación en la cantidad de deportistas seccionados en el Estado de Colima.	((Deportistas seleccionados en el año actual - deportistas seleccionados en el año anterior) / Deportistas seleccionados en el año anterior)	Eficacia-Estratégico-Anual	Tasa	26 cantidad total de deportistas seleccionados (Año 2018)	3.3% - Tener una tasa de variación anual en los deportistas seleccionados de por lo menos 3.3 puntos porcentuales	Ascendente	
	A 07.- Coordinación del Programa Estatal de Capacitación.	Tasa de variación en las capacitaciones.	Tasa de variación anual en el número total de capacitaciones impartidas, organizadas y apoyadas por el instituto.	((Número de capacitaciones en el año actual - número de capacitaciones en el año anterior) / Número de capacitaciones en el año anterior)	Eficacia-Gestión-Anual	Tasa	128 tasa de variación en el número de capacitaciones impartidas, organizadas y/o apoyadas por el INCODE (Año 2018)	25% - Lograr una tasa de variación de por lo menos 25 por ciento en las capacitaciones organizadas, impartidas y apoyadas por el INCODE	Ascendente	
	A 08.- Participación en la Olimpiada y Paralympiada Nacional.	Porcentaje de deportistas participantes de Nacional Juvenil, Olimpiada Nacional y Paralympiada Nacional.	Porcentaje de deportistas que participaron en Nacional Juvenil (NJ), Olimpiada Nacional (ON) y Paralympiada Nacional (PN) sobre el total de deportistas participantes de los programas de desarrollo del deporte.	(Número de deportistas participantes en NJ, ON Y PN/Número de deportistas participantes de los programas de desarrollo del deporte) *100	Eficacia-Estratégico-Anual	Porcentaje	69 porcentaje de participación en NJ, ON y PN (Año 2018)	77% - Incrementar en 8 puntos porcentuales el porcentaje de participación en las justas nacionales (NJ, ON y PN)	Ascendente	
Componente	B.- Actividades administrativas para la operación del Instituto Colimense del Deporte desarrolladas.	Porcentaje del gasto público ejercido para la operación del INCODE.	Promedio del gasto público aprobado que es destinado para la operatividad del instituto que es ejercido.	(Gasto público ejercido para operación/Gasto público aprobado para operación) *100	Eficacia-Gestión-Anual	Porcentaje	1 proporción del gasto público ejercido por el INCODE para su operación del gasto público aprobado (Año 2018)	100% - Ejercer el gasto público aprobado para la operación del INCODE	Constante	
Actividades	B 01.- Acciones para un desempeño de funciones eficiente.	Porcentaje del gasto público ejercido para acciones emprendidas para un desempeño de funciones eficientes.	Porcentaje del gasto público ejercido para acciones emprendidas para un desempeño de funciones eficientes.	(Gasto público ejercido para un desempeño de funciones eficiente/Gasto público aprobado para un desempeño de funciones eficiente) *100	Eficiencia-Gestión-Anual	Porcentaje	1 el gasto público ejercido por el INCODE para el desempeño de funciones eficientes, fue el mismo que el aprobado para dicha función (Año 2018)	100% - Ejercer el gasto público aprobado para el desempeño de funciones eficientes del INCODE sin sobrepararlo	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**11-INFRAESTRUCTURA EDUCATIVA
K-PROYECTOS DE INVERSIÓN
41507 - INSTITUTO COLIMENSE DE LA INFRAESTRUCTURA FÍSICA EDUCATIVA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la cobertura y calidad educativa mediante una infraestructura y equipamiento educativo suficiente y adecuado.	Índice de Desarrollo Humano: Componente Educación.	Índice de Desarrollo Humano: Componente Educación.	Índice	Calidad-Estratégico-Anual	Índice	No disponible (Año 2017)	0% -	Ascendente	
Propósito	El Estado de Colima cuenta con una infraestructura y equipamiento educativo suficiente y adecuado.	Índice de Carencias por Escuela.	Se refiere a la medición de las carencias en escuelas.	(Índice)	Calidad-Estratégico-Anual	Índice	(Año 2017)	0% -	Descendente	
Componente	A.- Obras en nivel educativo inicial intervenidas.	Porcentaje de obras realizadas en educación inicial con respecto de las programadas.	obras realizadas en educación inicial con respecto de las programadas.	$\frac{Inf_real_ei}{Inf_prog_ei} * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% No se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
Actividades	A 01.- Obras en nivel educativo inicial de construcción.	Obras de nivel educativo inicial en construcción.	Porcentaje de obras de nivel educativo inicial en construcción.	$(\frac{Inf_real_eic}{Inf_prog_eic}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% No se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
	A 02.- Obras en nivel educativo inicial de rehabilitación o mantenimiento.	Porcentaje de obras en nivel educativo inicial de rehabilitación o mantenimiento respecto a las programadas.	Porcentaje de obras en nivel educativo inicial de rehabilitación o mantenimiento respecto a las programadas.	$(\frac{Inf_real_eir}{Inf_prog_eir}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% No se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
	A 03.- Obras en nivel educativo inicial de equipamiento.	Porcentaje de obras en nivel educativo inicial de equipamiento respecto a las programadas.	Porcentaje de obras en nivel educativo inicial de equipamiento respecto a las programadas.	$(\frac{Inf_real_eie}{Inf_prog_eie}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% No se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
Componente	B.- Obras en nivel educativo básico intervenidas.	Porcentaje de obras de infraestructura de educación básica.	Porcentaje de obras de infraestructura básica realizadas respecto de las programadas.	$(\frac{INF_REAL_EB}{INF_PROG_EB}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	182 planteles a atender (Año 2018)	0% -	Ascendente	
Actividades	B 01.- Obras en nivel educativo básico de construcción.	Porcentaje de obras en nivel educativo básico de construcción respecto a las programadas.	Porcentaje de obras en nivel educativo básico de construcción respecto a las programadas.	$\frac{INF_REAL_EBC}{INF_PROG_EBC}$	Eficiencia-Gestión-Anual	Porcentaje	26 espacios programados a intervenir en la categoría de construcción (Año 2018)	0% -	Ascendente	
	B 02.- Obras en nivel educativo básico de rehabilitación o mantenimiento.	Porcentaje de obras en nivel educativo básico de rehabilitación o mantenimiento respecto a las programadas.	Porcentaje de obras en nivel educativo básico de rehabilitación o mantenimiento respecto a las programadas.	$(\frac{Inf_real_ebr}{Inf_prog_ebr}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	107.15 espacios rehabilitados con FAM y 92 con Escuelas al Cien (Año 2018)	0% -	Ascendente	
	B 03.- Obras en nivel educativo básico de equipamiento.	Porcentaje de obras en nivel educativo básico de equipamiento respecto a las programadas.	Porcentaje de obras en nivel educativo básico de equipamiento respecto a las programadas.	$\frac{Inf_real_ebe}{Inf_prog_ebe}$	Eficiencia-Gestión-Anual	Porcentaje	49 obras programadas en categoría de equipamiento (Año 2018)	0% -	Ascendente	
Componente	C.- Obras en nivel medio superior intervenidas.	Porcentaje de obras de infraestructura de educación superior.	Porcentaje de obras de educación superior.	$(\frac{Inf_real_es}{Inf_prog_es}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	2 planteles a atender (Año 2018)	0% -	Ascendente	
Actividades	C 01.- Obras en nivel educativo media superior de construcción.	Porcentaje de obras en nivel educativo media superior de construcción respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de construcción respecto a las programadas.	$(\frac{Inf_real_emsc}{Inf_prog_emsc}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% No se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
	C 02.- Obras en nivel educativo media superior de rehabilitación o mantenimiento.	Porcentaje de obras en nivel educativo media superior de rehabilitación respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de rehabilitación respecto a las programadas.	$(\frac{Inf_real_emsr}{Inf_prog_emsr}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	6 planteles a atender con escuelas al cien de educación media superior categoría rehabilitación (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**11-INFRAESTRUCTURA EDUCATIVA
K-PROYECTOS DE INVERSIÓN
41507 - INSTITUTO COLIMENSE DE LA INFRAESTRUCTURA FÍSICA EDUCATIVA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 03.- Obras en nivel educativo media superior de equipamiento.	Porcentaje de obras en nivel educativo media superior de equipamiento respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de equipamiento respecto a las programadas.	$(\text{Inf_real_emse} / \text{Inf_prog_emse}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	31 espacios a intervenir con FAM media superior (Año 2018)	0% -	Ascendente	
Componente	D.- Obras en nivel educativo superior intervenidas.	Porcentaje de obras en nivel educativo superior.	Porcentaje de obras en nivel educativo superior.	$(\text{Inf_real_es} / \text{Inf_prog_es}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	2 planteles a atender (Año 2018)	0% -	Ascendente	
Actividades	D 01.- Obras en nivel educativo superior de construcción.	Porcentaje de obras en nivel educativo superior de construcción respecto a las programadas.	Porcentaje de obras en nivel educativo superior de construcción respecto a las programadas.	$(\text{Inf_real_esc} / \text{Inf_prog_esc}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% no se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
	D 02.- Obras en nivel educativo superior de rehabilitación o mantenimiento.	Porcentaje de obras en nivel educativo superior de rehabilitación o mantenimiento respecto a las programadas.	Porcentaje de obras en nivel educativo superior de rehabilitación o mantenimiento respecto a las programadas.	$(\text{Inf_real_esr} / \text{Inf_prog_esr}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	2 número de planteles (Año 2018)	0% -	Ascendente	
Actividades	D 03.- Obras en nivel educativo superior de equipamiento.	Porcentaje de obras en nivel educativo superior de equipamiento respecto a las programadas.	Porcentaje de obras en nivel educativo superior de equipamiento respecto a las programadas.	$(\text{Inf_real_ese} / \text{Inf_prog_ese}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0 no se tienen considerados planteles a atender para este nivel en este año (Año 2018)	0% -	Ascendente	
Componente	E.- Desempeño de funciones realizado.	Porcentaje de recursos ejercidos para desempeño de funciones del instituto.	Mide el porcentaje de recursos utilizados para el cumplimiento de las metas del instituto.	$(\text{Rec_ejer} / \text{Rec_prog}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	\$7,032,564.00 Presupuesto asignado para nomina (Año 2017)	0% -	Ascendente	
Actividades	E 01.- Planeación y conducción de la infraestructura educativa.	Porcentaje de actividades realizadas.	Indica el nivel de cumplimiento de las actividades sustantivas del instituto, programadas a realizar durante el año, para el cumplimiento de las metas operativas de cada uno de los programas presupuestales.	$(\text{Actividades realizadas} / \text{Actividades programadas}) * 100$	Eficacia-Estratégico-Anual	Porcentaje	990 número de actividades sustantivas programadas a realizar para lograr las metas establecidas en los diferentes programas (incl. levantamientos técnicos, elaboración de proyectos, catálogos, contratos y supervisión de obras) (Año 2017)	0% -	Ascendente	
	E 02.- Evaluación de desempeño.	Coordinar la aplicación de 1 evaluación del desempeño.	Atender los requerimientos para la evaluación del desempeño.	$(\text{Eval_Real} / \text{Eval_Prog}) * 100$	Eficiencia-Gestión-Anual	Porcentaje	2 se realizaron 2 evaluaciones del desempeño, una para el ejercicio fiscal 2016 y otra para el 2017 (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**09-EDUCACIÓN SUPERIOR UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41509-UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo integral del Estado de Colima mediante el acceso de la población de 18 a 22 años a una educación superior de calidad, con amplia cobertura y pertinencia.	Posición de Colima en el ranking de competitividad de las entidades federativas.	Describe el número que ocupa el Estado de Colima en competitividad.	IMCO https://mba.americaeconomia.com/articulos/notas/ranking-de-universidades-de-mexico-2018	Calidad-Estratégico-Anual	Documento	19 posición del Estado de Colima en competitividad. (Año 2018)	0% -	Ascendente	
		Índice de Desarrollo Humano del Estado de Colima.		Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere al Índice de Desarrollo Humano	Ascendente	
Propósito	La población de 18 a 22 años en el Estado de Colima accede a una educación superior de calidad, con amplia cobertura y pertinencia.	Porcentaje de absorción de escuelas públicas, en educación superior.	Señala la absorción de las IES.	(Nuevo ingreso a primer año en escuelas públicas de educación superior en el ciclo escolar N / Egresados del nivel educativo precedente ciclo anterior) * 100	Eficacia-Estratégico-Anual	Alumno	5074 absorción en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de cobertura de escuelas públicas en educación superior.	Señala la cobertura de las IES.	(Matrícula total de escuelas públicas, en nivel superior / la población demandante según las proyecciones oficiales del CONAPO, rango de edad 18-22 años) * 100.	Eficacia-Estratégico-Anual	Alumno	19117 cobertura en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de Titulación en licenciatura.	Señala los alumnos titulados en licenciatura.	(Número de titulados de licenciatura en el año N / número de egresados en el año N-1 licenciatura) * 100	Eficacia-Estratégico-Anual	Alumno	1760 titulados en licenciatura (Año 2018)	0% -	Ascendente	
		Porcentaje de la matrícula inscrita en programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Describe la matrícula en las IES.	(Matrícula inscrita en programas educativos de licenciatura evaluables, reconocidos por su calidad / Matrícula total inscrita en programas educativos evaluables de licenciatura) * 100.	Eficacia-Estratégico-Anual	Alumno	10620 alumnos que participan en programas educativos evaluables por su calidad. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación superior atendidos.	Porcentaje de aprobación en educación superior.	Señala los alumnos aprobados.	(Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N) / (Existencia de alumnos al final del ciclo escolar N) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de planteles de educación media superior que reciben información de la oferta educativa disponible para el nivel superior.	Muestra la cantidad de planteles de EMS, que reciben información de la oferta educativa de Es.	(Número total de planteles de educación media superior que recibieron información de la oferta educativa disponible para el nivel superior / Total de planteles de nivel medio superior del área de influencia) * 100.	Eficiencia-Gestión-Anual	Escuelas	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**09-EDUCACIÓN SUPERIOR UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41509-UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel superior.	Señala la aceptación al nivel superior.	(Número de alumnos inscritos a primer ingreso al nivel superior / Total de aspirantes a primer ingreso al nivel superior) * 100	Eficacia-Estratégico-Anual	Alumno	4675 alumnos aceptados en el Nivel Superior (Año 2018)	0% -	Ascendente
	A 03.- Inscripción y reinscripción de estudiantes.	Tasa de variación de la matrícula de nivel superior	Muestra la variación de la matrícula en dos ciclos	(Matrícula total a la fecha de corte del ciclo escolar N / Matrícula total al corte del ciclo escolar N-1) - 1) * 100	Eficacia-Estratégico-Anual	Alumno	12799 alumnos que concluyen el ciclo escolar (Año 2018)	0% -	Ascendente
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas como estrategia de formación integral.	Señala la incorporación de alumnos en actividades de la estrategia de formación integral.	(Número de estudiantes de nivel superior licenciatura que se benefician con los servicios, actividades curriculares, artísticas, culturales y deportivas en el año N / Total de matrícula inscrita de nivel superior licenciatura en el año N) * 100.	Eficiencia-Gestión-Anual	Alumno	13629 alumnos inscritos en actividades curriculares, deportivas, culturales y artísticas. (Año 2018)	0% -	Ascendente
		Porcentaje de estudiantes que reciben asesoría académica.	Señala los estudiantes con asesoría académica.	(Número de alumnos en riesgo de exclusión en el nivel superior que reciben asesoría académica en el semestre N / Número total alumnos en riesgo de exclusión en el nivel superior en el semestre N) * 100.	Calidad-Gestión-Anual	Alumno	1486 alumnos beneficiados con asesoría académica. (Año 2018)	0% -	Ascendente
Componente	B.- Docentes reconocidos, actualizados o habilitados.	Porcentaje de docentes capacitados en competencias docentes y disciplinarias.	Describe los docentes capacitados en competencias docentes y disciplinarias.	(Número de docentes capacitados en competencias docentes y disciplinarias en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinarias. (Año 2018)	0% -	Ascendente
Actividades	B 01.- Realización de proyectos de investigación, aplicación del conocimiento y de desarrollo tecnológico.	Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de investigación.	Describe los docentes de tiempo completo que participan en proyectos de investigación.	(Número de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior que participan en proyectos de investigación / Total de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior) * 100.	Calidad-Gestión-Anual	Docentes	38 docentes de tiempo completo que participan en proyectos de investigación (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**09-EDUCACIÓN SUPERIOR UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41509-UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades		Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico.	Señala los docentes que participan en proyectos de desarrollo tecnológico.	(Número de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico / Total de docentes de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes de tiempo completo que participan en proyectos desarrollo tecnológico (Año 2018)	0% -	Ascendente
	B 02.- Habilitación de docentes.	Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Maestría.	describe los docentes de tiempo completo con grado de Maestría.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Maestría / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	286 docentes de tiempo completo con grado de Maestría (Año 2018)	0% -	Ascendente
		Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Doctorado.	Docentes de tiempo completo con Doctorado.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Doctorado / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	301 docentes de tiempo completo con grado de Doctorado (Año 2018)	0% -	Ascendente
	B 03.- Organización de eventos de capacitación de profesores.	Porcentaje de eventos de capacitación o actualización disciplinar realizados.	Muestra los eventos de capacitación disciplinar realizados.	((Número de eventos de capacitación o actualización disciplinar realizados en el año N) / (Total de eventos de capacitación o actualización disciplinar programados en el año N)) * 100.	Calidad-Gestión-Anual	Cursos	172 cursos de capacitación realizados (Año 2018)	0% -	Ascendente
		Porcentaje de eventos de capacitación o actualización docente realizados.	describe la actualización docente.	((Número de eventos de capacitación o actualización docente en el año N) / (Total de eventos de capacitación o actualización docente programados en el año N)) * 100.	Calidad-Gestión-Anual	Docentes	397 cursos de actualización docente realizados (Año 2018)	0% -	Ascendente
	B 04.- Evaluación y reconocimiento al desempeño docente de calidad.	Porcentaje de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño.	Muestra los docentes reconocidos por la calidad de su desempeño.	(Número de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño en el año N/ Número de docentes que fueron evaluados en el año N) *100	Calidad-Gestión-Anual	Docentes	283 docentes reconocidos por su calidad de desempeño. (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**09-EDUCACIÓN SUPERIOR UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41509-UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Componente	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
	C.- Programas y procesos reconocidos por su calidad evaluados.	Porcentaje de programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Muestra programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	(Número de PE de licenciatura evaluables, reconocidos por su calidad / Total de PE de licenciatura evaluables) * 100.	Calidad-Gestión-Anual	Programa	(Año 2017)	0% -	Ascendente	
Actividades	C 01.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Muestra los espacios educativos que reciben equipamiento o mantenimiento.	(Número de espacios educativos del nivel superior que recibieron mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados en el año N) * 100.	Calidad-Gestión-Anual	Escuelas	46 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente	
	C 02.- Atención a las recomendaciones de los organismos evaluadores.	Porcentaje de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores.	Muestra la atención de las recomendaciones de los organismos evaluadores.	(Número de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores en el ciclo escolar N / Total de programas educativos que recibieron recomendaciones de organismos evaluadores del ciclo escolar N) * 100.	Calidad-Gestión-Anual	Evaluación	12 atención de recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente	
	C 03.- Atención a las recomendaciones de los organismos certificadores.	Porcentaje de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad.	Muestra las recomendaciones de los organismos certificadores de normas de calidad.	(Número de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad/ Total de procesos que recibieron recomendaciones de los organismos certificadores de normas de calidad) * 100.	Calidad-Gestión-Anual	Evaluación	34 atención de recomendaciones de los organismos certificadores. (Año 2018)	0% -	Ascendente	
	C 04.- Fortalecer la cooperación y la internacionalización de la enseñanza y la investigación.	Porcentaje de estudiantes en movilidad nacional con reconocimiento de créditos.	Muestra los estudiantes en movilidad nacional.	(Número de estudiantes en movilidad nacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	74 estudiantes en movilidad nacional. (Año 2018)	0% -	Ascendente	
Actividades		Porcentaje de estudiantes en movilidad internacional con reconocimiento de créditos.	Describe los estudiantes en movilidad internacional.	(Número de estudiantes en movilidad internacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	33 alumnos en movilidad internacional. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**09-EDUCACIÓN SUPERIOR UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41509-UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	Porcentaje de docentes de tiempo completo que participan en redes académicas nacionales o internacionales.	Muestra los docentes que participan en redes académicas nacionales o internacionales.	(Número de docentes de tiempo completo que participaron en redes académicas nacionales o internacionales en el ciclo escolar N/ Total de los docentes de tiempo completo en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Docentes	33 docentes de tiempo completo en redes académicas nacionales o internacionales. (Año 2018)	0% -	Ascendente	
Componente	D.- Actividades de vinculación con los sectores productivo y social, realizados.	Porcentaje de egresados que laboran en su área de competencia.	Número de egresados que laboran en un área de acuerdo a su estudio.	(Egresados que laboran en su área) / (Egresados totales) * 100	Eficacia-Gestión-Bimestral	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	D 01.- Prestación de Servicio Social Constitucional.	Porcentaje de organizaciones atendidas mediante proyectos académicos por las IES.	Muestra las organizaciones atendidas por las IES con proyectos académicos.	(Número de organizaciones atendidas mediante proyectos académicos en el año N / Total de organizaciones registradas por el INEGI en la base de datos de SCIAN para el Estado de Colima en el año N) * 100.	Calidad-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	D 02.- Realización de residencias, estadias o práctica profesional.	Porcentaje de empresas beneficiadas por prestadores de práctica profesional, residencias o estadias.	Muestra las empresas beneficiadas con práctica profesional.	(Número de empresas beneficiadas por prestadores de práctica profesional, residencias o estadias registradas por el INEGI en la base de datos de SIEM en el año N / Total de empresas registradas por el INEGI en la base de datos SIEM en el año N) * 100.	Calidad-Gestión-Anual	Organización	1225 empresas beneficiadas con práctica profesional, estadia o residencia. (Año 2018)	0% -	Ascendente
	D 03.- Participación de estudiantes en programas de emprendedurismo e innovación.	Porcentaje de estudiantes participantes en actividades de emprendedurismo e innovación.	Muestra los estudiantes que participan en actividades de emprendedurismo e innovación.	(Número de estudiantes de superior participantes en actividades de emprendedurismo e innovación en el ciclo escolar N / Matrícula total inscrita en el nivel superior en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Alumno	50 programas educativos evaluados reconocidos por su calidad. (Año 2018)	0% -	Ascendente
Componente	E.- Desempeño de funciones de instituciones de educación superior realizada.	Porcentaje de instituciones de educación superior que operan planes institucionales de desarrollo.	Número de instituciones operan planes de Instituciones de desarrollo.	(Instituciones que operan planes institucionales de desarrollo N) / (Total de instituciones) * 100	Eficacia-Estratégico-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	E 01.- Planeación y conducción de la política educativa en el nivel superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados.	Señala los planes o programas implementados.	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

09-EDUCACIÓN SUPERIOR UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41509-UNIVERSIDAD TECNOLÓGICA DE MANZANILLO
2 - COLIMA CON MAYOR CALIDAD DE VIDA

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 02.- Evaluación de desempeño.	Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**84-EDUCACIÓN MEDIA SUPERIOR CONALEP
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41517 - COLEGIO DE EDUCACIÓN PROFESIONAL TÉCNICA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer el desarrollo humano del Estado de Colima mediante la cobertura y permanencia de la población de 16 a 18 años en una educación media superior de calidad.	Índice de Desarrollo Humano del Estado de Colima.	Señala.	Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere a un Índice que interpreta el bienestar social	Ascendente	
Propósito	La población de 16 a 18 años del Estado de Colima supera limitaciones de cobertura, permanencia y calidad en educación media superior.	Cobertura de educación pública en media superior.	Muestra la cobertura en EMS.	$(\text{Matrícula total de las escuelas públicas de nivel medio superior} / \text{Población demandante según las proyecciones oficiales del CONAPO, rango de edad 15-17 años}) * 100.$ $\$valor_esperado / \$total) * 100$	Calidad-Estratégico-Anual	Alumno	23641 cobertura en EMS. (Año 2018)	0% -	Ascendente	
		Porcentaje de planteles incorporados al padrón PC-SINEMS.	Describe los planteles incorporados en PC-SINEMS.	$(\text{Número de planteles incorporados al padrón PC-SINEMS} / \text{Total de planteles que cumplan con los criterios para su ingreso al PC-SINEMS}) * 100.$	Calidad-Estratégico-Anual	Escuelas	0 muestra la incorporación de planteles al padrón PC-SINEMS. (Año 2018)	0% -	Ascendente	
		Porcentaje de absorción en educación media superior.	Describe la absorción en EMS.	$(\text{Nuevo ingreso a primer año en escuelas públicas de educación media superior en el ciclo escolar N} / \text{Egresados del nivel educativo precedente en el ciclo N-1}) * 100$	Calidad-Estratégico-Anual	Alumno	0 muestra la absorción en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Eficiencia Terminal en Educación Media Superior.	Del total de alumnos de nuevo ingreso en el ciclo n-2 en educación media superior, este indicador mostrará la proporción de alumnos egresados de este nivel en el ciclo escolar n-1.	$(\text{Número de alumnos egresados en el nivel medio superior en el ciclo n-1} / \text{Total de alumnos de nuevo ingreso en el ciclo n-2 del nivel medio superior}) * 100$	Eficacia-Gestión-Anual	Porcentaje	8036 muestra la eficiencia terminal en el nivel medio superior. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación media superior atendidos.	Porcentaje de retención en primer año en educación media superior.	Describe la retención en el primer año en educación media superior.	$(\text{Número de alumnos inscritos en segundo año de la generación N} / \text{Número de alumnos inscritos en primer año de la generación N}) * 100$	Calidad-Estratégico-Anual	Alumno	0 muestra la retención en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Porcentaje de aprobación.	Describe la aprobación de los alumnos.	$(\text{Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N} / \text{Existencia de alumnos al final del ciclo escolar N}) * 100$	Calidad-Estratégico-Anual	Alumno	0 muestra la cantidad de alumnos aprobados al final del ciclo escolar. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**84-EDUCACIÓN MEDIA SUPERIOR CONALEP
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41517 - COLEGIO DE EDUCACIÓN PROFESIONAL TÉCNICA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización									
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de escuelas de educación secundaria que reciben información de la oferta educativa disponible para el nivel medio superior.	Describe el total de escuelas secundarias que reciben información de la oferta educativa.	(Número de escuelas de educación secundaria que recibieron información de la oferta educativa disponible para el nivel medio superior / Total de escuelas secundarias del área de influencia) * 100	Calidad-Gestión-Anual	Alumno	183 muestra la cantidad de escuelas secundarias que recibieron información de la oferta educativa de nivel medio superior. (Año 2018)	0% -	Ascendente										
	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel medio superior.	Describe los alumnos que son aceptados en EMS.	(Número de alumnos inscritos a primer ingreso al nivel medio superior / Total de aspirantes a primer ingreso al nivel medio superior) * 100	Calidad-Gestión-Anual	Alumno	8546 alumnos aceptados en el Nivel Medio Superior (Año 2018)	0% -	Ascendente										
	A 03.- Inscripción y reinscripción de estudiantes.	Tasa de variación de la matrícula de educación media superior.	Señala los alumnos matriculados en el nivel medio superior.	((Matrícula total a la fecha de corte del ciclo escolar N - Matrícula total del ciclo escolar N-1) / (Matrícula total del ciclo escolar N-1)) * 100	Eficacia-Gestión-Anual	Alumno	18601 muestra la variación de la matrícula en el nivel medio superior. (Año 2018)	0% -	Ascendente										
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas, como estrategia de formación integral.	Describe la cantidad de alumnos incorporados a alguna actividad de la estrategia de formación integral.	(Número de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas en el año N / Total de la matrícula en el año N) * 100.	Eficacia-Gestión-Anual	Alumno	16328 alumnos de educación media superior incorporados a actividades culturales, curriculares, artísticas y deportivas. (Año 2018)	0% -	Ascendente										
											Porcentaje de alumnos en riesgo de exclusión que reciben tutoría y que logran la permanencia.	Señala los alumnos que logran la permanencia en el nivel medio superior a través del acompañamiento de una tutoría.	(Número de alumnos en riesgo de exclusión que reciben tutoría y que logran permanecer en el Año N del nivel medio superior / Número de alumnos del nivel medio superior en riesgo de exclusión en el año N) * 100.	Calidad-Gestión-Anual	Alumno	4788 alumnos en riesgo de exclusión que permanecen en el nivel medio superior. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**84-EDUCACIÓN MEDIA SUPERIOR CONALEP
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41517 - COLEGIO DE EDUCACIÓN PROFESIONAL TÉCNICA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	B.- Docentes y directivos acreditados, certificados y/o evaluados.	Porcentaje de docentes acreditados por PROFORDEMS o equivalente.	Describe los docentes acreditados por PROFORDERMS.	(Número de docentes frente a grupo de nivel medio superior acreditados por PROFORDEMS o equivalente) / (Número total de docentes frente a grupo en el nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por PROFORDEMS o su equivalente. (Año 2018)	0% -	Ascendente
Actividades	B 01.- Acreditación de docentes en PROFORDEMS o equivalente.	Porcentaje de docentes acreditados por PROFORDEMS o equivalente.	Describe los docentes acreditados por PROFORDERMS.	(Número de docentes frente a grupo de nivel medio superior acreditados por PROFORDEMS o equivalente) / (Número total de docentes frente a grupo en el nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por PROFORDEMS o su equivalente. (Año 2018)	0% -	Ascendente
	B 02.- Certificación de docentes en CERTIDEMS o equivalente.	Porcentaje de docentes certificados en CERTIDEMS o equivalente	Describe los docentes certificados por CERTIDERMS.	(Número de docentes de nivel medio superior certificados en CERTIDEMS o equivalente / Número total de docentes de nivel medio superior acreditados por el PROFORDEMS o equivalente) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por CERTIDERMS. (Año 2018)	0% -	Ascendente
Actividades	B 03.- Evaluación de docentes y directivos en el Servicio Profesional Docente o equivalente.	Porcentaje de grupo-asignatura atendidos por docentes evaluados idóneos de acuerdo al Servicio Profesional Docente o equivalente.	Describe los docentes con grupo-asignatura idóneos por SPD.	(Número de grupo-asignatura que son atendidos por docentes idóneos de acuerdo al Servicio Profesional Docente o equivalente / Total de grupo-asignatura de nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	62 grupos asignatura atendidos por docentes idóneos por el SPD o su equivalente. (Año 2018)	0% -	Ascendente
		Porcentaje de docentes y directivos idóneos de acuerdo al Servicio Profesional Docente o equivalente.	Describe los docentes y directivos idóneos por SPD.	(Número de docentes y directivos idóneos de acuerdo al Servicio Profesional Docente o equivalente / Total de docentes y directivos evaluados en el Servicio Profesional Docente) * 100	Calidad-Gestión-Anual	Docentes	195 docentes y directivos idóneos. (Año 2018)	0% -	Ascendente
	B 04.- Capacitación de profesores.	Porcentaje de docentes capacitados en competencias docentes y disciplinares.	Describe los docentes capacitados en competencias docentes y disciplinares.	(Número de docentes capacitados en competencias docentes y disciplinares en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinares. (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**84-EDUCACIÓN MEDIA SUPERIOR CONALEP
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41517 - COLEGIO DE EDUCACIÓN PROFESIONAL TÉCNICA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	C.- Programas educativos dictaminados.	Porcentaje de programas educativos dictaminados favorablemente por COPEEMS.	Señala los programas educativos dictaminados por la COPEEMS.	(Número de programas educativos dictaminados favorablemente por COPEEMS / Total de programas educativos en condiciones para ser dictaminados por COPEEMS) * 100	Calidad-Estratégico-Anual	Programa	0 programas dictaminados (Año 2018)	0% -	Ascendente
Actividades	C 01.- Dictaminación de programas.	Porcentaje de la matrícula en programas dictaminados favorablemente por COPEEMS.	Describe la matrícula de programas dictaminados por COPEEMS.	(Matrícula de nivel medio superior en programas dictaminados favorablemente por COPEEMS / Total de la matrícula en el ciclo escolar N) * 100	Calidad-Gestión-Anual	Programa	15542 alumnos que participan en programas evaluados por la COPEEMS. (Año 2018)	0% -	Ascendente
	C 02.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel medio superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Señala los espacios educativos beneficiados con equipamiento o mantenimiento.	(Número de espacios educativos del nivel medio superior que reciben mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados para mantenimiento y/o equipamiento en el año N) * 100	Calidad-Gestión-Anual	Escuelas	90 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente
	C 03.- Atención a recomendaciones de organismos evaluadores.	Porcentaje de planteles del NMS que atendieron recomendaciones de Organismos Evaluadores (OE).	Señala los planteles que atienden las recomendaciones de los Organismos Evaluadores.	(Número de planteles que atendieron recomendaciones de organismos evaluadores en el año N / Total de planteles que recibieron recomendaciones de OE en el año N) * 100	Calidad-Gestión-Anual	Escuelas	35 planteles que atendieron las recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente
Componente	D.- Desempeño de funciones de instituciones de educación media superior realizada.	Porcentaje de instituciones de educación media superior que operan planes institucionales de desarrollo.	Se refiere a las instituciones de dicho nivel que implementan PID.	(Instituciones que operan PID / Instituciones totales) * 100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**84-EDUCACIÓN MEDIA SUPERIOR CONALEP
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41517 - COLEGIO DE EDUCACIÓN PROFESIONAL TÉCNICA DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	D 01.- Planeación y conducción de la política educativa en el nivel medio superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados.	Señala los planes o programas implementados.	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente	
		Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente	
	D 02.- Evaluación de desempeño.	Porcentaje de evaluaciones de desempeño realizadas en media superior.	Se refiere a la evaluación del programa.	(Evaluaciones realizadas / Evaluaciones programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**06-EDUCACIÓN MEDIA SUPERIOR DE LA UNIVERSIDAD DE COLIMA.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer el desarrollo humano del Estado de Colima mediante la cobertura y permanencia de la población de 16 a 18 años en una educación media superior de calidad.	Índice de Desarrollo Humano del Estado de Colima.	Señala.	Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere a un Índice que interpreta el bienestar social	Ascendente	
Propósito	La población de 16 a 18 años del Estado de Colima supera limitaciones de cobertura, permanencia \ny calidad en educación media superior.	Cobertura de educación pública en media superior.	Muestra la cobertura en EMS.	((Matrícula total de las escuelas públicas de nivel medio superior / Población demandante según las proyecciones oficiales del CONAPO, rango de edad 15-17 años) * 100. Valor esperado/total) * 100	Calidad-Estratégico-Anual	Alumno	23641 cobertura en EMS. (Año 2018)	0% -	Ascendente	
		Porcentaje de planteles incorporados al padrón PC-SINEMS.	Describe los planteles incorporados en PC-SINEMS.	(Número de planteles incorporados el padrón PC-SINEMS / Total de planteles que cumplan con los criterios para su ingreso al PC-SINEMS) * 100.	Calidad-Estratégico-Anual	Escuelas	0 muestra la incorporación de planteles al padrón PC-SINEMS. (Año 2018)	0% -	Ascendente	
		Porcentaje de absorción en educación media superior.	Describe la absorción en EMS.	(Nuevo ingreso a primer año en escuelas públicas de educación media superior en el ciclo escolar N / Egresados del nivel educativo precedente en el ciclo N-1) * 100	Calidad-Estratégico-Anual	Alumno	0 muestra la absorción en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Eficiencia Terminal en Educación Media Superior.	Del total de alumnos de nuevo ingreso en el ciclo n-2 en educación media superior, este indicador mostrará la proporción de alumnos egresados de este nivel en el ciclo escolar n-1.	(Número de alumnos egresados en el nivel medio superior en el ciclo n-1 / Total de alumnos de nuevo ingreso en el ciclo n-2 del nivel medio superior) * 100	Eficacia-Gestión-Anual	Porcentaje	8036 muestra la eficiencia terminal en el nivel medio superior. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación media superior atendidos.	Porcentaje de retención en primer año en educación media superior	Describe la retención en el primer año en educación media superior	(Número de alumnos inscritos en segundo año de la generación N / Número de alumnos inscritos en primer año de la generación N) * 100	Calidad-Estratégico-Anual	Alumno	0 muestra la retención en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Porcentaje de aprobación.	Describe la aprobación de los alumnos.	(Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N) / (Existencia de alumnos al final del ciclo escolar N) * 100	Calidad-Estratégico-Anual	Alumno	0 muestra la cantidad de alumnos aprobados al final del ciclo escolar. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**06-EDUCACIÓN MEDIA SUPERIOR DE LA UNIVERSIDAD DE COLIMA.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de escuelas de educación secundaria que reciben información de la oferta educativa disponible para el nivel medio superior.	Describe el total de escuelas secundarias que reciben información de la oferta educativa.	(Número de escuelas de educación secundaria que recibieron información de la oferta educativa disponible para el nivel medio superior / Total de escuelas secundarias del área de influencia) * 100	Calidad-Gestión-Anual	Alumno	183 muestra la cantidad de escuelas secundarias que recibieron información de la oferta educativa de nivel medio superior. (Año 2018)	0% -	Ascendente	
	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel medio superior	Describe los alumnos que son aceptados en EMS.	(Número de alumnos inscritos a primer ingreso al nivel medio superior / Total de aspirantes a primer ingreso al nivel medio superior) * 100	Calidad-Gestión-Anual	Alumno	8546 alumnos aceptados en el Nivel Medio Superior (Año 2018)	0% -	Ascendente	
	A 03.- Inscrición y reinscripción de estudiantes.	Tasa de variación de la matrícula de educación media superior.	Señala los alumnos matriculados en el nivel medio superior.	((Matrícula total a la fecha de corte del ciclo escolar N - Matrícula total del ciclo escolar N-1) / (Matrícula total del ciclo escolar N-1)) * 100	Eficacia-Gestión-Anual	Alumno	18601 muestra la variación de la matrícula en el nivel medio superior. (Año 2018)	0% -	Ascendente	
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas, como estrategia de formación integral.	Describe la cantidad de alumnos incorporados a alguna actividad de la estrategia de formación integral.	(Número de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas en el año N / Total de la matrícula en el año N) * 100.	Eficacia-Gestión-Anual	Alumno	16328 alumnos de educación media superior incorporados a actividades culturales, curriculares, artísticas y deportivas. (Año 2018)	0% -	Ascendente	
		Porcentaje de alumnos en riesgo de exclusión que reciben tutoría y que logran la permanencia.	Señala los alumnos que logran la permanencia en el nivel medio superior a través del acompañamiento de una tutoría.	(Número de alumnos en riesgo de exclusión que reciben tutoría y que logran permanecer en el Año N del nivel medio superior / Número de alumnos del nivel medio superior en riesgo de exclusión en el año N) * 100.	Calidad-Gestión-Anual	Alumno	4788 alumnos en riesgo de exclusión que permanecen en el nivel medio superior. (Año 2018)	0% -	Ascendente	
		Porcentaje de alumnos que reciben orientación educativa y vocacional.	Señala el número de alumnos que reciben orientación educativa y vocacional.	(Número de alumnos que reciben orientación educativa y vocacional en el año N del nivel medio superior / Total de la matrícula del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Alumno	16064 alumnos que reciben orientación educativa y vocacional. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**06-EDUCACIÓN MEDIA SUPERIOR DE LA UNIVERSIDAD DE COLIMA.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Componente	B.- Docentes y directivos acreditados, certificados y/o evaluados.	Porcentaje de docentes acreditados por PROFORDEMS o equivalente.	Describe los docentes acreditados por PROFORDERMS.	(Número de docentes frente a grupo de nivel medio superior acreditados por PROFORDEMS o equivalente) / (Número total de docentes frente a grupo en el nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por PROFORDEMS o su equivalente. (Año 2018)	0% -	Ascendente	
Actividades	B 01.- Acreditación de docentes en PROFORDEMS o equivalente.	Porcentaje de docentes acreditados por PROFORDEMS o equivalente.	Describe los docentes acreditados por PROFORDERMS.	(Número de docentes frente a grupo de nivel medio superior acreditados por PROFORDEMS o equivalente) / (Número total de docentes frente a grupo en el nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por PROFORDEMS o su equivalente. (Año 2018)	0% -	Ascendente	
	B 02.- Certificación de docentes en CERTIDEMS o equivalente.	Porcentaje de docentes certificados en CERTIDEMS o equivalente.	Describe los docentes certificados por CERTIDERMS.	(Número de docentes de nivel medio superior certificados en CERTIDEMS o equivalente / Número total de docentes de nivel medio superior acreditados por el PROFORDEMS o equivalente) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes acreditados por CERTIDERMS. (Año 2018)	0% -	Ascendente	
Actividades	B 03.- Evaluación de docentes y directivos en el Servicio Profesional Docente o equivalente.	Porcentaje de grupo-asignatura atendidos por docentes evaluados idóneos de acuerdo al Servicio Profesional Docente o equivalente.	Describe los docentes con grupo-asignatura idóneos por SPD.	(Número de grupo-asignatura que son atendidos por docentes idóneos de acuerdo al Servicio Profesional Docente o equivalente / Total de grupo-asignatura de nivel medio superior) * 100.	Calidad-Gestión-Anual	Docentes	62 grupos asignatura atendidos por docentes idóneos por el SPD o su equivalente. (Año 2018)	0% -	Ascendente	
		Porcentaje de docentes y directivos idóneos de acuerdo al Servicio Profesional Docente o equivalente.	Describe los docentes y directivos idóneos por SPD.	(Número de docentes y directivos idóneos de acuerdo al Servicio Profesional Docente o equivalente / Total de docentes y directivos evaluados en el Servicio Profesional Docente) * 100	Calidad-Gestión-Anual	Docentes	195 docentes y directivos idóneos. (Año 2018)	0% -	Ascendente	
	B 04.- Capacitación de profesores.	Porcentaje de docentes capacitados en competencias docentes y disciplinarias.	Describe los docentes capacitados en competencias docentes y disciplinarias.	(Número de docentes capacitados en competencias docentes y disciplinarias en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinarias. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**06-EDUCACIÓN MEDIA SUPERIOR DE LA UNIVERSIDAD DE COLIMA.
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Componente	C.- Programas educativos dictaminados.	Porcentaje de programas educativos dictaminados favorablemente por COPEEMS.	Señala los programas educativos dictaminados por la COPEEMS.	(Número de programas educativos dictaminados favorablemente por COPEEMS / Total de programas educativos en condiciones para ser dictaminados por COPEEMS) * 100	Calidad-Estratégico-Anual	Programa	0 programas dictaminados (Año 2018)	0% -	Ascendente
Actividades	C 01.- Dictaminación de programas.	Porcentaje de la matrícula en programas dictaminados favorablemente por COPEEMS.	Describe la matrícula de programas dictaminados por COPEEMS.	(Matrícula de nivel medio superior en programas dictaminados favorablemente por COPEEMS / Total de la matrícula en el ciclo escolar N) * 100	Calidad-Gestión-Anual	Programa	15542 alumnos que participan en programas evaluados por la COPEEMS. (Año 2018)	0% -	Ascendente
	C 02.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel medio superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Señala los espacios educativos beneficiados con equipamiento o mantenimiento.	(Número de espacios educativos del nivel medio superior que reciben mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados para mantenimiento y/o equipamiento en el año N) * 100	Calidad-Gestión-Anual	Escuelas	90 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente
	C 03.- Atención a recomendaciones de organismos evaluadores.	Porcentaje de planteles del NMS que atendieron recomendaciones de organismos evaluadores (OE).	Señala los planteles que atienden las recomendaciones de los organismos evaluadores.	(Número de planteles que atendieron recomendaciones de organismos evaluadores en el año N / Total de planteles que recibieron recomendaciones de OE en el año N) * 100	Calidad-Gestión-Anual	Escuelas	35 planteles que atendieron las recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente
Componente	D.- Desempeño de funciones de instituciones de educación media superior realizada.	Porcentaje de instituciones de educación media superior que operan Planes institucionales de desarrollo.	Se refiere a las instituciones de dicho nivel que implementan PID.	(Instituciones que operan PID / Instituciones totales) *100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	D 01.- Planeación y conducción de la política educativa en el nivel medio superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados	Señala los planes o programas implementados	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente
		Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente
	D 02.- Evaluación de desempeño.	Porcentaje de evaluaciones de desempeño realizadas en media superior.	Se refiere a la evaluación del programa.	(Evaluaciones realizadas / Evaluaciones programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**07-EDUCACIÓN SUPERIOR DE LA UNIVERSIDAD DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo integral del Estado de Colima mediante el acceso a la población de 18 a 22 años a una educación superior de calidad, con amplia cobertura y pertinencia.	Posición de Colima en el ranking de competitividad de las entidades federativas.	Describe el número que ocupa el Estado de Colima en competitividad.	IMCO https://mba.americaeconomia.com/articulos/notas/ranking-de-universidades-de-mexico-2018	Calidad-Estratégico-Anual	Documento	19 posición del Estado de Colima en competitividad. (Año 2018)	0% -	Ascendente	
		Índice de Desarrollo Humano del Estado de Colima.		Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere al Índice de Desarrollo Humano	Ascendente	
Propósito	La población de 18 a 22 años en el Estado de Colima accede a una educación superior de calidad, con amplia cobertura y pertinencia.	Porcentaje de absorción de escuelas públicas, en educación superior.	Señala la absorción de las IES.	(Nuevo ingreso a primer año en escuelas públicas de educación superior en el ciclo escolar N / Egresados del nivel educativo precedente ciclo anterior) * 100	Eficacia-Estratégico-Anual	Alumno	5074 absorción en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de cobertura de escuelas públicas en educación superior.	Señala la cobertura de las IES.	(Matrícula total de escuelas públicas, en nivel superior / la población demandante según las proyecciones oficiales del CONAPO, rango de edad 18-22 años) * 100.	Eficacia-Estratégico-Anual	Alumno	19117 cobertura en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de Titulación en licenciatura.	Señala los alumnos titulados en licenciatura.	(Número de titulados de licenciatura en el año N / número de egresados en el año N-1 licenciatura) * 100	Eficacia-Estratégico-Anual	Alumno	1760 titulados en licenciatura (Año 2018)	0% -	Ascendente	
		Porcentaje de la matrícula inscrita en programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Describe la matrícula en las IES.	(Matrícula inscrita en programas educativos de licenciatura evaluables, reconocidos por su calidad / Matrícula total inscrita en programas educativos evaluables de licenciatura) * 100.	Eficacia-Estratégico-Anual	Alumno	10620 alumnos que participan en programas educativos evaluables por su calidad. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación superior atendidos.	Porcentaje de aprobación en educación superior.	Señala los alumnos aprobados.	(Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N) / (Existencia de alumnos al final del ciclo escolar N) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de planteles de educación media superior que reciben información de la oferta educativa disponible para el nivel superior.	Muestra la cantidad de planteles de EMS, que reciben información de la oferta educativa de Es.	(Número total de planteles de educación media superior que recibieron información de la oferta educativa disponible para el nivel superior / Total de planteles de nivel medio superior del área de influencia) * 100.	Eficiencia-Gestión-Anual	Escuelas	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**07-EDUCACIÓN SUPERIOR DE LA UNIVERSIDAD DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel superior.	Señala la aceptación al nivel superior.	(Número de alumnos inscritos a primer ingreso al nivel superior / Total de aspirantes a primer ingreso al nivel superior) * 100	Eficacia-Estratégico-Anual	Alumno	4675 alumnos aceptados en el Nivel Superior (Año 2018)	0% -	Ascendente
	A 03.- Inscripción y reinscripción de estudiantes.	Tasa de variación de la matrícula de nivel superior.	Muestra la variación de la matrícula en dos ciclos.	(Matrícula total a la fecha de corte del ciclo escolar N / Matrícula total al corte del ciclo escolar N-1) - 1) * 100	Eficacia-Estratégico-Anual	Alumno	12799 alumnos que concluyen el ciclo escolar (Año 2018)	0% -	Ascendente
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas como estrategia de formación integral.	Señala la incorporación de alumnos en actividades de la estrategia de formación integral.	(Número de estudiantes de nivel superior licenciatura que se benefician con los servicios, actividades curriculares, artísticas, culturales y deportivas en el año N / Total de matrícula inscrita de nivel superior licenciatura en el año N) * 100.	Eficiencia-Gestión-Anual	Alumno	13629 alumnos inscritos en actividades curriculares, deportivas, culturales y artísticas. (Año 2018)	0% -	Ascendente
		Porcentaje de estudiantes que reciben asesoría académica.	Señala los estudiantes con asesoría académica.	(Número de alumnos en riesgo de exclusión en el nivel superior que reciben asesoría académica en el semestre N / Número total alumnos en riesgo de exclusión en el nivel superior en el semestre N) * 100.	Calidad-Gestión-Anual	Alumno	1486 alumnos beneficiados con asesoría académica. (Año 2018)	0% -	Ascendente
Componente	B.- Docentes reconocidos, actualizados o habilitados.	Porcentaje de docentes capacitados en competencias docentes y disciplinarias.	Describe los docentes capacitados en competencias docentes y disciplinarias.	(Número de docentes capacitados en competencias docentes y disciplinarias en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinarias. (Año 2018)	0% -	Ascendente
Actividades	B 01.- Realización de proyectos de investigación, aplicación del conocimiento y de desarrollo tecnológico.	Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de investigación.	Describe los docentes de tiempo completo que participan en proyectos de investigación.	(Número de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior que participan en proyectos de investigación / Total de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior) * 100.	Calidad-Gestión-Anual	Docentes	38 docentes de tiempo completo que participan en proyectos de investigación (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**07-EDUCACIÓN SUPERIOR DE LA UNIVERSIDAD DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades		Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico.	Señala los docentes que participan en proyectos de desarrollo tecnológico.	(Número de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico / Total de docentes de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes de tiempo completo que participan en proyectos desarrollo tecnológico (Año 2018)	0% -	Ascendente	
	B 02.- Habilitación de docentes.	Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Maestría.	describe los docentes de tiempo completo con grado de Maestría.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Maestría / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	286 docentes de tiempo completo con grado de Maestría (Año 2018)	0% -	Ascendente	
		Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Doctorado.	Docentes de tiempo completo con Doctorado.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Doctorado / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	301 docentes de tiempo completo con grado de Doctorado (Año 2018)	0% -	Ascendente	
	B 03.- Organización de eventos de capacitación de profesores.	Porcentaje de eventos de capacitación o actualización disciplinar realizados	Muestra los eventos de capacitación disciplinar realizados.	((Número de eventos de capacitación o actualización disciplinar realizados en el año N) / (Total de eventos de capacitación o actualización disciplinar programados en el año N)) * 100.	Calidad-Gestión-Anual	Cursos	172 cursos de capacitación realizados (Año 2018)	0% -	Ascendente	
		Porcentaje de eventos de capacitación o actualización docente realizados.	describe la actualización docente.	((Número de eventos de capacitación o actualización docente en el año N) / (Total de eventos de capacitación o actualización docente programados en el año N)) * 100.	Calidad-Gestión-Anual	Docentes	397 cursos de actualización docente realizados (Año 2018)	0% -	Ascendente	
	B 04.- Evaluación y reconocimiento al desempeño docente de calidad.	Porcentaje de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño.	Muestra los docentes reconocidos por la calidad de su desempeño.	(Número de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño en el año N/ Número de docentes que fueron evaluados en el año N) *100	Calidad-Gestión-Anual	Docentes	283 docentes reconocidos por su calidad de desempeño. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**07-EDUCACIÓN SUPERIOR DE LA UNIVERSIDAD DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	C.- Programas y procesos reconocidos por su calidad evaluados.	Porcentaje de programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Muestra programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	(Número de PE de licenciatura evaluables, reconocidos por su calidad / Total de PE de licenciatura evaluables) * 100.	Calidad-Gestión-Anual	Programa	(Año 2017)	0% -	Ascendente
Actividades	C 01.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Muestra los espacios educativos que reciben equipamiento o mantenimiento.	(Número de espacios educativos del nivel superior que recibieron mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados en el año N) * 100.	Calidad-Gestión-Anual	Escuelas	46 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente
	C 02.- Atención a las recomendaciones de los organismos evaluadores.	Porcentaje de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores.	Muestra la atención de las recomendaciones de los organismos evaluadores.	(Número de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores en el ciclo escolar N / Total de programas educativos que recibieron recomendaciones de organismos evaluadores del ciclo escolar N) * 100.	Calidad-Gestión-Anual	Evaluación	12 atención de recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente
	C 03.- Atención a las recomendaciones de los organismos certificadores.	Porcentaje de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad.	Muestra las recomendaciones de los organismos certificadores de normas de calidad.	(Número de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad/ Total de procesos que recibieron recomendaciones de los organismos certificadores de normas de calidad) * 100.	Calidad-Gestión-Anual	Evaluación	34 atención de recomendaciones de los organismos certificadores. (Año 2018)	0% -	Ascendente
	C 04.- Fortalecer la cooperación y la internacionalización de la enseñanza y la investigación.	Porcentaje de estudiantes en movilidad nacional con reconocimiento de créditos.	Muestra los estudiantes en movilidad nacional.	(Número de estudiantes en movilidad nacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	74 estudiantes en movilidad nacional. (Año 2018)	0% -	Ascendente
Porcentaje de estudiantes en movilidad internacional con reconocimiento de créditos.		Describe los estudiantes en movilidad internacional.	(Número de estudiantes en movilidad internacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	33 alumnos en movilidad internacional. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**07-EDUCACIÓN SUPERIOR DE LA UNIVERSIDAD DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	Porcentaje de docentes de tiempo completo que participan en redes académicas nacionales o internacionales.	Muestra los docentes que participan en redes académicas nacionales o internacionales.	(Número de docentes de tiempo completo que participaron en redes académicas nacionales o internacionales en el ciclo escolar N/ Total de los docentes de tiempo completo en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Docentes	33 docentes de tiempo completo en redes académicas nacionales o internacionales. (Año 2018)	0% -	Ascendente	
Componente	D.- Actividades de vinculación con los sectores productivo y social, realizados.	Porcentaje de egresados que laboran en su área de competencia.	Número de egresados que laboran en un área de acuerdo a su estudio.	(Egresados que laboran en su área) / (Egresados totales) *100	Eficacia-Gestión-Bimestral	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	D 01.- Prestación de Servicio Social Constitucional.	Porcentaje de organizaciones atendidas mediante proyectos académicos por las IES.	Muestra las organizaciones atendidas por las IES con proyectos académicos.	(Número de organizaciones atendidas mediante proyectos académicos en el año N / Total de organizaciones registradas por el INEGI en la base de datos de SCIAN para el Estado de Colima en el año N) * 100.	Calidad-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	D 02.- Realización de residencias, estadias o práctica profesional.	Porcentaje de empresas beneficiadas por prestadores de práctica profesional, residencias o estadias.	Muestra las empresas beneficiadas con práctica profesional.	(Número de empresas beneficiadas por prestadores de práctica profesional, residencias o estadias registradas por el INEGI en la base de datos de SIEM en el año N / Total de empresas registradas por el INEGI en la base de datos SIEM en el año N) * 100.	Calidad-Gestión-Anual	Organización	1225 empresas beneficiadas con práctica profesional, estadia o residencia. (Año 2018)	0% -	Ascendente
	D 03.- Participación de estudiantes en programas de emprendedurismo e innovación.	Porcentaje de estudiantes participantes en actividades de emprendedurismo e innovación.	Muestra los estudiantes que participan en actividades de emprendedurismo e innovación.	(Número de estudiantes de superior participantes en actividades de emprendedurismo e innovación en el ciclo escolar N / Matrícula total inscrita en el nivel superior en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Alumno	50 programas educativos evaluados reconocidos por su calidad. (Año 2018)	0% -	Ascendente
Componente	E.- Desempeño de funciones de instituciones de educación superior realizada.	Porcentaje de instituciones de educación superior que operan Planes institucionales de desarrollo.	Número de instituciones que operan planes de Instituciones de Desarrollo.	(Instituciones que operan planes institucionales de desarrollo) / (Total de instituciones) *100	Eficacia-Estratégico-Anual	Porcentaje	(Año 2017)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**07-EDUCACIÓN SUPERIOR DE LA UNIVERSIDAD DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 01.- Planeación y conducción de la política educativa en el nivel superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados.	Señala los planes o programas implementados.	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente	
	E 02.- Evaluación de desempeño.	Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**10-INFRAESTRUCTURA EDUCATIVA NIVEL SUPERIOR
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la cobertura y calidad educativa mediante una infraestructura y equipamiento educativo suficiente y adecuado.	Porcentaje de alumnos en nivel III y IV de sexto de primaria en la evaluación PLANEA ELCE de lenguaje y comunicación.	Mide la cantidad de alumnos en sexto de primaria evaluados por planea ELCE en lenguaje y comunicación, que se ubicaron en los niveles de logro III y IV.	(Número de alumnos inscritos en sexto de primaria que presentaron la prueba planea ELCE y cuyo puntaje los ubicó en el nivel de logro III y IV en el área de competencia de lenguaje y comunicación/Total de alumnos en sexto de primaria evaluados en el área de competencia de lenguaje y comunicación) *100	Eficacia-Estratégico-Bienal	Alumno	3139 alumnos de 6° de educación primaria de escuelas públicas de educación básica que obtienen el nivel de logro III y IV en la prueba planea ELCE en lenguaje y comunicación. (Año 2017)		Ascendente	
		Porcentaje de alumnos en nivel III y IV de sexto de primaria en la evaluación planea ELCE de matemáticas	Alumnos ubicados en el nivel III y IV de sexto de primaria en matemáticas.	(Número de alumnos inscritos en sexto de primaria que presentaron la prueba planea ELCE y cuyo puntaje los ubicó en el nivel de logro III y IV en el área de competencia de matemáticas/Total de alumnos en sexto de primaria evaluados en el área de competencia de matemáticas) *100	Eficacia-Estratégico-Anual	Alumno	3630 se ubican en los niveles III y IV de matemáticas de la prueba planea ELCE 3630 alumnos de sexto grado de primaria de 12517. (Año 2017)		Ascendente	
Propósito	El Estado de Colima cuenta con una infraestructura y equipamiento educativo suficiente y adecuado.	Índice de carencias por escuela.	Se refiere a la medición de las carencias en escuelas.	(INDICEE)	Calidad-Estratégico-Anual	Índice	(Año 2017)		Descendente	
Actividades	A 01.- Obras en nivel educativo media superior de construcción.	Porcentaje de obras en nivel educativo media superior de construcción respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de construcción respecto a las programadas.	$(\$/Inf_real_emsc / \$/Inf_prog_emsc) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% no se tienen considerados planteles a atender para este nivel en este año (Año 2018)		Ascendente	
	A 02.- Obras en nivel educativo media superior de rehabilitación o mantenimiento.	Porcentaje de obras en nivel educativo media superior de rehabilitación respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de rehabilitación respecto a las programadas.	$(\$/Inf_real_emsr / \$/Inf_prog_emsr) * 100$	Eficiencia-Gestión-Anual	Porcentaje	6 planteles a atender con escuelas al cien de educación media superior categoría rehabilitación (Año 2018)		Ascendente	
	A 03.- Obras en nivel educativo media superior de equipamiento.	Porcentaje de obras en nivel educativo media superior de equipamiento respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de equipamiento respecto a las programadas.	$(\$/Inf_real_emse / \$/Inf_prog_emse) * 100$	Eficiencia-Gestión-Anual	Porcentaje	31 espacios a intervenir con FAM media superior (Año 2018)		Ascendente	
Actividades	B 01.- Obras en nivel educativo superior de construcción.	Porcentaje de obras en nivel educativo media superior de construcción respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de construcción respecto a las programadas.	$(\$/Inf_real_emsc / \$/Inf_prog_emsc) * 100$	Eficiencia-Gestión-Anual	Porcentaje	0% No se tienen considerados planteles a atender para este nivel en este año (Año 2018)		Ascendente	
	B 02.- Obras en nivel educativo superior de rehabilitación o mantenimiento.	Porcentaje de obras en nivel educativo media superior de rehabilitación respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de rehabilitación respecto a las programadas.	$(\$/Inf_real_emsr / \$/Inf_prog_emsr) * 100$	Eficiencia-Gestión-Anual	Porcentaje	6 planteles a atender con escuelas al cien de educación media superior categoría rehabilitación (Año 2018)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO:
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

10-INFRAESTRUCTURA EDUCATIVA NIVEL SUPERIOR
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41562 - UNIVERSIDAD DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
B 03.- Obras en nivel educativo superior de equipamiento.	Porcentaje de obras en nivel educativo media superior de equipamiento respecto a las programadas.	Porcentaje de obras en nivel educativo media superior de equipamiento respecto a las programadas.	$(\$Inf_real_emsr / \$inf_prog_emsr) * 100$	Eficiencia-Gestión-Anual	Porcentaje	6 planteles a atender con escuelas al cien de educación media superior categoría equipamiento (Año 2018)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**08-EDUCACIÓN SUPERIOR INSTITUTO TECNOLÓGICO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44301 - INSTITUTO TECNOLÓGICO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo integral del Estado de Colima mediante el acceso de la población de 18 a 22 años a una educación superior de calidad, con amplia cobertura y pertinencia.	Posición de Colima en el ranking de competitividad de las entidades federativas.	Describe el número que ocupa el Estado de Colima en competitividad.	IMCO https://mba.americaeconomia.com/articulos/notas/ranking-de-universidades-de-mexico-2018	Calidad-Estratégico-Anual	Documento	19 posición del Estado de Colima en competitividad. (Año 2018)	0% -	Ascendente	
		Índice de Desarrollo Humano del Estado de Colima.		Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice		0% - Se refiere al Índice de Desarrollo Humano	Ascendente	
Propósito	La población de 18 a 22 años en el Estado de Colima accede a una educación superior de calidad, con amplia cobertura y pertinencia.	Porcentaje de absorción de escuelas públicas, en educación superior.	Señala la absorción de las IES.	(Nuevo ingreso a primer año en escuelas públicas de educación superior en el ciclo escolar N / Egresados del nivel educativo precedente ciclo anterior) * 100	Eficacia-Estratégico-Anual	Alumno	5074 absorción en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de cobertura de escuelas públicas en educación superior.	Señala la cobertura de las IES.	(Matrícula total de escuelas públicas, en nivel superior / la población demandante según las proyecciones oficiales del CONAPO, rango de edad 18-22 años) * 100.	Eficacia-Estratégico-Anual	Alumno	19117 cobertura en ES. (Año 2018)	0% -	Ascendente	
		Porcentaje de Titulación en licenciatura.	Señala los alumnos titulados en licenciatura.	(Número de titulados de licenciatura en el año N / número de egresados en el año N-1 licenciatura) * 100	Eficacia-Estratégico-Anual	Alumno	1760 titulados en licenciatura (Año 2018)	0% -	Ascendente	
		Porcentaje de la matrícula inscrita en programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Describe la matrícula en las IES.	(Matrícula inscrita en programas educativos de licenciatura evaluables, reconocidos por su calidad / Matrícula total inscrita en programas educativos evaluables de licenciatura) * 100.	Eficacia-Estratégico-Anual	Alumno	10620 alumnos que participan en programas educativos evaluables por su calidad. (Año 2018)	0% -	Ascendente	
Componente	A.- Alumnos de educación superior atendidos.	Porcentaje de aprobación en educación superior.	Señala los alumnos aprobados.	(Número de alumnos aprobados y alumnos regularizados al final del ciclo escolar N) / (Existencia de alumnos al final del ciclo escolar N) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	A 01.- Promoción de la oferta educativa.	Porcentaje de planteles de educación media superior que reciben información de la oferta educativa disponible para el nivel superior.	Muestra la cantidad de planteles de EMS, que reciben información de la oferta educativa de Es.	(Número total de planteles de educación media superior que recibieron información de la oferta educativa disponible para el nivel superior / Total de planteles de nivel medio superior del área de influencia) * 100.	Eficiencia-Gestión-Anual	Escuelas	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**08-EDUCACIÓN SUPERIOR INSTITUTO TECNOLÓGICO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44301 - INSTITUTO TECNOLÓGICO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 02.- Evaluación y selección de aspirantes.	Porcentaje de aceptación al nivel superior.	Señala la aceptación al nivel superior.	(Número de alumnos inscritos a primer ingreso al nivel superior / Total de aspirantes a primer ingreso al nivel superior) * 100	Eficacia-Estratégico-Anual	Alumno	4675 alumnos aceptados en el Nivel Superior (Año 2018)	0% -	Ascendente
	A 03.- Inscripción y reinscripción de estudiantes.	Tasa de variación de la matrícula de nivel superior.	Muestra la variación de la matrícula en dos ciclos.	(Matrícula total a la fecha de corte del ciclo escolar N / Matrícula total al corte del ciclo escolar N-1) - 1) * 100	Eficacia-Estratégico-Anual	Alumno	12799 alumnos que concluyen el ciclo escolar (Año 2018)	0% -	Ascendente
	A 04.- Desarrollo de programas de atención a estudiantes.	Porcentaje de estudiantes incorporados en actividades curriculares, artísticas, culturales y deportivas como estrategia de formación integral.	Señala la incorporación de alumnos en actividades de la estrategia de formación integral.	(Número de estudiantes de nivel superior licenciatura que se benefician con los servicios, actividades curriculares, artísticas, culturales y deportivas en el año N / Total de matrícula inscrita de nivel superior licenciatura en el año N) * 100.	Eficiencia-Gestión-Anual	Alumno	13629 alumnos inscritos en actividades curriculares, deportivas, culturales y artísticas. (Año 2018)	0% -	Ascendente
		Porcentaje de estudiantes que reciben asesoría académica.	Señala los estudiantes con asesoría académica.	(Número de alumnos en riesgo de exclusión en el nivel superior que reciben asesoría académica en el semestre N / Número total alumnos en riesgo de exclusión en el nivel superior en el semestre N) * 100.	Calidad-Gestión-Anual	Alumno	1486 alumnos beneficiados con asesoría académica. (Año 2018)	0% -	Ascendente
Componente	B.- Docentes reconocidos, actualizados o habilitados.	Porcentaje de docentes capacitados en competencias docentes y disciplinarias.	Describe los docentes capacitados en competencias docentes y disciplinarias.	(Número de docentes capacitados en competencias docentes y disciplinarias en el año N / Número total de docentes del nivel medio superior del año N) * 100.	Calidad-Gestión-Anual	Docentes	800 docentes capacitados en competencias disciplinarias. (Año 2018)	0% -	Ascendente
Actividades	B 01.- Realización de proyectos de investigación, aplicación del conocimiento y de desarrollo tecnológico.	Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de investigación.	Describe los docentes de tiempo completo que participan en proyectos de investigación.	(Número de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior que participan en proyectos de investigación / Total de docentes de tiempo completo o su equivalente en horas adscritos al nivel superior) * 100.	Calidad-Gestión-Anual	Docentes	38 docentes de tiempo completo que participan en proyectos de investigación (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**08-EDUCACIÓN SUPERIOR INSTITUTO TECNOLÓGICO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44301 - INSTITUTO TECNOLÓGICO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades		Porcentaje de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico.	Señala los docentes que participan en proyectos de desarrollo tecnológico.	(Número de docentes de tiempo completo o su equivalente en horas que participan en proyectos de desarrollo tecnológico / Total de docentes de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	0 docentes de tiempo completo que participan en proyectos desarrollo tecnológico (Año 2018)	0% -	Ascendente	
	B 02.- Habilitación de docentes.	Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Maestría.	describe los docentes de tiempo completo con grado de Maestría.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Maestría / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	286 docentes de tiempo completo con grado de Maestría (Año 2018)	0% -	Ascendente	
		Porcentaje de docentes de tiempo completo o su equivalente en horas con grado de Doctorado.	Docentes de tiempo completo con Doctorado.	(Número de docentes de tiempo completo o su equivalente en horas, con grado de Doctorado / Total de profesores de tiempo completo o su equivalente en horas) * 100.	Calidad-Gestión-Anual	Docentes	301 docentes de tiempo completo con grado de Doctorado (Año 2018)	0% -	Ascendente	
	B 03.- Organización de eventos de capacitación de profesores.	Porcentaje de eventos de capacitación o actualización disciplinar realizados.	Muestra los eventos de capacitación disciplinar realizados.	((Número de eventos de capacitación o actualización disciplinar realizados en el año N) / (Total de eventos de capacitación o actualización disciplinar programados en el año N)) * 100.	Calidad-Gestión-Anual	Cursos	172 cursos de capacitación realizados (Año 2018)	0% -	Ascendente	
		Porcentaje de eventos de capacitación o actualización docente realizados.	Describe la actualización docente.	((Número de eventos de capacitación o actualización docente en el año N) / (Total de eventos de capacitación o actualización docente programados en el año N)) * 100.	Calidad-Gestión-Anual	Docentes	397 cursos de actualización docente realizados (Año 2018)	0% -	Ascendente	
	B 04.- Evaluación y reconocimiento al desempeño docente de calidad.	Porcentaje de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño.	Muestra los docentes reconocidos por la calidad de su desempeño.	(Número de docentes evaluados que reciben un reconocimiento por la calidad de su desempeño en el año N/ Número de docentes que fueron evaluados en el año N) * 100	Calidad-Gestión-Anual	Docentes	283 docentes reconocidos por su calidad de desempeño. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**08-EDUCACIÓN SUPERIOR INSTITUTO TECNOLÓGICO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44301 - INSTITUTO TECNOLÓGICO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	C.- Programas y procesos reconocidos por su calidad evaluados.	Porcentaje de programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	Muestra programas educativos de nivel licenciatura evaluables, reconocidos por su calidad.	(Número de PE de licenciatura evaluables, reconocidos por su calidad / Total de PE de licenciatura evaluables) * 100.	Calidad-Gestión-Anual	Programa	(Año 2017)	0% -	Ascendente
Actividades	C 01.- Mantenimiento y equipamiento de espacios educativos.	Porcentaje de espacios educativos del nivel superior que reciben mantenimiento y/o equipamiento para garantizar su operatividad.	Muestra los espacios educativos que reciben equipamiento o mantenimiento.	(Número de espacios educativos del nivel superior que recibieron mantenimiento y/o equipamiento en el año N / Total de espacios educativos programados en el año N) * 100.	Calidad-Gestión-Anual	Escuelas	46 espacios educativos que recibieron mantenimiento o equipamiento. (Año 2018)	0% -	Ascendente
	C 02.- Atención a las recomendaciones de los organismos evaluadores.	Porcentaje de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores.	Muestra la atención de las recomendaciones de los organismos evaluadores.	(Número de programas educativos que atendieron más de 50% de las recomendaciones de organismos evaluadores en el ciclo escolar N / Total de programas educativos que recibieron recomendaciones de organismos evaluadores del ciclo escolar N) * 100.	Calidad-Gestión-Anual	Evaluación	12 atención de recomendaciones de los organismos evaluadores. (Año 2018)	0% -	Ascendente
	C 03.- Atención a las recomendaciones de los organismos certificadores.	Porcentaje de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad.	Muestra las recomendaciones de los organismos certificadores de normas de calidad.	(Número de procesos que atendieron más del 50% de las recomendaciones recibidas de los organismos certificadores de normas de calidad/ Total de procesos que recibieron recomendaciones de los organismos certificadores de normas de calidad) * 100.	Calidad-Gestión-Anual	Evaluación	34 atención de recomendaciones de los organismos certificadores. (Año 2018)	0% -	Ascendente
	C 04.- Fortalecer la cooperación y la internacionalización de la enseñanza y la investigación.	Porcentaje de estudiantes en movilidad nacional con reconocimiento de créditos.	Muestra los estudiantes en movilidad nacional.	(Número de estudiantes en movilidad nacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	74 estudiantes en movilidad nacional. (Año 2018)	0% -	Ascendente
Porcentaje de estudiantes en movilidad internacional con reconocimiento de créditos.		Describe los estudiantes en movilidad internacional	(Número de estudiantes en movilidad internacional de nivel superior con reconocimiento de créditos / Total de estudiantes de nivel superior) * 100.	Calidad-Gestión-Anual	Alumno	33 alumnos en movilidad internacional. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**08-EDUCACIÓN SUPERIOR INSTITUTO TECNOLÓGICO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44301 - INSTITUTO TECNOLÓGICO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	Porcentaje de docentes de tiempo completo que participan en redes académicas nacionales o internacionales.	Muestra los docentes que participan en redes académicas nacionales o internacionales.	(Número de docentes de tiempo completo que participaron en redes académicas nacionales o internacionales en el ciclo escolar N/ Total de los docentes de tiempo completo en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Docentes	33 docentes de tiempo completo en redes académicas nacionales o internacionales. (Año 2018)	0% -	Ascendente	
Componente	D.- Actividades de vinculación con los sectores productivo y social, realizados.	Porcentaje de egresados que laboran en su área de competencia.	Número de egresados que laboran en un área de acuerdo a su estudio.	(Egresados que laboran en su área) / (Egresados totales) * 100	Eficacia-Gestión-Bimestral	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	D 01.- Prestación de Servicio Social Constitucional.	Porcentaje de organizaciones atendidas mediante proyectos académicos por las IES.	Muestra las organizaciones atendidas por las IES con proyectos académicos.	(Número de organizaciones atendidas mediante proyectos académicos en el año N / Total de organizaciones registradas por el INEGI en la base de datos de SCIAN para el Estado de Colima en el año N) * 100.	Calidad-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	D 02.- Realización de residencias, estadias o práctica profesional.	Porcentaje de empresas beneficiadas por prestadores de práctica profesional, residencias o estadias.	Muestra las empresas beneficiadas con práctica profesional.	(Número de empresas beneficiadas por prestadores de práctica profesional, residencias o estadias registradas por el INEGI en la base de datos de SIEM en el año N / Total de empresas registradas por el INEGI en la base de datos SIEM en el año N) * 100.	Calidad-Gestión-Anual	Organización	1225 empresas beneficiadas con práctica profesional, estadia o residencia. (Año 2018)	0% -	Ascendente
	D 03.- Participación de estudiantes en programas de emprendedurismo e innovación.	Porcentaje de estudiantes participantes en actividades de emprendedurismo e innovación.	Muestra los estudiantes que participan en actividades de emprendedurismo e innovación.	(Número de estudiantes de superior participantes en actividades de emprendedurismo e innovación en el ciclo escolar N / Matrícula total inscrita en el nivel superior en el ciclo escolar N) * 100.	Calidad-Gestión-Anual	Alumno	50 programas educativos evaluados reconocidos por su calidad. (Año 2018)	0% -	Ascendente
Componente	E.- Desempeño de funciones de instituciones de educación superior realizada.	Porcentaje de instituciones de educación superior que operan planes institucionales de desarrollo.	Número de instituciones operan planes de instituciones de desarrollo.	(Instituciones que operan planes institucionales de desarrollo N) / (Total de instituciones) * 100	Eficacia-Estratégico-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	E 01.- Planeación y conducción de la política educativa en el nivel superior.	Porcentaje de planes y/o programas de desarrollo o mejora implementados.	Señala los planes o programas implementados.	(Número de planes y/o programas de desarrollo o mejora implementados en el año N / Total de planes y/o programas de desarrollo o mejora programados) * 100.	Eficiencia-Gestión-Anual	Programa	38 planes o programas implementados (Año 2018)	0% -	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**08-EDUCACIÓN SUPERIOR INSTITUTO TECNOLÓGICO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44301 - INSTITUTO TECNOLÓGICO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 02.- Evaluación de desempeño.	Porcentaje de programas operativos anuales implementados.	Señala los programas anuales implementados en las IEMS.	(Número de programas operativos anuales implementados en el año N / Número total de programas operativos programados para el año N) * 100	Eficiencia-Gestión-Anual	Programa	83 programas operativos anuales implementados. (Año 2018)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**91-PRESTACIÓN DE SERVICIOS DEL INSTITUTO DE EDUCACIÓN INICIAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44304 - INSTITUTO DE EDUCACIÓN INICIAL DEL ESTADO DE COLIMA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo- dimensión- frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Fin	Contribuir a aumentar la calidad de vida de los habitantes en Colima mediante un sólido sistema de educación inicial.	Índice de Desarrollo Humano del Estado de Colima.	Señala	Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice			Ascendente	
Propósito	El Estado de Colima cuenta con un sólido sistema de educación inicial.	Cobertura educativa en el nivel inicial.		(Niños ingresados a la Educación inicial) / (Total alumnos esperado) *100	Eficacia-Estratégico-Semestral	Porcentaje	(AÑO 2017)		Ascendente	
Componente	A.- Servicios educativos proporcionados.	Porcentaje de los servicios educativos proporcionados.		(Porcentaje de servicios educativos otorgados/Total de servicios educativos programados)	Eficiencia-Gestión-Semestral	Porcentaje	(AÑO 2017)		Ascendente	
Actividades	A 01.- Creación de talleres para incentivar la competitividad.	Porcentaje de participantes en talleres para incentivar la competitividad.		(Número asistentes a los talleres/Número de talleres impartidos) *100	Eficacia-Estratégico-Bimestral	Porcentaje	(AÑO 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**82-EDUCACIÓN PARA ADULTOS
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
44305 - INSTITUTO ESTATAL DE EDUCACIÓN PARA ADULTOS
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la calidad de vida de los habitantes del Estado de Colima mediante el abatimiento del rezago educativo.	Tasa de variación de la población de 15 años o más en situación de rezago educativo.	Mide el cambio de la población de 15 años y más que no sabe leer ni escribir o que no ha cursado o concluido la educación primaria y/o secundaria, respecto al año anterior.	((Población de 15 años o más en situación de rezago educativo en t / Población de 15 años o más en situación de rezago educativo en t-1) - 1) *100	Eficacia-Estratégico-Anual	Tasa	-0.12 (Año 2017)	0.78% - La meta es en negativo debido a que es un indicador descendente, el sistema no permite números negativos.	Descendente	
Propósito	El Estado de Colima abate el rezago educativo.	Porcentaje de usuarios que concluyen las etapas de alfabetización e inicial y los niveles educativos de primaria y secundaria.	Determina el avance en la conclusión de los usuarios, de los diferentes niveles del MEVyT y del PEC, respecto de lo programado.	((Usuarios que concluyen etapa o nivel del MEVyT en el año t + usuarios que concluyen nivel educativo del PEC en el año t) / (Usuarios programados a concluir etapa o nivel del MEVyT en el año t + usuarios programados a concluir nivel educativo del PEC en el año t)) * 100	Eficacia-Estratégico-Anual	Porcentaje	38.39 (Año 2017)	95% -	Ascendente	
Componente	A.- Estudios acreditados y certificados.	Porcentaje de constancias y certificados emitidos.	El indicador mide el avance en la emisión de constancias y certificados del PEC y el MEVyT.	((Total de certificados emitidos en el periodo t + conclusiones de etapa o nivel inicial del MEVyT en el periodo t) / (Usuarios que concluyen etapa o nivel del MEVyT en el periodo t + usuarios que concluyen nivel educativo del PEC en el periodo t)) *100	Eficiencia-Gestión-Semestral	Porcentaje	97.28 (Año 2017)	97.5% -	Ascendente	
Actividades	A 01.- Acreditación de exámenes de educación primaria y secundaria a través de la aplicación del Programa Especial de Certificación (PEC).	Porcentaje de exámenes acreditados de educación primaria y secundaria a través de la aplicación del Programa Especial de Certificación (PEC).	Este indicador mide el reconocimiento de los saberes adquiridos a lo largo de la vida a través de la acreditación del examen de la estrategia Programa Especial de Certificación (PEC).	(Total de exámenes del PEC acreditados en el periodo t / Total de exámenes del PEC presentados en el periodo t) *100	Eficiencia-Gestión-Trimestral	Porcentaje	20.00 (Año 2017)	81.18% -	Ascendente	
	A 02.- Acreditación de exámenes del Modelo de Educación para la Vida y el Trabajo (MEVyT).	Porcentaje de exámenes acreditados del Modelo de Educación para la Vida y el Trabajo.	Este indicador mide la proporción de exámenes acreditados sin importar el nivel del MEVyT.	(Número de exámenes acreditados del MEVyT en el periodo t / Número de exámenes presentados del MEVyT en el periodo t) *100	Eficacia-Gestión-Trimestral	Porcentaje	65.48 No disponible (Año 2017)	70% -	Ascendente	
Componente	B.- Espacios educativos operados para jóvenes y adultos.	Porcentaje de espacios educativos para adultos, en operación.	Muestra el avance de los espacios educativos que fueron programados para operar los servicios.	(Espacios educativos en operación/Espacios educativos programados) *100	Eficiencia-Gestión-Anual	Porcentaje	100.00 (Año 2017)	100% -	Constante	
Actividades	B 01.- Equipamiento, construcción, ampliación y/o remodelación de espacios para la atención de la demanda educativa para adultos.	Porcentaje de centros de educación para adultos programados, equipados, construidos, ampliados y/o remodelados.	Este indicador muestra el porcentaje en el avance de equipamiento, construcción, ampliación y/o remodelación de los centros de educación programados.	(Centros de educación equipados, construidos, ampliados y/o remodelados / Centros de educación programados) *100	Eficacia-Gestión-Anual	Porcentaje	Indefinido no se programó la mejora de los centros de educación (Año 2017)	0% -	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**02-SALUD
I-GASTO FEDERALIZADO
080000 - SECRETARÍA DE SALUD Y BIENESTAR SOCIAL
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Fin	Contribuir a mejorar la calidad de vida de la población de Colima que demande servicios de salud mediante la capacidad de atención óptima y con los insumos necesarios.	Esperanza de vida.	Número promedio de años que un recién nacido podría vivir si las tendencias de mortalidad por sexo y grupo de edad de la población de pertenencia no se modifican.	Tabla mortalidad CONAPO.	Eficacia-Estratégico-Anual	Años	76 años de vida esperado al momento de nacer (Año 2017)	76.41% - Años de vida esperados al momento de nacer	Descendente	
		Tasa General de Mortalidad.	Número de muertes en el estado por cualquier causa respecto a la población total.	(Número total de defunciones / Población total) * 1000	Eficacia-Estratégico-Anual	Tasa	6.30 Tasa de muerte en el estado de cualquier causa (Año 2016)	5.31% - Número muertes esperadas por cualquier causa	Descendente	
Propósito	La población de Colima demandante de servicios de salud es atendida de manera eficiente, con calidad y con los recursos necesarios.	Tasa de mortalidad por enfermedades crónicas.	Número de muertes en el estado por enfermedades crónicas respecto a la población mayor de 20 años.	(Número de muertes por enfermedades crónicas / Población mayor de 20 años) * 1000	Eficacia-Estratégico-Anual	Tasa	2.52 Tasa de mortalidad por enfermedades crónicas respecto a la población mayor de 20 años (Año 2018)	2.46% - Número de muertes en el estado por enfermedades crónicas respecto a la población mayor de 20 años	Descendente	
		Porcentaje de unidades médicas y administrativas de los servicios de salud que aplican el modelo de Gestión de Calidad en Salud.	Porcentaje de unidades médicas y administrativas de los servicios de salud que aplican el modelo de Gestión de Calidad en Salud.	(Unidades médicas y administrativas de los servicios de salud del Estado de Colima que aplican el MGCS / El total de unidades médicas y administrativas que conforman los Servicios de Salud del Estado de Colima) * 100	Calidad-Estratégico-Anual	Porcentaje	28 porcentaje de unidades médicas y administrativas de los servicios de salud que aplican el modelo de Gestión de Calidad en Salud (Año 2018)	30% - Porcentaje de unidades médicas y administrativas de los servicios de salud que aplican el modelo de Gestión de Calidad en Salud	Ascendente	
Componente	A.- Personas sin acceso a servicios de salud incorporados al Seguro Popular.	Porcentaje de personas sin derechohabencia afiliadas o reafiliadas al seguro popular en relación a la población sin derechohabencia total.	Porcentaje de personas sin derechohabencia afiliadas o reafiliadas al seguro popular en relación a la población sin derechohabencia total.	(Personas sin derechohabencia afiliadas o reafiliadas al seguro popular / Población sin derechohabencia total) * 100	Eficacia-Estratégico-Anual	Porcentaje	80.65 Porcentaje de personas sin derechohabencia afiliadas o reafiliadas al seguro popular en relación a la población sin derechohabencia total (Año 2018)	84% - Porcentaje de personas sin derechohabencia afiliadas o reafiliadas al seguro popular en relación a la población sin derechohabencia total	Ascendente	
Actividades	A 01.- Incorporación de menores de cinco años al Seguro Médico Siglo XXI.	Incorporación de menores de 5 años de edad al Seguro Médico Siglo XXI.	Avance en la afiliación al seguro médico siglo XXI de los niños menores de cinco años sin seguridad social.	(Número de niños menores de cinco años afiliados en el seguro médico siglo XXI / Número de niños menores de cinco años sin seguridad social) x 100	Eficacia-Gestión-Anual	Porcentaje	81 porcentaje de incorporación de menores de cinco años de edad al Seguro Médico Siglo XXI (Año 2018)	85% - Porcentaje de incorporación de menores de cinco años de edad al Seguro Médico Siglo XXI	Ascendente	
	A 02.- Validación de intervenciones financiadas por la cápita adicional.	Porcentaje de cápita financiadas.	Mide la proporción de niños que recibe la transferencia de la cápita adicional, para asegurar el acceso a las intervenciones previstas en la línea de vida durante el primer año de edad, que debe ser el mismo número de niños nuevos que se afilian al sistema.	Número de cápita transferidas en el periodo) / (Número de niños nacidos afiliados al seguro popular) x 100	Eficacia-Gestión-Anual	Porcentaje	60 porcentaje de cápita financiada (Año 2018)	62% - Porcentaje de cápita financiada	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**02-SALUD
I-GASTO FEDERALIZADO
080000 - SECRETARÍA DE SALUD Y BIENESTAR SOCIAL
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	A 03.- Surtimiento de recetas.	Medicamentos surtidos de manera completa a la primera vez.	Porcentaje de personas que respondieron que recibieron su receta surtida completa en la encuesta de INDICAS respecto al total de personas que respondieron la encuesta INDICAS.	(Personas que respondieron que recibieron su receta surtida completa en la encuesta de INDICAS/ Total de personas que respondieron la encuesta INDICAS) * 100	Eficacia-Gestión-Anual	Porcentaje	89 porcentaje de personas que respondieron que recibieron su receta surtida completa en la encuesta de INDICAS respecto al total de personas que respondieron la encuesta INDICAS (Año 2018)	90% - Porcentaje de personas que respondieron que recibieron su receta surtida completa en la encuesta de INDICAS respecto al total de personas que respondieron la encuesta INDICAS	Ascendente	
	A 04.- Sistema de Protección Social en Salud..	Relación entre la aportación estatal y federal al gasto en salud para población no asegurada.	Valor porcentual de la aportación estatal al gasto en salud.	(Aportación estatal total/ gasto total en salud)*100	Eficacia-Gestión-Anual	Porcentaje	N/D	N/D		
Componente	B.- Servicios de salud proporcionados por personal médico.	Médicos generales y especialistas.	Médicos generales y especialistas por cada mil habitantes en la población no derechohabiente.	(Médicos generales y especialistas / Población no derechohabiente) * 1000	Eficacia-Gestión-Anual	Tasa	1.95 Médicos generales y especialistas por cada mil habitantes en la población no derechohabiente (Año 2018)	1.97% - Médicos generales y especialistas por cada mil habitantes en la población no derechohabiente	Ascendente	
Actividades	B 01.- Vacunación con esquema completo de niños y niñas.	Población de menores de 1 año de edad que recibieron esquema de vacunación completa en un periodo determinado.	Población de menores de 1 año de edad que recibieron una dosis de vacuna BCG, tres dosis pentavalentes, tres dosis de vacuna contra retrovirus, 2 dosis de vacuna contra neumococo y tres dosis de vacuna contra hepatitis B en un periodo determinado.	(Menores de 1 año con esquema completo de vacunación / Total de niños menores de 1 año de edad) * 100	Eficacia-Gestión-Trimestral	Niños/Niñas	95 población de menores de 1 año de edad que recibieron una dosis de vacuna BCG, tres dosis pentavalentes, tres dosis de vacuna contra retrovirus, 2 dosis de vacuna contra neumococo y tres dosis de vacuna contra hepatitis B en un periodo determinado. (Año 2018)	95% - Población de menores de 1 año de edad que recibieron una dosis de vacuna BCG, tres dosis pentavalentes, tres dosis de vacuna contra retrovirus, 2 dosis de vacuna contra neumococo y tres dosis de vacuna contra hepatitis B en un periodo determinado.	Ascendente	
		Población de 4 años de edad que recibieron la dosis de vacuna DPT.	Porcentaje de población de 4 años de edad, que recibieron la dosis de vacuna DPT en un periodo determinado.	(Niños de 4 años que recibieron la dosis de vacuna DPT / Total de niños 4 años) * 100	Eficacia-Gestión-Trimestral	Niños/Niñas	95 porcentaje de población de 4 años de edad, que recibieron la dosis de vacuna DPT en un periodo determinado (Año 2018)	95% - Porcentaje de población de 4 años de edad, que recibieron la dosis de vacuna DPT en un periodo determinado	Ascendente	
Actividades	B 02.- Detección oportuna de enfermedades crónicas.	Detecciones de diabetes mellitus.	Porcentaje de detecciones de diabetes mellitus.	(Casos tamizados/Casos programados) *100	Eficacia-Gestión-Trimestral	Casos	100 porcentaje de detecciones de diabetes mellitus (Año 2018)	100% - Porcentaje de detecciones de diabetes mellitus	Ascendente	
		Detecciones de hipertensión arterial.	Porcentaje de detecciones de hipertensión arterial.	(Casos tamizados/Casos programados) *100	Eficacia-Gestión-Trimestral	Casos	100 porcentaje de detecciones de hipertensión arterial (Año 2018)	100% - Porcentaje de detecciones de hipertensión arterial	Ascendente	
		Porcentaje de detecciones oportunas de cáncer de mama.	Porcentaje de detecciones oportunas de cáncer de mama.	(Casos tamizados/Casos programados) *100	Eficacia-Gestión-Anual	Casos	19 porcentaje de detecciones oportunas de cáncer de mama (Año 2018)	20% - Porcentaje de detecciones oportunas de cáncer de mama	Ascendente	
		Detecciones de hiperplasia prostática benigna.	Porcentaje de detecciones de hiperplasia prostática benigna.	(Casos tamizados/Casos programados) *100	Eficacia-Gestión-Anual	Casos	100 porcentaje de detecciones de hiperplasia prostática benigna (Año 2018)	100% - Porcentaje de detecciones de hiperplasia prostática benigna	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO; 02-SALUD
CLASIFICACIÓN PROGRAMÁTICA: I-GASTO FEDERALIZADO
DEPENDENCIA/ORGANISMO: 080000 - SECRETARÍA DE SALUD Y BIENESTAR SOCIAL
EJE DE LA POLÍTICA PÚBLICA: 2 - COLIMA CON MAYOR CALIDAD DE VIDA

	B 03.- Atención a mujeres embarazadas y recién nacidos.	Consultas prenatales.	Promedio de consultas prenatales por mujer embarazada.	Número de consultas prenatales totales / Número de consultas prenatales de primera vez	Eficiencia-Gestión-Anual	Consultas	5 promedio de consultas prenatales por mujer embarazada (Año 2018)	5.55% - Promedio de consultas prenatales por mujer embarazada	Ascendente	
	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Actividades		Razón de mortalidad materna.	Número de muertes maternas respecto al número de nacidos vivos.	(Muertes maternas / Nacidos vivos registrados ocurridos en el periodo) x 100,000	Eficiencia-Gestión-Anual	Razón	7.32 Número de muertes maternas respecto al número de nacidos vivos (Año 2018)	7.25% - Número de muertes maternas respecto al número de nacidos vivos	Descendente	
		Letalidad por hipoxia y asfisia en recién nacidos.	Porcentaje de letalidad por hipoxia y asfisia en recién nacidos en relación a los casos de hipoxia totales.	(Recién nacidos muertos por hipoxia o asfisia / Casos de niños con hipoxia o asfisia) *100	Eficiencia-Gestión-Trimestral	Porcentaje	13 porcentaje de letalidad por hipoxia y asfisia en recién nacidos en relación a los casos de hipoxia totales (Año 2018)	9% - Porcentaje de letalidad por hipoxia y asfisia en recién nacidos en relación a los casos de hipoxia totales	Descendente	
		Nacimientos prematuros.	Porcentaje de prematuros en relación a los nacimientos totales.	(Recién nacidos prematuros / Total de recién nacidos) *100	Eficiencia-Gestión-Trimestral	Porcentaje	6 porcentaje de prematuros en relación a los nacimientos totales (Año 2018)	5% - Porcentaje de prematuros en relación a los nacimientos totales	Descendente	
		B 04.- Realización de intervenciones quirúrgicas.	Intervenciones quirúrgicas.	Promedio diario de intervenciones quirúrgicas por quirófano.	Total, de intervenciones quirúrgicas realizadas en quirófanos/ (Total de quirófanos * 365)	Eficiencia-Gestión-Anual	Personas	1.70 promedio diario de intervenciones quirúrgicas por quirófano (Año 2018)	1.75% - Promedio diario de intervenciones quirúrgicas por quirófano	Ascendente
	B 05.- Reforzamiento de las Unidades Médicas Móviles.	Consultas otorgadas por las UMM.	Número de consultas otorgadas por las UMM.	(Número de consultas otorgadas por las UMM/Número de consultas programadas) *100	Eficiencia-Gestión-Anual	Consultas	10305 número de consultas otorgadas por las UMM (Año 2018)	100% - Número de consultas otorgadas por las UMM	Ascendente	
Componente	C.- Embarazos y adicciones prevenidos en adolescentes.	Tasa de embarazos adolescentes menores a 15 años.	Número de embarazos en adolescentes menores de 15 años respecto a la población femenina de 10 a 14 años.	(Nacimientos en adolescentes menores de 15 años / Adolescentes de 10 a 14 años) x 1,000 nacimientos	Eficiencia-Gestión-Anual	Tasa	2.05 Tasa de embarazos adolescentes menores a 15 años (Año 2018)	1.88% - Número de embarazos en adolescentes menores de 15 años respecto a la población femenina de 10 a 14 años	Descendente	
		Tasa de embarazos adolescentes de 15 a 19 años.	Número de embarazos en adolescentes de 15 a 19 años respecto a la población femenina de ese grupo de edad.	(Nacimientos en adolescentes de 15 a 19 años / Adolescentes de 15 a 19 años) x 1,000 nacimientos	Eficiencia-Gestión-Anual	Tasa	70.05 Tasa de embarazos adolescentes de 15 a 19 años (Año 2018)	60.09% - Número de embarazos en adolescentes de 15 a 19 años respecto a la población femenina de ese grupo de edad	Descendente	
		Adolescentes que inician tratamiento en los Centros de Atención Primaria en Adicciones (CAPA).	Porcentaje de adolescentes de 12 a 17 años que inician tratamiento en los Centros de Atención Primaria en Adicciones (CAPA).	(Adolescentes de 12 a 17 años que inician tratamiento en los CAPA / Total de adolescentes de 12 a 17 años programados) *100	Eficiencia-Gestión-Anual	Porcentaje	100 porcentaje de adolescentes de 12 a 17 años que inician tratamiento en los Centros de Atención Primaria en Adicciones (CAPA) (Año 2018)	100% - Porcentaje de adolescentes de 12 a 17 años que inician tratamiento en los Centros de Atención Primaria en Adicciones (CAPA)	Descendente	
Actividades	C 01.- Dotación garantizada de métodos anticonceptivos.	Métodos anticonceptivos otorgados.	Métodos anticonceptivos otorgados en relación a los programados.	(Métodos anticonceptivos otorgados / Programados) *100	Eficiencia-Gestión-Anual	Personas	83 métodos anticonceptivos otorgados en relación a los programados (Año 2018)	85% - Métodos anticonceptivos otorgados en relación a los programados	Ascendente	
	C 02.- Funcionamiento de servicios amigables.	Municipios con servicios amigables funcionando.	Porcentaje de municipios con servicios amigables funcionando en relación a los municipios totales.	(Municipios con al menos un servicio amigable funcionando / Municipios totales) * 100	Eficiencia-Gestión-Anual	Comunidad	100 municipios con servicios amigables funcionando (Año 2018)	100% - Porcentaje de municipios con servicios amigables funcionando en relación a los municipios totales	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**02-SALUD
I-GASTO FEDERALIZADO
080000 - SECRETARÍA DE SALUD Y BIENESTAR SOCIAL
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 03.- Orientación sobre adicciones.	Orientaciones extramuros y concurrentes realizadas.	Porcentaje de orientaciones extramuros y concurrentes realizadas en relación con las programadas.	(Orientaciones realizadas / Orientaciones programadas) * 100	Eficacia-Gestión-Trimestral	Consultas	100 porcentaje de orientaciones extramuros y concurrentes realizadas en relación con las programadas (Año 2018)	100% - Porcentaje de orientaciones extramuros y concurrentes realizadas en relación con las programadas	Ascendente	
	C 04.- Detección de adicciones.	Tamizajes realizados	Porcentaje de tamizajes realizados en relación con los programados	(Tamizajes realizados / Tamizajes programados) * 100	Eficacia-Gestión-Trimestral	Detecciones	11940 porcentaje de tamizajes realizados en relación con los programados (Año 2018)	100% - Porcentaje de tamizajes realizados en relación con los programados	Ascendente	
Componente	D.- Enfermedades transmitidas por vector y enfermedades de rezago prevenidas.	Localidades prioritarias trabajadas.	Porcentaje de localidades prioritarias trabajadas respecto al total de localidades prioritarias.	(Localidades prioritarias trabajadas / Localidades prioritarias) *100	Eficacia-Gestión-Trimestral	Localidades	100 porcentaje de localidades prioritarias trabajadas respecto al total de localidades prioritarias (Año 2018)	100% - Porcentaje de localidades prioritarias trabajadas respecto al total de localidades prioritarias	Ascendente	
Actividades	D 01.- Detección y curación de tuberculosis.	Curación de tuberculosis pulmonar	Porcentaje de curación de tuberculosis pulmonar.	(Casos de tuberculosis pulmonar curados / Casos de tuberculosis pulmonar detectados) *100	Eficacia-Gestión-Anual	Casos	85 porcentaje de curación de tuberculosis pulmonar (Año 2018)	85% - Porcentaje de curación de tuberculosis pulmonar	Ascendente	
	D 02.- Prevención y control de las enfermedades transmitidas por vector.	Incidencia infecciones transmitidas por vector.	Casos de enfermedades transmitidas por vector respecto a la población estatal.	(Casos presentados / Población estatal) * 100,000	Eficacia-Gestión-Trimestral	Tasa	5.26 casos de enfermedades transmitidas por vector respecto a la población estatal (Año 2018)	2.85% - Casos de enfermedades transmitidas por vector respecto a la población estatal	Descendente	
	D 03.- Vacunación antirrábica canina y felina.	Cobertura de vacunación antirrábica (canina y felina).	Dosis de vacunas antirrábicas aplicadas respecto a las programadas.	(Dosis aplicadas / Dosis programadas en el periodo) * 100	Eficacia-Gestión-Trimestral	Porcentaje	100 dosis de vacunas antirrábicas aplicadas respecto a las programadas (Año 2018)	100% - Dosis de vacunas antirrábicas aplicadas respecto a las programadas	Ascendente	
Componente	E.- Comunidades certificadas como saludables.	Comunidades que continúan en proceso de certificación como comunidades saludables.	Porcentaje de comunidades que continúan en proceso de certificación como comunidades saludables respecto a las programadas.	(Comunidades en proceso de certificación / Comunidades programadas para certificación) *100	Eficacia-Gestión-Anual	Porcentaje	100 porcentaje de comunidades que continúan en proceso de certificación como comunidades saludables respecto a las programadas (Año 2018)	100% - Porcentaje de comunidades que continúan en proceso de certificación como comunidades saludables respecto a las programadas	Ascendente	
Actividades	E 01.- Capacitación de promotores y procuradores de comunidades saludables.	Personas capacitadas en relación a las programadas.	Porcentaje de personas capacitadas en relación a las programadas.	(Personas capacitadas como agentes y procuradores/ Agentes y procuradores programados para capacitación) * 100	Eficacia-Gestión-Anual	Porcentaje	100 porcentaje de personas capacitadas en relación a las programadas (Año 2018)	100% - Porcentaje de personas capacitadas en relación a las programadas	Ascendente	
Componente	F.- Personal de salud capacitado en los servicios de salud del Estado de Colima.	Personal capacitado.	Porcentaje del personal capacitado respecto al total de trabajadores de los servicios de salud.	(Personas que participaron en eventos de capacitación institucionales / Total de trabajadores de los servicios de salud) *100	Eficacia-Gestión-Anual	Porcentaje	58 porcentaje del personal capacitado respecto al total de trabajadores de los servicios de salud (Año 2018)	60% - Porcentaje del personal capacitado respecto al total de trabajadores de los servicios de salud	Ascendente	
Actividades	F 01.- Elaboración del diagnóstico de necesidades de capacitación.	Participantes en el diagnóstico.	Porcentaje de participantes en el diagnóstico en relación al total de trabajadores de los servicios de salud.	(Participantes en el diagnóstico / Trabajadores de los servicios de salud) * 100	Eficacia-Gestión-Anual	Porcentaje	28.2 porcentaje de participantes en el diagnóstico en relación al total de trabajadores de los servicios de salud (Año 2018)	30% - Porcentaje de participantes en el diagnóstico en relación al total de trabajadores de los servicios de salud	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO: 02-SALUD
CLASIFICACIÓN PROGRAMÁTICA: I-GASTO FEDERALIZADO
DEPENDENCIA/ORGANISMO: 080000 - SECRETARÍA DE SALUD Y BIENESTAR SOCIAL
EJE DE LA POLÍTICA PÚBLICA: 2 - COLIMA CON MAYOR CALIDAD DE VIDA

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	F 02.- Ejecución del Programa de Capacitación.	Capacitaciones ejecutadas.	Capacitaciones ejecutadas en relación a capacitaciones programadas.	(Capacitaciones ejecutadas / Capacitaciones programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	94 capacitaciones ejecutadas en relación a capacitaciones programadas (Año 2018)	95% - Capacitaciones ejecutadas en relación a capacitaciones programadas	Ascendente	
	F 03.- Formación de médicos especialistas.	Índice de deserción en residencias médicas.	Total, de deserciones de residentes de diferentes especialidades respecto a los residentes que ingresaron en esa generación.	(Total de deserciones de residentes de diferentes especialidades / Total de residentes que ingresaron en esa generación) * 100	Eficacia-Gestión-Anual	Porcentaje	4 total de deserciones de residentes de diferentes especialidades respecto a los residentes que ingresaron en esa generación (Año 2018)	4% - Total de deserciones de residentes de diferentes especialidades respecto a los residentes que ingresaron en esa generación	Descendente	
Componente	G.- Equipo y tecnología suficientes proporcionados.	Unidades médicas con acceso a internet.	Porcentaje de unidades con acceso a internet.	(Unidades médicas con acceso a internet / Unidades médicas totales) * 100	Eficacia-Gestión-Anual	Porcentaje	41.27 porcentaje de unidades con acceso a internet (Año 2018)	41.26% - Porcentaje de unidades con acceso a internet	Ascendente	
Actividades	G 01.- Fortalecimiento del equipo médico en las unidades médicas de primer nivel.	Unidades médicas de primer nivel acreditadas y reacreditadas con niveles mínimos de calidad.	Porcentaje de unidades médicas de primer nivel acreditadas y reacreditadas con niveles mínimos de calidad, seguridad y capacidad.	(Unidades médicas de primer nivel acreditadas y reacreditadas / Total de unidades médicas de primer nivel programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	20 porcentaje de unidades médicas de primer nivel acreditadas y reacreditadas con niveles mínimos de calidad, seguridad y capacidad (Año 2018)	30% - Porcentaje de unidades médicas de primer nivel acreditadas y reacreditadas con niveles mínimos de calidad, seguridad y capacidad	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**42-ADMINISTRACIÓN PÚBLICA
O-APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN
090000 - SECRETARÍA DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir en la consolidación de una gestión pública eficiente, mediante la atención oportuna y eficaz de las necesidades de capital humano, así como del equipamiento, tecnología y recursos materiales de las distintas dependencias y entidades del Poder Ejecutivo, con base a los principios de legalidad, honestidad, economía, racionalidad, austeridad, transparencia, control y rendición de cuentas.	Porcentaje de dependencias con gasto en Desempeño de Funciones y generales, equilibrado.	Dependencias que cuentan con servicios de luz, agua, arrendamientos, seguros, mantenimiento vehicular, combustible, telefonía y nómina.	(Dependencias con gasto en servicios personales y generales Equilibrados / total de dependencias centralizadas) * 100	Eficacia-Estratégico-Anual	Porcentaje	0 número de dependencias con gastos de servicios generales y personales, equilibrados. (Año 2019)	100% - Porcentaje de dependencias con gasto en servicios personales y generales, equilibrado	Ascendente	
Propósito	Las dependencias y entidades de la administración pública del Estado cuentan con los elementos humanos, materiales, técnicos y de servicio necesarios, para cumplir de manera oportuna con sus atribuciones y funciones.	Porcentaje de dependencias con elementos humanos, materiales, técnicos y de servicios, suministrados.	Dependencias a las que se les suministran elementos humanos, materiales, técnicos y de servicios.	(Dependencias con elementos humanos, materiales, técnicos y de servicios / Total de dependencias centralizadas) * 100	Eficacia-Estratégico-Anual	Porcentaje	17 número de dependencias con elementos humanos, materiales, técnicos y de servicios, suministrados. (Año 2017)	100% - Porcentaje de dependencias con elementos humanos, materiales, técnicos y de servicios, suministrados	Ascendente	
Componente	A.- Acciones sustantivas para la adecuada administración y optimización del uso de los recursos, realizadas.	Porcentaje de acciones sustantivas para la adecuada administración pública, realizadas.	Acciones encaminadas a eventos especiales, actividades jurídicas, programas estratégicos y gestiones del despacho.	(Acciones sustantivas realizadas para la adecuada administración pública / Acciones sustantivas programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	4 acciones sustantivas de eventos especiales, actividades jurídicas, programas estratégicos y gestiones del Despacho. (Año 2019)	100% - Porcentaje de acciones sustantivas para la adecuada administración pública, realizadas	Ascendente	
Actividades	A 01.- Coordinación y apoyo en las acciones de la SAYGP para la adecuada administración y optimización del uso de los recursos.	Porcentaje de las acciones administrativas de la Secretaría.	Actividades de gestión que realiza la Coordinación Administrativa para solventar las necesidades presupuestales del Despacho y las demás que sean encomendadas.	Porcentaje de actividades administrativas realizadas en la Coordinación General Administrativa	Eficacia-Gestión-Anual	Porcentaje	300 actividades administrativas tales como adecuaciones presupuestales, trámites de pago, trámites de viáticos, entre otros (Año 2017)	100% - Porcentaje de las acciones administrativas de la Secretaría	Ascendente	
	A 02.- Aplicación de la legislación vigente para la realización de trámites legales.	Porcentaje de las actividades en materia jurídica, realizadas.	Actividades correspondientes a la administración jurídica realizadas, y que corresponden a las metas del PED, tareas especiales y cotidianas propias de la Coordinación Jurídica.	(Número de actividades jurídicas programadas/Actividades jurídicas realizadas) *100	Eficacia-Gestión-Anual	Porcentaje	745 45 actividades registradas en FOSET entre metas del PED y tareas especiales, más las actividades que se realizan de manera cotidiana para dar soporte legal a la SAYGP (Año 2017)	100% - Porcentaje de las actividades en materia jurídica, realizadas	Ascendente	
	A 03.- Elaboración de proyectos estratégicos.	Porcentaje de las acciones administrativas y de gestión para proyectos estratégicos.	Acciones administrativas para dar suficiencia presupuestal y de gestión a los proyectos de casa Colima en EUA y estudios actuariales para concretar la reforma al Sistema de Pensiones del Estado.	(Número de proyectos atendidos estratégicos/Número de proyectos estratégicos programados) *100	Eficacia-Gestión-Anual	Porcentaje	2 dos proyectos estratégicos: casa Colima en EUA y reforma de la Ley de Pensiones (Año 2017)	100% - Porcentaje de las acciones administrativas y de gestión para proyectos estratégicos	Ascendente	
	A 04.- Planeación y organización de los eventos del titular del Poder Ejecutivo, así como los de las dependencias del Gobierno del Estado.	Porcentaje de las gestiones administrativas encaminadas a eventos especiales.	Gestiones administrativas encaminadas a eventos especiales del Gobernador.	(Eventos especiales emergentes atendidos/Eventos especiales emergentes) *100	Eficacia-Gestión-Anual	Porcentaje	NA número de eventos especiales emergentes con motivo de la agenda del Gobernador (Año 2017)	100% - Porcentaje de las gestiones administrativas encaminadas a eventos especiales	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**42-ADMINISTRACIÓN PÚBLICA
O-APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN
090000 - SECRETARÍA DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

Componente	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	B.- Dependencias de la administración pública estatal con servicios generales atendidos.	Porcentaje de dependencias con gastos en servicios generales.	Dependencias a las que se les suministran los gastos de servicios generales; mantenimiento vehicular, seguros, agua, luz, telefonía y combustibles.	(Gasto ejercido / Gasto presupuestado) * 100	Eficacia-Gestión-Anual	Porcentaje	17 número de dependencias con suministro del pago de servicios generales. (Año 2017)	100% - Porcentaje de dependencias con gastos en servicios generales	Ascendente	
Actividades	B 01.- Atención a solicitudes de las dependencias de la administración centralizada del Ejecutivo del estado, la contratación y pago de luz.	Porcentaje de dependencias a las que se les tramita el pago del servicio de luz.	Suministro de energía eléctrica a las dependencias que corresponde atender a servicios generales.	(número de dependencias a las que se les tramita el pago de energía eléctrica/entre número de dependencias con sus servicios centralizados de energía eléctrica) * 100	Eficacia-Gestión-Anual	Porcentaje	305 número de servicios efectuados para el pago del servicio de energía (Año 2017)	100% - Porcentaje de dependencias a las que se les tramita el pago del servicio de luz	Ascendente	
	B 02.- Atención a solicitudes de las dependencias de la administración centralizada del Ejecutivo del estado, la contratación y pago de seguros y mantenimiento vehicular.	Porcentaje de solicitudes de las dependencias atendidas respecto del servicio de seguro y mantenimiento vehicular.	Solicitudes de las dependencias centralizadas para el pago del servicio de seguro y mantenimiento vehicular.	(número de solicitudes de las dependencias centralizadas / Número de solicitudes pagadas de las dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	2992 número de servicios efectuados para el pago de los servicios de seguros y mantenimiento vehicular (Año 2017)	100% - Porcentaje de dependencias atendidas respecto del servicio de seguro y mantenimiento vehicular	Ascendente	
	B 03.- Atención a solicitudes de las dependencias de la administración centralizada del Ejecutivo del estado, la contratación y pago de telefonía e internet.	Porcentaje de solicitudes de pago del servicio de telefonía e internet.	Solicitudes de las dependencias centralizadas para el pago del servicio de telefonía e internet.	(Número de solicitudes de las dependencias centralizadas / Número de solicitudes pagadas de las dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	5,480 número de servicios efectuados para el pago de los servicios de telefonía e internet. (año 2017)	100% - Porcentaje de solicitudes de pago del servicio de telefonía e internet	Ascendente	
	B 04.- Atención a solicitudes de las dependencias de la administración centralizada del Ejecutivo del estado, la contratación y pago de arrendamiento y mantenimiento de bienes muebles e inmuebles.	Porcentaje de solicitudes de pago del servicio de arrendamiento y mantenimiento de bienes muebles e inmuebles.	Solicitudes de las dependencias centralizadas para el pago del servicio de arrendamiento y mantenimiento de bienes muebles e inmuebles.	(Número de solicitudes de las dependencias centralizadas / Número de solicitudes pagadas de las dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	600 número de servicios efectuados para el pago de los servicios de arrendamiento y mantenimiento de bienes muebles e inmuebles. (año 2017)	100% - Porcentaje de solicitudes de pago del servicio de arrendamiento y mantenimiento de bienes muebles e inmuebles	Ascendente	
	B 05.- Atención a solicitudes de las dependencias de la administración centralizada del Ejecutivo del estado, la contratación y pago de otros servicios generales.	Porcentaje de solicitudes de pago del servicio de otros servicios generales.	Solicitudes de las dependencias centralizadas para el pago del servicio de otros servicios generales; refacciones, entre otros.	(Número de solicitudes de las dependencias centralizadas / Número de solicitudes pagadas de las dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	444 número de servicios efectuados para el pago de otros servicios generales; agua, fumigación, limpieza. (año 2017)	100% - Porcentaje de solicitudes de pago del servicio de otros servicios generales	Ascendente	
	B 06.- Control y suministro de combustibles y lubricantes a vehículos de Gobierno del Estado.	Porcentaje de solicitudes de pago del servicio de combustibles y lubricantes.	Solicitudes de las dependencias centralizadas para el pago del servicio de combustibles y lubricantes.	(Número de solicitudes de las dependencias centralizadas / Número de solicitudes pagadas de las dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	100,788 número de servicios efectuados para el pago de servicios de combustible. (año 2017)	100% - Porcentaje de solicitudes de pago del servicio de combustibles y lubricantes	Ascendente	
	B 07.- Establecimiento de estrategias encaminadas a impulsar el desarrollo de acciones en materia del uso de las nuevas TIC en la SAyGP.	Porcentaje de acciones realizadas para el impulso de las nuevas TIC's.	Dependencias con acciones realizadas para el impulso de las nuevas TIC's.	(Número de estrategias desarrolladas para el impulso de las nuevas TIC's / Número de acciones realizadas para impulsar las nuevas TIC's) * 100	Eficacia-Gestión-Anual	Porcentaje	0 número de acciones de las dependencias centralizadas encaminadas al impulso de las nuevas TIC's. (año 2017)	100% - Porcentaje de acciones realizadas para el impulso de las nuevas TIC's	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**42-ADMINISTRACIÓN PÚBLICA
O-APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN
090000 - SECRETARÍA DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Componente	C.- Adquisiciones de bienes y servicios del Gobierno del Estado, mejoradas.	Porcentaje de adquisiciones realizadas a través de licitaciones públicas.	Adquisiciones que se realizan mediante la modalidad de licitación pública.	(Número de adquisiciones realizadas a través de licitaciones públicas / Número total anual de adquisiciones) * 100	Eficacia-Gestión-Anual	Porcentaje	40% Porcentaje del presupuesto de las operaciones realizadas en adquisiciones mediante procedimiento de licitación (año 2017)	50% - Porcentaje de adquisiciones realizadas a través de licitaciones públicas	Ascendente	
Actividades	C 01.- Adquisición de bienes y servicios para el funcionamiento de las dependencias centralizadas del Gobierno del Estado.	Porcentaje de adquisiciones de bienes y servicios para el funcionamiento de las dependencias centralizadas del Gobierno del Estado.	Porcentaje de adquisiciones de bienes y servicios que se tramitan ante el comité central de adquisiciones, mediante licitaciones públicas.	(Número de adquisiciones mediante licitación tramitadas ante el comité de adquisiciones/Número de adquisiciones programadas para desahogar en el comité) *100	Eficacia-Gestión-Anual	Porcentaje	40% Porcentaje de la suma de operaciones ejercidas en adquisiciones dentro del comité central, han sido mediante licitación pública (año 2017)	50% - Porcentaje de adquisiciones de bienes y servicios para el funcionamiento de las dependencias centralizadas del Gobierno del Estado	Ascendente	
Componente	D.- Administración pública estatal con enfoque de calidad, implementada.	Porcentaje de dependencias centralizadas que reactivaron el Sistema de Gestión de Calidad.	Dependencias las cuales reactivaron el Sistema de Gestión de Calidad.	(Número de dependencias centralizadas que reactivaron el Sistema de Gestión de Calidad / Número de dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	0 número de dependencias con el Sistema de Gestión de Calidad reactivado. (año 2017)	100% - Porcentaje de dependencias centralizadas que reactivaron el Sistema de Gestión de Calidad	Ascendente	
Actividades	D 01.- Implementación del Sistema de Gestión de Calidad a dependencias centralizadas y descentralizadas del Gobierno del Estado.	Porcentaje de dependencias que reactivaron el Sistema de Gestión de Calidad.	Dependencias las cuales reactivaron el Sistema de Gestión de Calidad.	(Número de dependencias centralizadas que reactivaron el Sistema de Gestión de Calidad / Número de dependencias centralizadas) * 100	Eficacia-Gestión-Anual	Porcentaje	0 número de dependencias con el Sistema de Gestión de Calidad reactivado. (año 2017)	100% - Porcentaje de dependencias que reactivaron el Sistema de Gestión de Calidad	Ascendente	
Componente	E.- Bienes patrimoniales incorporados al inventario actualizado del Gobierno del Estado.	Porcentaje de bienes muebles e inmuebles del inventario actualizado propiedad de Gobierno del Estado.	Bienes muebles e inmuebles del inventario actualizado propiedad del Gobierno del Estado.	(Número total de bienes muebles e inmuebles del inventario actualizado / Número total de bienes muebles e inmuebles propiedad del Gobierno del Estado) * 100	Eficacia-Gestión-Semestral	Porcentaje	37,345 número de bienes muebles e inmuebles del inventario actualizado propiedad del Gobierno del Estado. (Año 2017)	100% - Porcentaje de bienes muebles e inmuebles del inventario actualizado propiedad de Gobierno del Estado	Ascendente	
Actividades	E 01.- Implementación sistema de control interno para la administración, uso y resguardo de los bienes muebles e inmuebles patrimonio del Gobierno del Estado.	Porcentaje de avalúos de los bienes muebles e inmuebles propiedad de Gobierno del Estado.	Avalúos realizados de los bienes muebles e inmuebles de Gobierno del Estado.	(Número de avalúos de los bienes muebles e inmuebles propiedad de Gobierno del Estado / Número total de bienes muebles e inmuebles) * 100	Eficacia-Gestión-Semestral	Porcentaje	1 número de avalúos con los que cuentan las dependencias centralizadas de los bienes muebles e inmuebles. (Año 2017)	100% - Porcentaje de avalúos de los bienes muebles e inmuebles propiedad de Gobierno del Estado	Ascendente	
	E 02- Controlar y resguardar archivos de trámite y de concentración.	Porcentaje de dependencias con archivos de trámite y de concentración controlados y resguardados.	Se refiere al número de dependencias que tienen su información controlada y resguardada.	(Número de dependencias con archivos de trámite y de concentración controlados y resguardados/Número total de dependencias) *100	Eficacia-Estratégico-Anual	Porcentaje	N/D	N/D	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**42-ADMINISTRACIÓN PÚBLICA
O-APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN
090000 - SECRETARÍA DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	F.- Equilibrio del desempeño de funciones, alcanzado.	Porcentaje de nómina sin déficit.	Pago de servicios personales del Ejecutivo estatal, equilibrado.	(cantidad devengada para el capítulo 10000 / cantidad presupuestada para el capítulo 10000) * 100	Eficacia-Gestión-Anual	Porcentaje	0 porcentaje de déficit en el pago de servicios personales del Ejecutivo estatal. (Año 2017)	100% - Porcentaje de nómina sin déficit	Ascendente	
Actividades	F 01.- Administración de los Recursos de Capital Humano.	Porcentaje del Capital Humano administrado.	Recursos de Capital Humano administrado.	(número de trabajadores al servicio del Gobierno del Estado administrado por Capital Humano/número de trabajadores al servicio del Gobierno del Estado) *100	Eficacia-Gestión-Anual	Porcentaje	17 dependencias centralizadas administradas número de dependencias centralizadas a quienes se les administra capital humano (Año 2017)	100% - Porcentaje del Capital Humano administrado	Ascendente	
Componente	G.- Servidores públicos de la administración pública centralizada del Poder Ejecutivo, capacitados.	Porcentaje de personal capacitaciones proporcionadas.	Número de servicios de capacitación programados y brindados a los servidores públicos.	(Número de servicios de capacitación brindados /Número total capacitaciones programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	0 número de dependencias que reciben capacitaciones al personal. (Año 2017)	100% - Porcentaje de personal capacitaciones proporcionadas	Ascendente	
Actividades	G 01.- Profesionalización del Capital Humano.	Porcentaje de capacitaciones brindadas.	Porcentaje de capacitaciones brindadas.	(Servicios de capacitación brindados/Servicios de capacitación programados) *100	Eficacia-Gestión-Anual	Porcentaje	2,228 número de servicios de capacitación. (Año 2017)	100% - Porcentaje de capacitaciones brindadas	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**45-AGENDA DIGITAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41521 - INSTITUTO COLIMENSE PARA LA SOCIEDAD DE LA INFORMACIÓN Y EL CONOCIMIENTO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer la relación con el ciudadano mediante la modernización del gobierno con la implementación de la agenda digital.	Porcentaje de usuarios con conexión móvil a Internet mediante un teléfono inteligente por entidad federativa.	Individuo de seis o más años de edad que se comunicó con otra persona mediante un teléfono móvil inteligente*, durante los últimos 12 meses.	(Usuarios con teléfono móvil inteligente en el Estado de Colima/Total de usuarios con conexión móvil en el Estado de Colima) *100	Eficacia-Estratégico-Anual	Porcentaje	90 usuarios con conexión móvil a Internet mediante un teléfono inteligente (Año 2017)	90.5% - Usuarios con teléfono móvil inteligente en el Estado de Colima	Ascendente	
Propósito	La sociedad colimense este integrada y totalmente intercomunicada promoviendo la construcción de una sociedad de la información y el conocimiento, inclusiva, centrada en las personas y orientada al desarrollo.	Porcentaje de usuarios de internet por entidad federativa.	Individuo de seis o más años en la entidad que en forma eventual o cotidiana, y de manera autónoma, ha accedido y realizado alguna actividad en internet en los últimos doce meses.	(Población usuaria de internet en la entidad / La población total en la entidad) *100	Eficacia-Estratégico-Anual	Porcentaje	33.4 Porcentaje de usuarios de internet en sitio público sin costo (Año 2017)	35% - usuarios de internet en sitio público sin costo	Ascendente	
Componente	A.- Coordinación de acciones en materia de agenda digital atendida.	Porcentaje de ejecución de la agenda digital.	De todas las actividades derivadas de la ejecución de la agenda digital, este indicador mostrará el porcentaje de atención respecto de lo programado en cumplimiento de las líneas de acción del Plan Estatal de Desarrollo.	(líneas de acción atendidas/Líneas de acción programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	80 porcentaje de líneas de acción atendidas derivadas del Plan Estatal de Desarrollo en la ejecución de la agenda digital (AÑO 2017)	100% - Líneas de acción atendidas del Plan Estatal de Desarrollo	Ascendente	
Actividades	A 01.- Programa de Desarrollo Administrativo e Institucional.	Porcentaje de recursos económicos ejercidos por concepto de pago de desempeño de funciones.	Recursos económicos ejercidos por concepto de pago de desempeño de funciones.	(Recursos económicos ejercidos/Recursos económicos presupuestados) *100	Eficacia-Gestión-Trimestral	Porcentaje	99 recurso presupuestado (Año 2017)	100% - Recursos económicos	Ascendente	
Componente	B.- Conectividad digital atendida.	Porcentaje de puntos de conectividad en funcionamiento, respecto de los programados.	Este indicador mostrará el porcentaje en el fortalecimiento de conectividad de la red estatal.	(Puntos de conectividad en funcionamiento/Puntos de conectividad programados) *100	Eficacia-Gestión-Trimestral	Porcentaje	54 porcentaje de conectividad (Año 2017)	100% - Puntos de Conectividad	Ascendente	
Actividades	B 01.- Fortalecimiento de puntos de acceso a internet e infraestructura de telecomunicaciones de la Red Estatal de Gobierno del Estado.	Porcentaje anual de fortalecimiento a infraestructura de telecomunicaciones.	Este indicador mostrará en avance anual en las actividades realizadas para el fortalecimiento de los puntos de acceso a internet e infraestructura de telecomunicaciones de la red estatal.	(Infraestructura fortalecida/ Infraestructura programada) * 100	Eficacia-Gestión-Trimestral	Porcentaje	70 porcentaje de fortalecimiento de puntos de acceso a Internet e infraestructura de telecomunicaciones (Año 2017)	100% - Fortalecimiento infraestructura de telecomunicaciones de la Red Estatal	Ascendente	
Componente	C.- Gobierno electrónico consolidado.	Porcentaje de modelos de gestión gubernamental y soluciones digitales aplicados.	Porcentaje de avance en la construcción e implementación de modelos de gestión gubernamental, soluciones digitales, así como la atención a servicios gubernamentales.	(Modelos de gestión y servicios gubernamentales aplicados/ Modelos de gestión y servicios gubernamentales programados)	Eficacia-Gestión-Trimestral	Porcentaje	27 porcentaje de modelos de gestión gubernamental y soluciones digitales (Año 2018)	70% - modelos de gestión gubernamental, soluciones digitales y atención a trámites electrónicos.	Ascendente	
Actividades	C 01.- Desarrollo e implementación de modelos de gestión gubernamental, aplicaciones y servicios digitales.	Porcentaje de construcción de modelos de gestión gubernamental y soluciones digitales.	Porcentaje de avance anual de las acciones en la construcción e implementación de modelos de gestión gubernamental, así como la asistencia, soporte técnico, adquisición, desarrollo y mantenimiento de soluciones digitales.	(Modelos y sistemas desarrollados / Modelos y sistemas programados) *100	Eficacia-Gestión-Trimestral	Porcentaje	80 porcentaje de construcción e implementación de modelos de gestión gubernamental y soluciones digitales (Año 2017)	95% - Construcción e implementación de modelos de gestión gubernamental y soluciones digitales	Ascendente	
	C 02.- Atención de solicitudes de servicios de trámites de CURP, soporte a usuarios de mesa de ayuda y firma electrónica.	Porcentaje de solicitudes atendidas por servicios de trámites de CURP, soporte a usuarios de mesa de ayuda y firma electrónica.	Porcentaje de atención anual de acuerdo a lo proyectado. De todas las operaciones de los servicios de CURP, mesa de ayuda y firma electrónica.	(Cantidad de solicitudes atendidas/Cantidad de solicitudes proyectadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	95 porcentaje solicitudes atendidas (Año 2017)	100% - Atención de los servicios de CURP, mesa de ayuda y firma electrónica.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**15-MODERNIZACIÓN DEL REGISTRO CIVIL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41521 - INSTITUTO COLIMENSE PARA LA SOCIEDAD DE LA INFORMACIÓN Y EL CONOCIMIENTO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la certeza jurídica de la población de Colima mediante el acceso a servicios registrales civiles seguros y eficaces.	Porcentaje de registros de personas bajo el modelo basado en individuos.	De todos los actos registrales que se realicen en las oficinas y registro civil estatal, este indicador mostrará el porcentaje de registros con el nuevo modelo.	(Registros de personas bajo el modelo basado en individuos anual/Total de registros anual) *100	Eficacia-Estratégico-Anual	Porcentaje	0 porcentaje de personas registradas con modelo basado en individuos (Año 2017)	100% - Porcentaje de personas registradas con modelo basado en individuos	Ascendente	
Propósito	La población del Estado de Colima tiene acceso a servicios registrales civiles seguros y eficaces.	Porcentaje de reducción de doble registro en el histórico.	De todos los actos registrales que se realicen en las oficinas, este indicador mostrará el porcentaje de doble registro a la baja.	(Actos registrales duplicados/Total de actos registrados) * 100	Eficacia-Estratégico-Anual	Porcentaje	2712 actos registrales (Año 2017)	100% - Porcentaje de reducción de doble registro	Descendente	
Componente	A.- Prestación de servicios registrales mejorados.	Porcentaje de emisión de registros de personas cuyos certificados de nacimiento integren la CURP.	De todos los actos registrales que se realicen en las oficinas y registro civil estatal, este indicador mostrará el porcentaje de registros con el nuevo modelo.	(Total de registros de personas emitidos cuyos certificados de nacimiento integren la CURP anual/Total de registros emitidos de certificado de nacimiento anual) *100	Eficacia-Gestión-Semestral	Porcentaje	48 porcentaje de registros con CURP integrada (Año 2017)	100% - Porcentaje de registros con CURP integrada	Ascendente	
Actividades	A 01.- Desarrollo del sistema web integral de Registro Civil con firma electrónica e información biométrica.	Porcentaje de sistema web.	De todas las etapas programadas para el desarrollo del sistema, este indicador mostrará el avance de acuerdo a lo programado.	(Etapas cumplidas para el desarrollo del sistema anual / Etapas programadas para el desarrollo del sistema anual) *100	Eficacia-Gestión-Trimestral	Porcentaje	40 porcentaje de avance de sistema web (Año 2017)	100% - Sistema web	Ascendente	
	A 02.- Evaluación del proyecto.	Porcentaje de informe de evaluación integral del proyecto.	Documento del informe de evaluación del proyecto / aseguramiento de la calidad / año 2018/ archivos de aseguramiento de la calidad.	(Avance real informe de evaluación integral del proyecto anual/Avance programado informe de evaluación integral del proyecto anual) *100	Eficacia-Gestión-Anual	Porcentaje	0 porcentaje de avance de informe de evaluación integral del proyecto (Año 2017)	100% - Informe de evaluación integral del proyecto	Ascendente	
	A 03.- Auditoría del proyecto.	Porcentaje de informe de auditoría del proyecto.	De todas las etapas programadas para la auditoría del proyecto, este indicador mostrará el avance de acuerdo al programado.	(Avance real auditoría/Avance programado auditoría) *100	Eficacia-Gestión-Anual	Porcentaje	0 porcentaje de avance de informe de auditoría del proyecto (Año 2017)	100% - Informe de auditoría del proyecto	Ascendente	
Componente	B.- Infraestructura del Registro Civil modernizada.	Porcentaje de acciones programadas para la modernización del registro civil.	De todas las actividades programadas para la modernización integral del Registro Civil, este indicador mostrará el porcentaje de ejecución de éstas.	(Acciones ejecutadas/ Acciones programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	57 porcentaje de acciones para la modernización del registro civil (Año 2017)	100% - Acciones	Ascendente	
Actividades	B 01.- Actualización de infraestructura de TIC's.	Porcentaje de oficinas que ofrecen servicios de registro civil y CURP con infraestructura de TIC's actualizada.	Este indicador mostrará el porcentaje l de actualización en infraestructura de TIC's, en la oficina central, 10 oficinas municipales, 9 auxiliares y módulos de CURP.	(Oficinas actualizadas / Total de oficinas que ofrecen servicios de) *100	Eficacia-Gestión-Anual	Porcentaje	57 porcentaje de oficinas actualizadas (Año 2017)	100% - Oficinas que ofrecen servicios de registro civil y CURP	Ascendente	
	B 02.- Implementación de campañas de regularización del estado civil de las personas.	Porcentaje de campañas implementadas.	Este indicador mostrará el porcentaje anual de campañas implementadas para la regularización del estado civil de las personas respecto a las programadas.	(Campañas ejecutadas / Campañas programadas) *100	Eficacia-Gestión-Anual	Porcentaje	100 porcentaje campañas para la regularización del estado civil de las personas (Año 2017)	100% - Campañas ejecutadas para la regularización del estado civil de las personas	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**20-GESTIÓN Y CONTROL DEL PATRIMONIO INMOBILIARIO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
090000 - SECRETARÍA DE ADMINISTRACIÓN Y GESTIÓN PÚBLICA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar los servicios públicos y el desempeño del Gobierno del Estado de Colima mediante una eficaz administración de su patrimonio inmobiliario, con estricto apego a la normatividad aplicable.	Porcentaje de registro en el Sistema de Información Inmobiliaria del Estado de Colima.	Contribuir al reforzamiento del adecuado control del patrimonio inmobiliario del Estado de Colima en atención a las necesidades del servicio al cual están destinados.	(Inmuebles validados/Total inmuebles registrados) * 100	Eficiencia-Gestión-Trimestral	Porcentaje	2 alta de un bien inmueble (Año 2019)	40% - Registro en el sistema de información inmobiliaria	Ascendente	
Propósito	El Gobierno del Estado de Colima realiza una eficaz administración de su patrimonio inmobiliario, con estricto apego a la normatividad aplicable.	Porcentaje de convenios realizados con dependencias centralizadas y descentralizadas durante el ejercicio fiscal.	Analizar, discutir y adoptar criterios comunes y de medidas eficaces y oportunas para lograr la adecuada administración de los bienes inmuebles que el Gobierno del Estado o cualquier otra entidad pública o privada le transfiera.	(Convenios realizados con dependencias centralizadas y descentralizadas durante el ejercicio fiscal/Convenios programados con dependencias centralizadas y descentralizadas durante el ejercicio fiscal) * 100	Eficiencia-Gestión-Anual	Porcentaje	1 convenios realizados con dependencias centralizadas y descentralizadas durante el ejercicio fiscal (Año 2019)	20% - Convenios realizados con dependencias centralizadas y descentralizadas	Descendente	
Componente	A.- Bienes inmuebles del Gobierno del Estado gestionados.	Porcentaje de gasto ejercido para adquirir, administrar, conservar y mantener los bienes inmuebles del Gobierno del Estado.	Gasto ejercido para adquirir, administrar, conservar y mantener los bienes inmuebles del Gobierno del Estado.	(Gasto ejercido para adquirir, administrar, conservar y mantener los bienes inmuebles del Gobierno del Estado/Gasto programado para adquirir, administrar, conservar y mantener los bienes inmuebles del Gobierno del Estado= * 100	Eficiencia-Estratégico-Anual	Porcentaje	2 adquirir, administrar, conservar y mantener los bienes inmuebles del Gobierno del Estado (Año 2019)	100% - Gasto ejercido para adquirir, administrar, conservar y mantener los bienes inmuebles del Gobierno del Estado	Ascendente	
Actividades	A 01.- Integración y actualización del Sistema de Información Inmobiliaria con el inventario de los bienes inmuebles administrados.	Porcentaje de integración y actualización del sistema de información inmobiliaria con el inventario de los bienes inmuebles administrados.	Integrar y actualizar del sistema de información inmobiliaria con el inventario de los bienes inmuebles administrados.	(Inmuebles validados/Inmuebles registrados) * 100	Eficiencia-Gestión-Anual	Porcentaje	2 integrar y actualizar del sistema de información inmobiliaria con el inventario de los bienes inmuebles administrados (Año 2019)	80% - Integración y actualización del sistema de información inmobiliaria con el inventario de los bienes inmuebles administrados	Ascendente	
	A 02.- Evaluación de la problemática que afecta al patrimonio inmobiliario bajo la gestión y control del Gobierno del Estado.	Problemática que afecta al patrimonio inmobiliario bajo la gestión y control del Gobierno del Estado.	Evaluación de la problemática que afecta al patrimonio inmobiliario bajo la gestión y control del Gobierno del Estado.	(Problemática detectada / Problemática atendida) * 100	Eficiencia-Gestión-Anual	Porcentaje	0 evaluación de la problemática que afecta al patrimonio inmobiliario bajo la gestión y control del Gobierno del Estado (Año 2019)	40% - Problemática que afecta al patrimonio inmobiliario	Ascendente	
	A 03.- Adquisición de bienes inmuebles.	Porcentaje de bienes inmuebles adquiridos.	Adquisición de bienes inmuebles.	(Inmuebles adquiridos / Total inmuebles por adquirir) * 100	Eficiencia-Gestión-Anual	Porcentaje	1 adquisición de inmuebles (Año 2019)	60% - Bienes inmuebles por adquirir	Descendente	
	A 04.- Administración de bienes inmuebles.	Porcentaje de bienes inmuebles administrados.	Administración de bienes inmuebles.	(Bienes inmuebles administrados / Total de bienes registrados) * 100	Eficiencia-Gestión-Anual	Porcentaje	2 administración de bienes inmuebles (Año 2019)	80% - Administrar bienes inmuebles	Descendente	
	A 05.- Conservación (rehabilitación) de bienes inmuebles.	Porcentaje conservación (rehabilitación) de bienes inmuebles.	Conservación (rehabilitación) de bienes inmuebles.	(Inmuebles rehabilitados / Total de inmuebles administrados) * 100	Eficiencia-Gestión-Anual	Porcentaje	2 conservación (rehabilitación) de bienes inmuebles (Año 2019)	20% - Conservar y rehabilitar inmuebles	Descendente	
	A 06.- Mantenimiento de bienes inmuebles.	Porcentaje de mantenimiento a bienes inmuebles.	Mantenimiento de bienes inmuebles.	(Inmuebles con mantenimiento aplicado / Total de inmuebles administrados) * 100	Eficiencia-Gestión-Anual	Porcentaje	2 mantenimiento de bienes inmuebles (Año 2019)	20% - Dar mantenimiento a inmuebles administrados	Descendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**24-DESARROLLO ECONÓMICO
F-PROMOCIÓN Y FOMENTO
100000 - SECRETARÍA DE FOMENTO ECONÓMICO
1 – COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo económico y la generación de empleo en el Estado de Colima mediante un ambiente propicio para la inversión, la innovación y la competitividad.	Tasa de variación anual del Producto Interno Bruto (PIB) per cápita en términos reales.	Crecimiento anual del Producto Interno Bruto Estatal.	(PIB a precios constantes año t/ PIB a precios constantes año t-1) *100	Economía-Estratégico-Anual	Tasa	100956 Producto Interno Bruto del estado en miles de millones (Año 2016)	2% - Incrementar en 2% el PIB	Ascendente	
Propósito	La economía estatal cuenta con un ambiente propicio para fortalecer la inversión, la innovación, la competitividad y el desarrollo empresarial.	Unidades económicas registradas en el Estado.	Son el número de empresas que se tienen registradas ante el INEGI en el directorio de unidades económicas.	((Número total de empresas registradas en el padrón del DENUE en el año t- número total de empresas registradas en el padrón del DENUE en el año t-1) / (Número total de empresas registradas en el padrón del DENUE en el año t-1) *100	Economía-Estratégico-Anual	Tasa	35943 el número de unidades económicas en el estado (Año 2018)		Ascendente	
Componente	A.- Proyectos estratégicos para el desarrollo económico del estado ejecutados.	Porcentaje de los proyectos ejecutivos de alto impacto para el desarrollo económico del estado ejecutados respecto de los proyectos programados.		(Proyectos ejecutivos de alto impacto para el desarrollo económico realizados / Proyectos ejecutivos de alto impacto para el desarrollo económico programados) * 100	Eficiencia-Gestión-Anual	Porcentaje	1 1 Proyecto de alto impacto para el estado (Año 2018)	1% - 1 Proyectos ejecutivos de alto impacto para el desarrollo económico del estado ejecutados	Ascendente	
Actividades	A 01.- Desarrollo de proyectos de factibilidad con alto impacto en el desarrollo económico.	Proyectos de factibilidad realizados.	Proyectos de factibilidad realizados en relación a proyectos programados.	(Proyectos de factibilidad realizados/Proyectos de factibilidad programados) *100	Eficiencia-Gestión-Anual	Porcentaje	1 1 Proyecto de alto impacto para el estado (Año 2018)	1% - 1 Proyecto	Ascendente	
Componente	B.- Acciones de mejora regulatoria implementadas.	Posición del Estado de Colima en el Indicador General Facilidad para Hacer Negocios.	Posición del Estado de Colima en el Indicador General Facilidad para Hacer Negocios.	(Posición del Indicador General del Doing Business del año t)	Eficiencia-Estratégico-Bienal	Índice	Resultados del estudio en el año 2016 resultados del estudio en el año 2016 (Año 2016)		Ascendente	
Actividades	B 01.- Simplificación de trámites y servicios para un gobierno más eficiente.	Trámites y servicios simplificados.	Trámites y servicios simplificados.	(Cédulas validadas de trámites y servicios simplificados /cédulas programadas de trámites y servicios simplificados) * 100	Eficacia-Gestión-Anual	Porcentaje	0 0 Cédula con trámites y servicios simplificados (Año 2018)	100% - 100% De los tramites programados	Ascendente	
	B 02.- Fortalecimiento del marco legal en materia regulatoria y competitividad.	Acciones de mejora para agilizar los procesos de apertura y operación de empresas.	Acciones de mejora para agilizar los procesos de apertura y operación de empresas.	(Cantidad de acciones de mejora realizadas / Cantidad de acciones de mejora programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	1 acciones de mejora para agilizar los procesos de apertura y operación de empresas. (Año 2018)	100% - Porcentaje de acciones de mejora realizadas respecto a las programadas	Ascendente	
	B 03.- Capacitación y gestión pública en materia de mejora regulatoria y competitividad.	Funcionarios acreditados en el diplomado de mejora regulatoria.	Funcionarios acreditados en el diplomado de mejora regulatoria.	(Cantidad de funcionarios acreditados / Cantidad de funcionarios proyectados) *100	Eficacia-Gestión-Anual	Porcentaje	40 funcionarios capacitados (Año 2018)	100% - Porcentaje de funcionarios capacitados respecto a las programadas	Ascendente	
Componente	C.- Acciones de consultoría, capacitación y equipamiento para empresas orientadas a la productividad realizadas.	Servicios de consultoría, capacitación y equipamiento.	Servicios de consultoría, capacitación y equipamiento.	(Número total de servicios realizados en el año t/Total de servicios programados en el año t)*100	Eficacia-Gestión-Anual	Porcentaje	3 acciones de capacitación (Año 2018)	100% - Porcentaje de servicios de consultoría, capacitación y equipamiento realizados respecto de los programados	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**24-DESARROLLO ECONÓMICO
F-PROMOCIÓN Y FOMENTO
100000 - SECRETARÍA DE FOMENTO ECONÓMICO
1 – COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 01.- Promoción de productos colimenses en eventos locales y nacionales.	Número de empresas beneficiadas a través de la promoción.	Número de empresas beneficiadas a través de la promoción.	(Cantidad de empresas beneficiadas/Cantidad de empresas proyectadas a beneficiar) *100	Eficacia-Gestión-Anual	Porcentaje	150 empresas apoyadas en promoción (Año 2018)	100% - Porcentaje de empresas beneficiadas respecto a las empresas proyectadas a beneficiar	Ascendente	
	C 02.- Fortalecimiento de las MyPIME's a través de convenios con la federación.	Convenios firmados con instituciones públicas o privadas para impulsar el fortalecimiento de las MiPyME's.	Convenios firmados con instituciones públicas o privadas para impulsar el fortalecimiento de las MiPyME's.	Cantidad de convenios firmados	Eficacia-Gestión-Anual	Absoluto	1 convenio firmado (Año 2018)	100% - Porcentaje de convenios firmados	Ascendente	
	C 03.- Red de apoyo al emprendedor.	Fortalecer el sector económico del estado atendiendo a empresas y emprendedores.	Fortalecer el sector económico del estado atendiendo a empresas y emprendedores.	(Atenciones realizadas/Atenciones programadas) *100	Eficacia-Gestión-Anual	Porcentaje	2500 emprendedores y empresas atendidas (Año 2018)	100% - Porcentaje de atenciones realizadas respecto a las atenciones programadas	Ascendente	
	C 04.- Fortalecimiento del ecosistema emprendedor en el Estado de Colima.	Número de emprendedores participantes en los eventos de vinculación.	Número de emprendedores participantes en los eventos de vinculación.	(Número de emprendedores beneficiados/Número de emprendedores proyectados a beneficiar) *100	Eficacia-Gestión-Anual	Porcentaje	300 emprendedores participantes en los eventos de vinculación (Año 2018)	100% - Porcentaje de empresas y emprendedores beneficiadas respecto a las empresas proyectadas a beneficiar	Ascendente	
	C 05.- Fortalecimiento de la productividad de la economía artesanal.	Número de empresas artesanales apoyadas.	Número de empresas artesanales apoyadas.	(Número de empresas artesanales apoyadas/Número de empresas artesanales programadas para apoyo) *100	Eficacia-Gestión-Anual	Porcentaje	100 número de empresas artesanales apoyadas (Año 2018)	100% - Porcentaje de empresas artesanales beneficiadas respecto a las empresas proyectadas a beneficiar	Ascendente	
	C 06.- Fomento a las empresas para la exportación.	Empresas apoyadas.	Empresas apoyadas.	(Número de empresas apoyadas/Número de empresas meta) *100	Eficacia-Gestión-Anual	Porcentaje	20 empresas apoyadas (Año 2018)	100% - Porcentaje de empresas beneficiadas respecto a las empresas proyectadas a beneficiar	Ascendente	
	C 07.- Fomento empresarial a través de proyectos de financiamiento.	Derrama de recursos promedio anual a través de financiamiento.	Generar una derrama de recursos promedio anual a través de financiamiento.	(Derrama de recursos generada a través de financiamiento/ Derrama de recursos a través de financiamiento programada) *100	Eficacia-Gestión-Anual	Porcentaje	\$139.1 MDP (Año 2015)	100% - Porcentaje de derrama de recursos generada a través de financiamiento respecto a la derrama programada	Constante	
Componente	D.- Acciones para la atracción de inversiones al Estado realizadas.	Inversión Extranjera Directa como proporción del PIB estatal.	Inversión Extranjera Directa como proporción del PIB estatal.	((IED del año t) -(IED del año t-1) /IED año t-1) *100	Economía-Estratégico-Anual	Pesos	5 acciones para la atracción de la inversión (Año 2018)		Ascendente	
Actividades	D 01.- Ejecución de la agenda anual con cámaras empresariales para el establecimiento de estrategias comerciales y de atracción inversiones.	Asistencia a eventos para la promoción económica del Estado.	Asistencia a eventos para la promoción económica del Estado.	(Número de eventos para promoción económica a los que se asistió/Número de eventos programados en agenda) *100	Eficacia-Gestión-Anual	Porcentaje	5 asistencia a eventos para la promoción económica del Estado (Año 2018)	100% - Porcentaje de eventos para promoción económica a los que se asistió respecto a los programados	Ascendente	
	D 02.- Desarrollo de incentivos para la atracción de inversiones.	Crecimiento en el número de incentivos identificados y ejecutados.	Crecimiento en el número de incentivos identificados y ejecutados.	((Número de incentivos logrados en el año t- número de incentivos logrados en el año t-1) /Número de incentivos logrados en el año t-1) *100	Eficacia-Gestión-Anual	Tasa	1 incentivos para la atracción de la inversión (Año 2018)		Ascendente	
Componente	E.- Acciones para el desarrollo científico efectuadas.	Inversión en investigación y desarrollo en relación al PIB estatal.	Inversión en investigación y desarrollo en relación al PIB estatal.	((Monto del año t) - (monto del año t-1) /Monto año t-1) *100	Economía-Estratégico-Anual	Tasa	2 porcentaje de Inversión en Investigación y Desarrollo (Año 2018)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**24-DESARROLLO ECONÓMICO
F-PROMOCIÓN Y FOMENTO
100000 - SECRETARÍA DE FOMENTO ECONÓMICO
1 – COLIMA COMPETITIVO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 01.- Apoyo a los investigadores vinculados a proyectos de innovación.	Crecimiento de Investigadores registrados en el Sistema Nacional de Investigadores.	Crecimiento de Investigadores registrados en el Sistema Nacional de Investigadores.	$((\text{Investigadores del año } t) - (\text{investigadores del año } t-1)) / \text{Investigadores año } t-1) * 100$	Eficacia-Gestión-Anual	Tasa	28 investigadores registrados (Año 2018)	Ascendente	
	E 02.- Fomento a la investigación y registro de patentes.	Incremento de patentes registradas.	Incremento de patentes registradas.	$((\text{Número de patentes registradas del año } t) - (\text{número de patentes registradas del año } t-1)) / \text{Número de Patentes del año } t-1) * 100$	Eficacia-Gestión-Anual	Tasa	1 incremento de patentes (Año 2018)	Ascendente	
	E 03.- Acciones de fortalecimiento de la ciencia, la tecnología y la innovación en el Estado de Colima a través del ordenamiento territorial y la construcción de infraestructura afín.	Porcentaje de acciones ejecutadas en relación a las acciones programadas.	Porcentaje de acciones ejecutadas en relación a las acciones programadas.	$((\text{Número de acciones ejecutadas del año } t) - (\text{número de acciones ejecutadas del año } t-1)) / \text{Número de acciones ejecutadas del año } t-1) * 100$	Eficacia-Gestión-Anual	Tasa	5 acciones de fortalecimiento de la ciencia, tecnología e innovación ejecutadas (Año 2018)	Ascendente	
	E 04.- Fortalecimiento empresarial en ciencia, tecnología e innovación en el Estado de Colima.	Porcentaje de acciones ejecutadas en relación a las acciones programadas.	Porcentaje de acciones ejecutadas en relación a las acciones programadas.	$((\text{Número de acciones ejecutadas del año } t) - (\text{número de acciones ejecutadas del año } t-1)) / \text{Número de acciones ejecutadas del año } t-1) * 100$	Eficacia-Gestión-Anual	Tasa	5 acciones de fortalecimiento de la ciencia, tecnología e innovación ejecutadas (Año 2018)	Ascendente	
	E 05.- Fomento al desarrollo, producción y utilización de energías alternativas.	Porcentaje de acciones ejecutadas en relación a las acciones programadas.	Porcentaje de acciones ejecutadas en relación a las acciones programadas.	$((\text{Número de acciones ejecutadas del año } t) - (\text{número de acciones ejecutadas del año } t-1)) / \text{Número de acciones ejecutadas del año } t-1) * 100$	Eficacia-Gestión-Anual	Tasa	5 acciones de fortalecimiento de la ciencia, tecnología e innovación ejecutadas (Año 2018)	Ascendente	
	E 06.- Fortalecimiento de la ciencia y la tecnología a través de convenios con la federación.	Número de convenios firmados en el año.	Número de convenios firmados en el año.	$((\text{Número de convenios firmados del año } t) / \text{Número de convenios firmados del año } t-1)$	Eficacia-Gestión-Anual	Absoluto	1 convenio firmado (Año 2018)	Ascendente	
Componente	F.- Desempeño de funciones de programas y proyectos en fomento económico realizado.	Programas y proyectos implementados.	Programas y proyectos implementados.	$(\text{Programas y proyectos en Fomento Económico ejecutados} / \text{Programas y proyectos en Fomento Económico programados}) * 100$	Eficacia-Gestión-Anual	Porcentaje	10 programas y proyectos implementados (Año 2018)	100% - Porcentaje de programas y proyectos implementados	Ascendente
Actividades	F 01.- Planeación y conducción del fomento económico en el estado.	Porcentaje de programas operativos anuales ejecutados respecto a los programados.	Porcentaje de programas operativos anuales ejecutados respecto a los programados.	$(\text{Ejercicio presupuestal cumplido en el año } t) / (\text{Total de ejercicio presupuestal correspondiente a la SEFOME}) * 100$	Eficiencia-Estratégico-Anual	Porcentaje	10 programas y proyectos implementados (Año 2018)	100% - Porcentaje de programas operativos anuales ejecutados respecto a los programados	Constante
	F 02.- Evaluación de desempeño.	Porcentaje de evaluaciones de desempeño realizadas respecto a las programadas.	Porcentaje de evaluaciones de desempeño realizadas respecto a las programadas.	$(\text{Ejercicio presupuestal cumplido para evaluación en el año } t) / (\text{Total de ejercicio presupuestal correspondiente a la SEFOME para evaluación}) * 100$	Eficiencia-Estratégico-Anual	Porcentaje	0 no se ha ejecutado esta acción (Año 2018)	100% - Porcentaje de evaluaciones de desempeño realizadas respecto a las programadas	Constante

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**12- ARTE Y CULTURA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
110000 - SECRETARÍA DE CULTURA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a fortalecer la formación integral de la población de Colima mediante el acceso de ésta a una mayor oferta cultural.	Índice de Desarrollo Humano del Estado de Colima.	Señala.	Índice de Desarrollo Humano	Eficacia-Estratégico-Anual	Índice	0% - Índice de Desarrollo Humano	Ascendente	
Propósito	La población de Colima accede a una mayor oferta cultural a través de la difusión, promoción, creación y mejora del patrimonio cultural.	Porcentaje de la población de Colima que accede, participa o recibe algún servicio o apoyo cultural respecto al total.	Se refiere a cantidad de personas que reciben o participan en eventos organizados por la Secretaría de Cultura.	(Personas que acceden o participan en eventos culturales/total de la población) *100	Eficacia-Estratégico-Anual	Porcentaje	60% se refiere a la parte de la población total que accede a eventos culturales (AÑO 2017)	56% - Al 2021, lograr que por lo menos el 60% de la población colimense participe en actividades que fomenten el patrimonio y la identidad de los colimenses.	Ascendente
Componente	A.- Obras de fortalecimiento del patrimonio cultural intervenidas.	Porcentaje de proyectos de infraestructura autorizados.	Se refiere a los proyectos de infraestructura etiquetados en el presupuesto.	(Proyectos de Infraestructura ejecutados /Proyectos de infraestructura autorizados) *100	Eficiencia-Estratégico-Anual	Porcentaje	6 obras de infraestructura terminada (año 2017)	100% - Al 2020, alcanzar el valor máximo de equidad igual a 1, de cobertura y repartición de los equipamientos e infraestructuras culturales seleccionadas con vocación pública, de acuerdo a los indicadores la UNESCO y CONACULTA.	Ascendente
Actividades	A 01.- Construcción de obras para la ampliación del patrimonio cultural.	Porcentaje infraestructura cultural realizada.	Se refiere a la infraestructura cultural edificada en el año.	(Obras de infraestructura cultural realizadas/obras de infraestructura cultural programadas) *100	Eficiencia-Estratégico-Mensual	Porcentaje	32 funcionamiento de infraestructura cultural realizada (Año 2017)	100% - Al 2020, alcanzar el valor máximo de equidad igual a 1, de cobertura y repartición de los equipamientos infraestructuras culturales relacionadas con vocación pública, de acuerdo a los Indicadores de Cultura para el Desarrollo de la Unesco y del sistema de información cultural de CONACULTA.	Ascendente
	A 02.- Ejecución de obras de conservación y mantenimiento del patrimonio cultural.	Porcentaje de obras de conservación y mantenimiento concluidas.	Se refiere al número de proyectos de infraestructura realizados.	Número de proyectos realizados con relación al año anterior	Eficiencia-Estratégico-Anual	Tasa	6 conservación y mantenimiento del patrimonio cultural (Año 2017)	100% - Al 2020, alcanzar el valor máximo de equidad igual a 1, de cobertura y repartición de los equipamientos infraestructuras culturales relacionadas con vocación pública, de acuerdo a los Indicadores de Cultura para el Desarrollo de la Unesco y del sistema de información cultural de CONACULTA.	Ascendente
Componente	B.- Artistas formados y/o capacitados en materia artística o cultural.	Porcentaje de artistas formados y capacitados en materia artística o cultural.	Se refiere al porcentaje de artistas capacitados.	(Total de artistas formados y capacitados/Total de artistas programados) *100	Eficiencia-Estratégico-Anual	Porcentaje	100 acciones de formación y capacitación en materia artística y cultural (Año 2017)	100% - Al 2021, incrementar en 15 por ciento el registro estatal de artistas en activo.	Ascendente
Actividades	B 01.- Otorgamiento de apoyos para la formación artística y cultural.	Porcentaje de pensiones de 65 y más entregadas.	Se refiere a la cantidad de apoyos económicos a adultos mayores en situación de vulnerabilidad.	(Total de Pensiones Entregadas a adultos de 65 y más/Total de pensiones programadas a adultos de 65 y más) *100	Eficiencia-Estratégico-Anual	Porcentaje	100 apoyos entregados (Año 2017)	100% - Al 2021, lograr el 3.2 por ciento de las contribuciones del sector cultural al valor agregado censal bruto del Estado de Colima.	Ascendente
	B 02.- Educación y capacitación artística.	Porcentaje de personas capacitadas.	Se refiere al porcentaje de personas que reciben capacitación.	(Total de personas capacitadas/Total de personas programadas para recibir capacitación) *100	Eficacia-Estratégico-Anual	Porcentaje	100 personas capacitadas (Año 2017)	100% - Al 2021, lograr 60 puntos del indicador de sostenibilidad del patrimonio de acuerdo a indicadores de culturas para el desarrollo de la UNESCO (2016).	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**12- ARTE Y CULTURA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
110000 - SECRETARÍA DE CULTURA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Componente	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	C.- Libros para fomento a la lectura entregados.	Porcentaje de libros entregados.	Se refiere a los libros que distribuye y entrega la Secretaría de Cultura.	(Número total de libros entregados/ Número total de libros programados) *100	Eficacia-Estratégico-Anual	Porcentaje	1700 libros entregados (Año 2017)	100% - Al 2021, ofertar 12 programas de especialización en distintas disciplinas del arte y la cultura.	Ascendente	
Actividades	C 01.- Realización de talleres de fomento al libro y a la lectura.	Porcentaje de talleres de fomento a la lectura realizados.	Se refiere al porcentaje de talleres de fomento a la lectura que se realizan anualmente.	(Total de Talleres de fomento a la lectura realizados/Total de talleres de fomento a la lectura programados) *100	Eficacia-Estratégico-Anual	Porcentaje	15 talleres de fomento a la lectura realizados (año 2017)	100% - Al 2021, ofertar 12 programas de especialización en distintas disciplinas del arte y la cultura.	Ascendente	
Componente	D.- Eventos de promoción cultural realizados.	Porcentaje de la población de Colima que accede, participa o recibe algún servicio o apoyo cultural respecto al total.	Se refiere a cantidad de personas que reciben o participan en eventos organizados por la Secretaría de Cultura.	(Personas que acceden o participan en eventos culturales/Total de la población) *100	Eficacia-Estratégico-Anual	Porcentaje	60% Se refiere a la parte de la población total que accede a eventos culturales (AÑO 2017)	56% - Al 2021, lograr que por lo menos el 60% de la población colimense participe en actividades que fomenten el patrimonio y la identidad de los colimenses.	Ascendente	
Actividades	D 01.- Realización de eventos artísticos y culturales.	Porcentaje de eventos artísticos y culturales realizados.	Se refiere a la eficiencia de las acciones desarrolladas a través de los subsidios federales.	(Total de eventos artísticos y culturales realizados/Total de eventos artísticos y culturales programados) *100	Eficacia-Estratégico-Anual	Porcentaje	100 eventos artísticos y culturales realizados (año 2017)	100% - Al 2021, lograr que por lo menos el 60 por ciento de la población colimense participe en actividades que fomenten el patrimonio y la identidad de los colimenses.	Ascendente	
	E 01.- Prestación de servicios de apoyo para la cultura.	Porcentaje de actividades de producción artística y cultural realizadas.	Se refiere a la cantidad de producciones artísticas y culturales realizadas.	(Número de producciones artísticas y culturales realizadas/Número de producciones artísticas y culturales programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	100 actividades de producción realizadas (Año 2018)	100% - Al 2021, ofertar 12 programas de especialización en distintas disciplinas del arte y la cultura.	Ascendente	
	E 02.- Realización de actividades de apoyo para la formación artística.	Porcentaje de actividades cumplidas para producciones artísticas.	Se refiere a la eficiencia de las actividades de apoyo a la prestación de servicios.	(Número de actividades realizadas para producciones artísticas/Número de actividades programadas para producciones artísticas) *100	Eficacia-Estratégico-Anual	Porcentaje	20 actividades de producción realizadas (Año 2018)	100% - Al 2021, ofertar 12 programas de especialización en distintas disciplinas del arte y la cultura.	Ascendente	
Componente	F.- Actividades de difusión y producción cultural realizadas.	Porcentaje de actividades de difusión cultural realizadas.	Se refiere al número de actividades de la Secretaría de Cultura promovidas.	(Número de actividades de difusión promovidas en el año/Número de actividades de difusión programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	100 actividades de difusión cultural realizadas (Año 2017)	100% - Al 2021, ofertar 12 programas de especialización en distintas disciplinas del arte y la cultura.	Ascendente	
Actividades	F 01.- Realización de actividades de apoyo a la producción cultural.	Porcentaje de actividades cumplidas para producciones artísticas.	Se refiere a la eficiencia de las actividades de apoyo a la prestación de servicios.	(Número de actividades realizadas para producciones artísticas/Número de actividades programadas para producciones artísticas) *100	Eficacia-Estratégico-Anual	Porcentaje	20 actividades de producción realizadas (Año 2018)	100% - Al 2021, ofertar 12 programas de especialización en distintas disciplinas del arte y la cultura.	Ascendente	
	F 02.- Realización de actividades de difusión cultural.	Actividades de difusión realizadas.	Se refiere a la eficiencia de las actividades de difusión cultural realizadas.	(Número de actividades de difusión realizadas/Número de actividades de difusión programadas) *100	Eficiencia-Estratégico-Anual	Tasa	100 actividades de difusión realizadas (Año 2018)	100% - Actividades de difusión realizadas	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**26-IMPULSO DEL SECTOR TURÍSTICO COMPETITIVO Y SUSTENTABLE
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
120000 - SECRETARÍA DE TURISMO
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a impulsar la conformación de un sector turístico más rentable y competitivo mediante el desarrollo de proyectos integrales, innovación, el fomento a la calidad en los servicios y el impulso a la profesionalización del sector.	Tasa de variación de derrama económica.	Tasa de variación de los recursos económicos que ingresan a la entidad por concepto de la actividad turística con respecto al período inmediato anterior.	$((\text{Derrama del periodo } t) / (\text{Derrama del periodo } t-1)) * 100$	Eficacia-Estratégico-Anual	Tasa	4,795,591,375 derrama económica del año 2017 (Año 2017)	2% - Incremento del 2 por ciento en derrama económica	Ascendente	
Propósito	El sector turístico del Estado se beneficia de las diferentes acciones que buscan incrementar la derrama económica y afluencia turística: mejora de servicios y atención a turistas y visitantes con capital humano capacitado y profesionalizado, además de la implementación de productos y proyectos integrales que aprovechen los atractivos del Estado.	Tasa de variación de la afluencia turística.	Variación de afluencia turística en el Estado.	$((\text{Llegada de turistas a los hoteles muestra de Manzanillo, Colima, Tecomán, Armería y Comala en el periodo } t) / \text{Llegada de turistas a los hoteles muestra de Manzanillo, Colima, Tecomán, Armería y Comala en el periodo } t-1)) * 100$	Eficacia-Estratégico-Anual	Tasa	1,010,782 turistas (Año 2017)	2% - Incremento del 2 por ciento en la afluencia turística	Ascendente	
Componente	A.- Proyectos y productos del sector turístico desarrollados.	Porcentaje del desarrollo, gestión, mantenimiento y apoyos a proyectos del sector turístico.	Porcentaje de avance inversión programada en proyectos del sector turístico.	$\text{Inversión obtenida} / \text{inversión programada} * 100$	Eficacia-Estratégico-Trimestral	Absoluto	105,297,605 pesos (Año 2017)	50% - Incremento en inversión total obtenida	Ascendente	
Actividades	A 01.- Impulso al desarrollo de productos y proyectos turísticos innovadores.	Porcentaje de los apoyos otorgados por la Secretaría de Turismo en la planeación diagnóstico o asesoría técnica para productos turísticos.	Porcentaje de avance en los apoyos otorgados por la Secretaría de Turismo en productos turísticos.	$\text{Número de apoyos otorgados} / \text{Número de apoyos programados} * 100$	Eficiencia-Estratégico-Trimestral	Porcentaje	36 proyectos apoyados (Año 2017)	10% - Incremento del 10% en los apoyos otorgados a proyectos turísticos (asesorías, gestión, mantenimiento)	Ascendente	
	A 02.- Firma de convenios de colaboración.	Porcentaje de los convenios firmados con dependencias de Gobierno.	Porcentaje de avance en convenios firmados entre la Secretaría de Turismo y diversas dependencias del sector público y privado.	Porcentaje de avance en convenios firmados	Eficacia-Estratégico-Trimestral	Porcentaje	2 convenios de colaboración Firmados (Año 2017)	50% - Porcentaje de avance en la firma de convenios	Ascendente	
	A 03.- Realización de visitas a sitios turísticos del Estado.	Porcentaje de las visitas de campo a sitios turísticos.	Número total de visitas de campo a sitios turísticos en el periodo para conocer su estado actual y sus necesidades de mantenimiento.	Porcentaje de avance en el total de visitas a campo a sitios turísticos.	Eficiencia-Gestión-Trimestral	Porcentaje	64 visitas a sitios para asesoría técnica (Año 2017)	10% - Porcentaje adicional a visitas de campo en el periodo	Ascendente	
Componente	B.- Eventos, ferias y congresos atendidos.	Porcentaje de la participación de la Secretaría de Turismo en eventos ferias y/o congresos vinculados al sector turístico tanto a nivel local nacional o internacional.	Porcentaje de asistencias a eventos vinculados al sector turístico en los que participa la Secretaría de Turismo (tanto a nivel local, nacional e internacional).	Porcentaje de participación en eventos locales, nacionales e internacionales.	Eficiencia-Estratégico-Trimestral	Porcentaje	134 número de eventos, ferias o congresos en los que participó la Secretaría (Año 2017)	10% - Porcentaje de incremento de participación en ferias y eventos local, nacional e internacional	Ascendente	
Actividades	B 01.- Participación en congresos, eventos turísticos, culturales y de promoción (local, nacional e internacional).	Porcentaje de los congresos eventos turísticos culturales y de promoción en los que participa asiste o contribuye la Secretaría de Turismo a nivel local, nacional e internacional.	Porcentaje de participación en eventos turísticos, culturales y de promoción de la Secretaría de Turismo en eventos de ámbito local, nacional e internacional.	$(\text{Eventos a los que se asistió}) / (\text{eventos programados}) * 100$	Eficiencia-Estratégico-Trimestral	Porcentaje	53 eventos nacionales / internacionales a los que asistió (Año 2017)	10% - Porcentaje de incremento en participación en eventos nacionales e internacionales del sector turístico	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**26-IMPULSO DEL SECTOR TURÍSTICO COMPETITIVO Y SUSTENTABLE
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
120000 - SECRETARÍA DE TURISMO
1 - COLIMA COMPETITIVO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	C.- Cursos de atención y capacitación a prestadores de servicios turísticos proporcionados.	Porcentaje de los cursos de capacitación y cultura turística dirigidos a prestadores de servicios turísticos.	Número de beneficiarios de cursos de capacitación y cultura turística.	(Beneficiarios de cursos en el periodo/beneficiarios programados al periodo) *100	Eficacia-Estratégico-Trimestral	Porcentaje	2617 constancias (Año 2017)	3% - Incremento en el porcentaje de beneficiarios de cursos de capacitación y cultura turística.	Ascendente
Actividades	C 01.- Asesoría a prestadores de servicios turísticos para su inclusión en el Registro Nacional de Turismo (RNT).	Porcentaje de la atención a prestadores de servicios turísticos conforme a los lineamientos del RNT.	Porcentaje de avance en atención a prestadores de servicios turísticos inscritos en el Registro Nacional de Turismo (RNT).	Prestadores atendidos RNT periodo actual/prestadores atendidos RNT periodo base*100 / Prestadores atendidos RNT periodo base	Eficiencia-Estratégico-Trimestral	Porcentaje	311 número de prestadores inscritos al RNT (Año 2017)	3% - Incremento porcentual en prestadores registrados ante el RNT en el estado.	Ascendente
	C 02.- Capacitación a prestadores de servicios turísticos.	Porcentaje de los cursos de capacitación dirigidos a los prestadores de servicios turísticos.	Porcentaje de avance en beneficiarios de cursos de capacitación.	(Beneficiarios de cursos en el periodo/Beneficiarios programados al periodo) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	2616 prestadores capacitados (Año 2017)	3% - Incremento porcentual en beneficiarios de cursos de capacitación	Ascendente
	C 03.- Impartición de cursos de cultura turística dirigida a prestadores de servicios turísticos y público en general.	Porcentaje de los cursos de cultura turística dirigidos a los prestadores de servicios turísticos.	Porcentaje de avance en beneficiarios de cursos de cultura turística.	(Beneficiarios de cursos en el periodo/Beneficiarios programados al periodo) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	1346 beneficiarios en cursos de cultura turística (Año 2017)	3% - Incremento porcentual en beneficiarios de cursos de cultura turística	Ascendente
	C 04.- Realización de asesorías para certificación / re-certificación a prestadores de servicios turísticos.	Porcentaje de las certificaciones o distintivos a prestadores de servicios turísticos.	Porcentaje de avance en las certificaciones o distintivos a prestadores de servicios turísticos.	(Beneficiarios de distintivos en el periodo/Beneficiarios programados al periodo) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	61 establecimientos certificados o recertificados (Año 2017)	3% - Incremento porcentual en certificaciones o recertificaciones de establecimientos turísticos en el periodo.	Ascendente
Componente	D.- Servicio de atención a visitantes y turistas proporcionados.	Porcentaje de los servicios de atención a turistas y visitantes.	Porcentaje de avance en los servicios de atención a turistas y visitantes.	(Turistas y visitantes atendidos en el periodo) / (Turistas y visitantes programados a atender) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	88796 personas, turistas y visitantes atendidos en módulos de información, redes sociales y medios digitales. (Año 2017)	35% - Incremento porcentual en atención a turistas y visitantes en módulos de atención, página web y redes sociales.	Ascendente
Actividades	D 01.- Entrega de material o equipo promocional.	Porcentaje de material que se requiere para labores de atención al turista.	Porcentaje de avance de entrega de material que se requiere para labores de atención al turista.	(Material entregado) / (Material programado) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	33337 artículos varios necesarios para labores en atención al turista. (Año 2017)	15% - Porcentaje de Material necesario para las labores de atención al turista	Ascendente
	D 02.- Entrega de material de apoyo para las temporadas vacacionales.	Porcentaje de material de apoyo que se requiere para la atención a visitantes y turistas en temporadas vacacionales.	Porcentaje de avance de entrega de material que se requiere para labores de atención al turista en temporada vacacional.	(Material entregado) / (material programado) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	9364 artículos varios necesarios para labores en atención al turista en temporadas vacacionales. (Año 2017)	20% - Incremento porcentual en material requerido para la atención a turistas y visitantes en temporadas vacacionales.	Ascendente
	D 03.- Desempeño de funciones operado de manera eficiente.	Porcentaje del presupuesto ejercido para la realización de las actividades en materia turística.	Avance del porcentaje del presupuesto ejercido para la realización de las actividades en materia turística.	(Presupuesto ejercido en el periodo) / (Presupuesto programado para el periodo) *100	Eficiencia-Gestión-Semestral	Porcentaje	97.23% porcentaje de presupuesto ejercido para el cumplimiento de actividades en materia turística. (Año 2017)	100% - Ejercer la totalidad del presupuesto asignado en actividades turísticas.	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**26-IMPULSO DEL SECTOR TURÍSTICO COMPETITIVO Y SUSTENTABLE
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
120000 - SECRETARÍA DE TURISMO
1 - COLIMA COMPETITIVO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Componente	E.- Planeación de la política turística efectuada.	Porcentaje de la Ley de Fomento Económico modificada.	Porcentaje de avance a la modificación de la Ley de Fomento Económico con más beneficio al sector turístico.	$(\text{Porcentaje de avance en Ley de Fomento al Periodo}) / (\text{Porcentaje de avance de ley programado}) * 100$	Eficiencia-Estratégico-Anual	Porcentaje	0% porcentaje de avance en reforma o modificación de Ley de Fomento Económico con mayor impacto en el ámbito turístico. (Año 2017)	0% - Incremento porcentual en el avance para la reforma o modificación de Ley de Fomento Económico, esperando para el 2021 tener la modificación de ley.	Ascendente	
Actividades	E 01.- Impulso a modificaciones a la Ley de Fomento Económico para beneficio del sector turístico.	Porcentaje de la Ley de Fomento Económico modificada.	Porcentaje de avance a la modificación de la Ley de Fomento Económico con más beneficio al sector turístico.	$(\text{Porcentaje de avance en ley de fomento al periodo}) / (\text{Porcentaje de avance de ley programado}) * 100$	Eficiencia-Estratégico-Anual	Porcentaje	0% porcentaje de avance en reforma o modificación de Ley de Fomento Económico con mayor impacto en el ámbito turístico. (Año 2017)	0% - Incremento porcentual en el avance para la reforma o modificación de Ley de Fomento Económico, esperando para el 2021 tener la modificación de ley.	Ascendente	
Componente	F.- Opciones de conectividad implementadas.	Tasa de variación en el número de operaciones de llegadas de vuelos (comerciales) y cruceros en el destino.	Tasa de variación en el número de operaciones de llegadas de vuelos y cruceros.	$(\text{Llegadas año actual}) - (\text{Llegadas año base}) * 100 / (\text{Llegadas año base})$	Eficiencia-Estratégico-Semestral	Tasa	2662 número de operación de llegadas de vuelos y cruceros al estado. Llegadas de vuelos al estado (2645) + arribo de cruceros (17) (Año 2017)	2% - Incremento porcentual en operaciones de llegada de vuelos y arribo de cruceros al estado.	Ascendente	
Actividades	F 01.- Realización de acciones para contribuir a la conectividad turística del Estado.	Tasa de variación en el número de operaciones de llegadas de vuelos (comerciales) y cruceros en el destino.	Tasa de variación en el número de operaciones de llegadas de vuelos y cruceros.	$(\text{Llegadas año actual}) - (\text{Llegadas año base}) * 100 / (\text{Llegadas año base})$	Eficiencia-Estratégico-Semestral	Tasa	2662 número de operación de llegadas de vuelos y cruceros al estado. Llegadas de vuelos al estado (2645) + arribo de cruceros (17) (Año 2017)	2% - Incremento porcentual en operaciones de llegada de vuelos y arribo de cruceros al estado.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**13-PROMOCIÓN TURÍSTICA
F-PROMOCIÓN Y FOMENTO
41909 - FIDEICOMISO PARA LA PROMOCIÓN TURÍSTICA DEL ESTADO DE COLIMA
1 - COLIMA COMPETITIVO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al desarrollo económico del Estado de Colima mediante una promoción y publicidad turística eficaz.	Porcentaje del sector turístico como proporción del PIB estatal.	Mide el valor agregados del sector turístico en el Producto Interno Bruto estatal.	(PIB del sector turístico estatal/PIB total estatal) *100	Eficacia-Estratégico-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente	
Propósito	El sector turístico de Colima cuenta con una promoción y publicidad eficaz a nivel nacional e internacional.	Tasa de variación anual de la afluencia turística al Estado de Colima.	Mide el cambio en el valor de la afluencia turística del año actual contra el anterior.	((Afluencia turística en 2019/Afluencia turística en 2018)-1) *100	Eficacia-Estratégico-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente	
Componente	A.- Campañas de promoción turística realizadas.	Porcentaje de campañas realizadas respecto de las programadas.	Se refiere a las campañas ejecutadas por la dependencia.	(Campañas realizadas/Campañas programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	A 01.- Administración de los recursos del Fideicomiso (recaudación del 3% del Impuesto al Hospedaje).	Porcentaje de la recaudación del impuesto de hospedaje destinado a promoción turística.	Son los impuestos recabados que son destinados a la promoción de la actividad turística.	(Impuestos recaudados de hospedaje/Impuesto proyectado de hospedaje) *100	Eficacia-Gestión-Trimestral	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**56-TRANSPARENCIA Y CONTROL GUBERNAMENTAL
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
130000 - CONTRALORÍA GENERAL DEL ESTADO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a la rendición de cuentas y el combate a la corrupción a través de la promoción de la transparencia y el acceso a la información pública del quehacer gubernamental.	Cumplimiento en materia de transparencia.	Se refiere al cumplimiento en los rubros aplicables señalados en Ley de Transparencia y Acceso a la Información Pública del Estado de Colima.	Número de rubros con información / Número de rubros aplicables * 100	Eficiencia-Estratégico-Trimestral	Porcentaje	51 rubros con información (Año 2017)		Ascendente	
Propósito	La población colimense obtiene un mayor bienestar mediante la planeación, organización, dirección y coordinación del Sistema de Fiscalización, del Sistema Estatal Anticorrupción e Información Pública accesible a la ciudadanía.	Cumplimiento del sistema de fiscalización anticorrupción estatal e información pública.	Se refiere al cumplimiento de las actividades del Sistema de Fiscalización, Sistema Estatal Anticorrupción e Información Pública Accesible a la Ciudadanía.	Cumplimiento obtenido de los sistemas de fiscalización, anticorrupción e información pública / Cumplimiento programado de los sistemas de fiscalización, anticorrupción e información pública * 100	Eficiencia-Estratégico-Trimestral	Porcentaje	29 actividades cumplidas (Año 2017)		Ascendente	
Componente	A.- Planeación, organización, dirección y coordinación del Sistema de Fiscalización atendido.	Cumplimiento del programa de trabajo del sistema de fiscalización.	Se refiere a las actividades programadas para una correcta planeación, organización, dirección y coordinación del sistema de fiscalización del gasto público estatal.	Actividades realizadas / Actividades programadas * 100	Eficacia-Gestión-Trimestral	Porcentaje	8 actividades cumplidas (Año 2017)		Ascendente	
Actividades	A 01.- Incrementar el número de auditorías en referencia al año anterior en un 10%.	Auditorías financieras realizadas.	Se refiere a las auditorías realizadas a los recursos públicos.	(Auditorías realizadas / Auditorías programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	226 auditorías financieras realizadas (Año 2017)		Ascendente	
	A 02.- Incrementar el porcentaje de recursos fiscalizados en un 5% respecto del año anterior.	Recursos fiscalizados.	Se refiere al monto de los recursos fiscalizados.	(Presupuesto anual revisado / Presupuesto anual programado) *100	Eficacia-Gestión-Trimestral	Porcentaje	3A 675 miles de pesos recursos fiscalizados (Año 2017)		Ascendente	
	A 03.- Al 2021 aumentar la plantilla laboral de la Dirección de Evaluación de la Obra Pública y Programas Agropecuarios en 5 personas.	Incremento del personal de obra pública.	Se refiere al incremento en el número de supervisores de obra pública y programas agropecuarios.	Personal contratado / Personal programado contratar * 100	Eficacia-Gestión-Anual	Porcentaje	0 personal contratado (Año 2017)		Ascendente	
	A 04.- Efectuar un curso de capacitación al año para todo el personal en el uso del Sistema de Captura de Estimaciones de obra pública y programas agropecuarios.	Capacitación del personal.	Se refiere a la capacitación del personal en la Dirección de Evaluación de la Obra Pública y Programas Agropecuarios.	Capacitación realizada / Capacitación programada * 100	Eficacia-Gestión-Anual	Porcentaje	1 curso de capacitación (Año 2017)		Ascendente	
	A 05.- Para el 2019 realizar la captura del 100% de las estimaciones de obra pública y programas agropecuarios.	Asistencia procesos de licitación.	Se refiere a la participación de la contraloría general en los procesos de licitación y contratación de bienes, servicios y obra pública y programas agropecuarios.	Participación efectuada / Participación programada * 100	Eficacia-Gestión-Trimestral	Porcentaje	2500 asistencia a procesos de licitación (Año 2017)		Ascendente	
	A 06.- Efectuar 2 cursos de capacitación al año en materia de supervisión de obra pública.	Capacitación del personal de obra pública procesos de licitación.	Se refiere a la capacitación del personal en materia de los procesos de licitación y contratación de bienes, servicios y obra pública y programas agropecuarios.	Capacitación realizada / Capacitación programada * 100	Eficacia-Gestión-Anual	Porcentaje	2 cursos realizados (Año 2017)		Ascendente	
	A 07.- Efectuar 2 cursos de capacitación al año en los procesos de licitación y contratación de bienes, servicios y obra pública y programas agropecuarios.	Capacitación del personal de obra pública procesos de licitación.	Se refiere a la capacitación del personal en materia de los procesos de licitación y contratación de bienes, servicios y obra pública y programas agropecuarios.	Capacitación realizada / Capacitación programada * 100	Eficacia-Gestión-Anual	Porcentaje	2 cursos realizados (Año 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**56-TRANSPARENCIA Y CONTROL GUBERNAMENTAL
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
130000 - CONTRALORÍA GENERAL DEL ESTADO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 08.- Para el 2021 asistir al 100% de los procesos de licitación y contratación de bienes, servicios y obra pública y programas agropecuarios.	Asistencia procesos de licitación.	Se refiere a la participación de la Contraloría General en los procesos de licitación y contratación de bienes, servicios y obra pública y programas agropecuarios.	Participación efectuada / Participación programada * 100	Eficacia-Gestión-Trimestral	Porcentaje	2500 asistencia a procesos de licitación (Año 2017)		Ascendente	
Componente	B.- Sistema Estatal Anticorrupción.	Cumplimiento de las actividades en el Sistema Estatal Anticorrupción.	Se refiere al porcentaje de cumplimiento de las actividades programadas en la contraloría general para el funcionamiento del Sistema Estatal Anticorrupción.	Número total de actividades cumplidas / Número total de actividades programadas * 100	Eficacia-Estratégico-Trimestral	Porcentaje	19 actividades realizadas (Año 2017)		Ascendente	
Actividades	B 01.- Difusión del código de ética en las dependencias y entidades de la administración pública estatal.	Elaboración y difusión código de ética.	Se refiere a la elaboración y difusión del código de ética en las dependencias de la administración pública estatal.	Número de dependencias en las que se ha difundido el código / Total de dependencias y entidades * 100	Eficacia-Gestión-Trimestral	Porcentaje	48 dependencias y entidades (Año 2017)		Ascendente	
	B 02.- Publicar el modelo estatal, las normas generales y el manual de control interno y difundirlos en el 100% de las dependencias y entidades de la administración pública estatal.	Difusión de modelo estatal, normas general y manual de control interno.	Se refiere a la difusión del modelo estatal, normas generales y manual de control interno.	Curso de difusión realizado/curso de difusión programado realizar * 100	Eficiencia-Gestión-Trimestral	Porcentaje	1 curso de difusión (AÑO 2017)		Ascendente	
	B 03.- Gestionar la capacitación del 100% de las dependencias y entidades de la administración pública estatal en materia de control interno y cultura de la legalidad.	Dependencias capacitadas.	Se refiere al porcentaje de dependencias y entidades capacitadas en materia de control interno.	Dependencias y entidades capacitadas en materia de control interno / dependencias y entidades programadas para capacitar en materia de control interno * 100	Eficacia-Gestión-Trimestral	Porcentaje	0 porcentaje de dependencias capacitadas (Año 2016)		Ascendente	
	B 04.- Implementar las unidades de control interno en el 100% de las dependencias y entidades de la administración pública estatal.	Implementación de unidades de control interno.	Se refiere a las unidades de control interno implementadas en las dependencias y entidades de la administración pública estatal.	Número de dependencias y entidades con unidades de control interno implementadas / núm. De dependencias y entidades programadas * 100	Eficacia-Gestión-Trimestral	Porcentaje	8 dependencias y Entidades (Año 2017)		Ascendente	
	B 05.- promover la elaboración de los procedimientos, guías, lineamientos y formatos correspondientes para su aplicación y seguimiento en el 100% de las dependencias y entidades de la administración pública estatal.	Elaboración de procedimientos, guías lineamientos y formatos de control interno.	Se refiere al avance de los procedimientos, guías, lineamientos y formatos de control interno implementados en las dependencias y entidades de la administración pública estatal.	Número de dependencias con procedimientos, guías, lineamientos y formatos elaborados y aplicados / núm. De dependencias y entidades con procedimientos, guías, lineamientos y formatos elaborados y aplicados programados * 100	Eficacia-Gestión-Trimestral	Porcentaje	20% ELABORACION DE PROCEDIMIENTOS GUIAS Y LINEAMIENTOS (AÑO 2017)		Ascendente	
	B 06.- asesorías y seguimientos al 100% de las dependencias y entidades de la administración pública estatal.	Asesoramiento y seguimiento.	Muestra el número de asesorías y seguimientos realizados en materia de control interno en las dependencias y entidades de la administración pública estatal.	Número de asesorías y seguimientos realizados por dependencia y entidad / Número de asesorías y seguimiento solicitadas por dependencia y entidad * 100	Eficacia-Gestión-Trimestral	Porcentaje	48 asesorías y seguimientos (AÑO 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**56-TRANSPARENCIA Y CONTROL GUBERNAMENTAL
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
130000 - CONTRALORÍA GENERAL DEL ESTADO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 07.- publicación y difusión de los lineamientos que regulan la participación de los testigos sociales en las contrataciones que realicen las dependencias y entidades de la administración pública estatal.	Difusión de lineamientos de testigos sociales.	Se refiere a las dependencias y entidades en las que se han difundido los lineamientos de testigos sociales.	Número de dependencias y entidades en las que se han difundido los lineamientos de participación de los testigos sociales / Número de dependencias y entidades programadas * 100	Eficacia-Gestión-Trimestral	Porcentaje	1 publicación de lineamientos (AÑO 2017)		Ascendente	
	B 08.- elaboración del padrón único de testigos sociales en los términos previstos por la Ley de Adquisiciones Arrendamientos y Servicios del Sector Público del Estado de Colima.	Integración del padrón único de testigos sociales.	Se refiere a la elaboración del padrón único de testigos sociales.	Un padrón realizado / Un padrón programado * 100	Eficacia-Gestión-Trimestral	Porcentaje	0 padrón realizado (año 2017)		Ascendente	
	B 09.- realización de las 30 auditorías administrativas en las dependencias y entidades en materia de control interno.	Auditorías administrativas realizadas.	Se refiere a las auditorías administrativas en materia de control interno realizadas.	Número de auditorías realizadas / Número de auditorías programadas	Eficacia-Gestión-Trimestral	Porcentaje	0 auditorías administrativas realizadas (Año 2017)		Ascendente	
	B 10.- substanciar 20 procedimientos de responsabilidades por trimestre.	Procedimientos substanciados.	Se refiere al número de procedimientos de responsabilidades substanciados.	Procedimientos substanciados / procedimientos programados a substanciar * 100	Eficacia-Gestión-Trimestral	Porcentaje	80 procedimientos substanciados (Año 2017)		Ascendente	
	B 11.- realizar 100 citaciones y 100 comparecencias en los procedimientos de responsabilidades por año.	Citaciones y comparecencias realizadas.	Se refiere a la realización de citaciones y comparecencias en los procedimientos de responsabilidades administrativas.	Citaciones y comparecencias realizadas / citaciones y comparecencias programadas * 100	Eficacia-Gestión-Trimestral	Porcentaje	100 licitaciones y comparecencias. (Año 2017)		Ascendente	
	B 12.- en conjunto con la coordinación de informática de la contraloría general, crear un sistema electrónico de recepción de quejas y denuncias de la administración pública.	Desarrollo del sistema electrónico de quejas y denuncias.	Se refiere al desarrollo de un sistema electrónico de recepción de quejas y denuncias.	Un sistema creado / un sistema programado * 100	Eficacia-Gestión-Trimestral	Porcentaje	1 sistema desarrollado (Año 2017)		Ascendente	
	B 13.- capacitar a 250 comités de contraloría social.	Comités de contraloría social capacitados.	Se refiere a la capacitación de los comités de contraloría social.	Comités capacitados / Total de comités a capacitar * 100	Eficacia-Gestión-Trimestral	Porcentaje	50 comités capacitados (Año 2017)		Ascendente	
	B 14.- implementar el programa de contraloría social infantil en 24 escuelas de educación básica del Estado de Colima.	Programa de contraloría social infantil implementado.	Se refiere a la implementación del programa de Contraloría Social Infantil en las escuelas de educación básica.	Número de escuelas con implementación del programa / Número de escuelas programadas a implementar el programa * 100	Eficacia-Gestión-Trimestral	Escuelas	6 escuelas con programa implementado (año 2017)		Ascendente	
	B 15.- homologación del formato de declaración patrimonial del estado con los formatos del sistema nacional de fiscalización.	Formatos de declaración patrimonial homologados	Se refiere a la homologación de los formatos de declaración patrimonial del estado con los del Sistema Nacional Anticorrupción.	Un formato de declaración homologado / Número de formatos a homologar * 100	Eficacia-Gestión-Trimestral	Porcentaje	3 formatos de declaración patrimonial (AÑO 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**56-TRANSPARENCIA Y CONTROL GUBERNAMENTAL
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
130000 - CONTRALORÍA GENERAL DEL ESTADO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	B 16.- desarrollo y operación del sistema electrónico de declaración patrimonial.	Sistema desarrollado y en operación de declaraciones patrimoniales.	Se refiere al desarrollo y operación del sistema electrónico de declaraciones patrimoniales.	Sistema desarrollado + sistema en operación / Sistema programado a desarrollar + sistema programado a operar * 100	Eficacia-Gestión-Trimestral	Porcentaje	1 sistemas desarrollado (Año 2017)	Ascendente	
	B 17.- recibir en tiempo y forma la declaración patrimonial del 90% de servidores públicos.	Declaraciones patrimoniales recibidas.	Se refiere a las declaraciones patrimoniales recibidas en tiempo y forma.	Número de declaraciones recibidas / Total de declaraciones por recibir * 100	Eficacia-Gestión-Trimestral	Porcentaje	2400 declaraciones presentadas (Año 2017)	Ascendente	
	B 18.- evaluación mensual de la información del sistema de entrega-recepción e informe a los titulares de las dependencias.	Informes mensuales de actualización de información en el sistema de entrega-recepción.	Se refiere a la valuación mensual de la información del sistema de entrega-recepción e informa a los titulares de las dependencias-	Número de informes entregados / Número de informes a entregar * 100	Eficacia-Gestión-Trimestral	Porcentaje	12 informe realizado (año 2017)	Ascendente	
	B 19.- al 2021 actualizar en un 100% la información de las unidades administrativas del Poder Ejecutivo en el sistema de entrega-recepción.	Información actualizada en el sistema de entrega-recepción.	Se refiere a la actualización de la información en el sistema de entrega-recepción.	Número de dependencias y entidades con información actualizada / Total de dependencias y entidades del Poder Ejecutivo * 100	Eficacia-Gestión-Trimestral	Porcentaje	75% información actualizada (Año 2017)	Ascendente	
Componente	C.- información pública accesible a la ciudadanía a través del portal de Transparencia del Poder Ejecutivo.	Cumplimiento de las actividades en transparencia.	Se refiere el cumplimiento de las actividades programas para contar con información pública accesible a la ciudadanía a través del portal de transparencia del Poder Ejecutivo.	Actividades realizadas / Actividades programadas * 100	Eficacia-Estratégico-Trimestral	Porcentaje	3 metas cumplidas (Año 2017)	Ascendente	
Actividades	C 01.- efectuar 4 evaluaciones trimestrales al portal de Transparencia del Poder Ejecutivo y la Plataforma Nacional de Transparencia para medir el grado de cumplimiento en materia de publicación y actualización de la información pública de oficio.	Cumplimiento en materia de evaluaciones de la información pública.	Se refiere al porcentaje de cumplimiento en materia de evaluaciones a la información publicada y actualizada.	Número de evaluaciones de cumplimiento realizadas / total de evaluaciones de cumplimiento programadas realizar * 100	Eficacia-Gestión-Trimestral	Porcentaje	4 evaluación realizada (Año 2017)	Ascendente	
	C 02.- Realizar 4 informes trimestrales sobre la atención y respuesta a las solicitudes de acceso a la información pública de las dependencias centralizadas del Poder Ejecutivo.	Avance en los informes presentados.	Se refiere a los informes presentados sobre la atención y respuesta a las solicitudes de acceso a la información pública.	Número de informes realizados / Total de informes programados * 100	Eficacia-Gestión-Trimestral	Porcentaje	4 informes realizados (Año 2017)	Ascendente	
Actividades	C 03.- Capacitar a los 18 servidores públicos que fungen como enlaces de transparencia.	Servidores públicos capacitados en materia de transparencia	Se refiere al número de servidores públicos que fungen como enlaces de transparencia capacitados	Número de servidores públicos capacitados / Número de servidores públicos programados * 100	Eficacia-Gestión-Trimestral	Porcentaje	18 servidores públicos capacitados (Año 2017)	Ascendente	
	C 04.- Publicar en el portal de transparencia las declaraciones patrimoniales, de conflicto de interés y de impuestos de los 18 titulares de las dependencias centralizadas del Poder Ejecutivo.	Declaraciones publicadas.	Se refiere a la publicación de las declaraciones patrimoniales, de conflicto de interés y fiscal de los 18 titulares de las dependencias centralizadas del Poder Ejecutivo.	Número de declaraciones publicadas / Número de declaraciones programadas publicar * 100	Eficacia-Gestión-Trimestral	Porcentaje	18 declaraciones (Año 2017)	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

56-TRANSPARENCIA Y CONTROL GUBERNAMENTAL
P-PLANEACIÓN, SEGUIMIENTO Y EVALUACIÓN DE POLÍTICAS PÚBLICAS
130000 - CONTRALORÍA GENERAL DEL ESTADO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	D.- Desempeño de funciones de la Contraloría realizados.	Cumplimiento del Sistema de Fiscalización Anticorrupción Estatal e Información Pública.	Se refiere al cumplimiento de las actividades del Sistema de Fiscalización, Sistema Estatal Anticorrupción e Información Pública accesible a la ciudadanía.	Cumplimiento obtenido de los Sistemas de Fiscalización, Anticorrupción e Información pública / Cumplimiento programado de los Sistemas de Fiscalización, Anticorrupción e Información Pública * 100	Eficiencia-Estratégico-Trimestral	Porcentaje	29 actividades cumplidas (AÑO 2017)		Ascendente	
Actividades	D 01.- Planeación y conducción de las políticas del Sistema de Fiscalización, Sistema Estatal Anticorrupción y Transparencia.	Cumplimiento del Sistema de Fiscalización Anticorrupción Estatal e Información Pública.	Se refiere al cumplimiento de las actividades del Sistema de Fiscalización, Sistema Estatal Anticorrupción e Información Pública Accesible a la Ciudadanía.	Cumplimiento obtenido de los Sistemas de Fiscalización, Anticorrupción e Información Pública / Cumplimiento programado de los Sistemas de Fiscalización, Anticorrupción e Información Pública * 100	Eficiencia-Estratégico-Trimestral	Porcentaje	29 actividades cumplidas (Año 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**33-SEGURIDAD PÚBLICA Y PREVENCIÓN DEL DELITO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
140000 - SECRETARÍA DE SEGURIDAD PÚBLICA
3- COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de sematorización
Fin	Contribuir a mejorar la calidad de vida de la población del Estado de Colima mediante la seguridad pública.	Índice de Percepción Ciudadana de Inseguridad Pública en el Estado de Colima.	Conocer el Índice de Percepción de la Ciudadanía por la Seguridad Pública en Colima.	(Percepción inseguridad año evaluar)	Eficacia-Estratégico-Anual	Porcentaje	74.5 porcentaje de percepción de inseguridad (Año 2017)	2% - Disminuir en 2 por ciento la percepción de inseguridad pública en los habitantes del Estado de Colima	Descendente	
		Índice de Victimización en el Estado de Colima.	Conocer el Índice de Victimización de la Población del Estado de Colima.	((Índice de victimización del año a evaluar	Eficacia-Estratégico-Anual	Porcentaje	26536 personas mayores de 18 años, victimizadas (Año 2017)	4% - Disminuir en un 4 por ciento el índice de victimización de la población en el Estado de Colima	Descendente	
Propósito	La población del Estado de Colima goza de seguridad pública.	Incidencia delictiva fuero común.	Conocer el resultado de la incidencia delictiva del fuero común en el año a evaluar.	((Número de delitos del año a evaluar/Número de delitos del año anterior*100)-100))	Eficacia-Estratégico-Anual	Porcentaje	24424 delitos del fuero común cometidos en 2017 (Año 2017)	9% - Disminuir en 9 por ciento anual la incidencia delictiva del fuero común en el estado	Descendente	
		Tasa de homicidio doloso.	Disminuir el número de homicidios dolosos que se presentan en el estado.	((Número total de homicidios dolosos del año a evaluar/Número total de homicidios dolosos del año anterior*100)-100))	Eficacia-Estratégico-Anual	Porcentaje	700 homicidios dolosos cometidos en el estado en 2017 (Año 2017)	10% - Disminuir en un 10 por ciento la incidencia de homicidio doloso respecto al resultado del año anterior	Descendente	
		Tasa de robo de autos.	Conocer el porcentaje de robo de autos en el Estado de Colima.	((Número total de robo de vehículos del año a evaluar/Número total de robo de vehículos del año anterior*100)-100))	Eficacia-Estratégico-Anual	Porcentaje	1609 denuncias por el delito de robo de vehículos en 2017 (Año 2017)	9% - Disminuir en un 9 por ciento la incidencia delictiva del robo de autos en el Estado de Colima	Descendente	
Componente	A.- Colonias con acciones de prevención social intervenidas.	Porcentaje de colonias intervenidas respecto a las colonias con vulnerabilidad social.	Conocer el porcentaje de colonias en las que se ha intervenido a través de los programas de Prevención del Delito, respecto al número de colonias identificadas como con vulnerabilidad social debido a los conflictos de tipo social que se presentan en ellas.	(Número colonias intervenidas/Número total de colonias con vulnerabilidad social) *100	Eficiencia-Gestión-Trimestral	Porcentaje	105 colonias intervenidas (Año 2017)	100% - Cumplir con el 100 por ciento de las colonias programadas para intervenir con programas de prevención	Ascendente	
Actividades	A 01.- Integración de comités de Vecino Vigilante.	Porcentaje de comités integrados respecto a los programados	Mostrar el avance porcentual de los comités de vecino vigilante integrados en los periodos que deba presentarse dicha información.	(Número de comités integrados/Número de comités programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	24 comités integrados, anualmente. (Año 2017)	100% - Conformar al menos los 24 Comités programados para el presente ejercicio fiscal	Ascendente	
	A 02.- Implementación de actividades culturales en escuelas.	Porcentaje de escuelas con actividades culturales respecto a las programadas.	Presentar un porcentaje de avance de las escuelas a donde se llevan actividades de tipo cultural.	(Número de escuelas con actividades culturales/Número total de escuelas programadas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	140 número de escuelas intervenidas con actividades de tipo cultural (Año 2017)	100% - Alcanzar el cien por ciento de escuelas intervenidas con actividades de tipo cultural a través de la SPCPD	Ascendente	
	A 03.- Realización de actividades deportivas en canchas de colonias populares.	Porcentaje de colonias con actividades deportivas respecto a las programadas.	Conocer el porcentaje de colonias intervenidas con actividades deportivas a través de la SPCPD.	(Número de colonias con actividades deportivas/Número de colonias programadas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	2 colonias en las que se interviene con actividad deportiva (Año 2017)	100% - Cubrir el número de colonias programas con actividades deportivas por parte de la SPCPD en el presente ejercicio	Ascendente	
	A 04.- Recuperación de espacios públicos.	Porcentaje de espacios públicos recuperados respecto a los programados.	Conocer el porcentaje de espacios públicos que han sido recuperados a través de los programas de la SPCPD.	(Número de espacios públicos recuperados/Número de espacios públicos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	24 espacios recuperados por la SPCPD (Año 2017)	100% - Número total de espacios a recuperar en el presente ejercicio fiscal	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**33-SEGURIDAD PÚBLICA Y PREVENCIÓN DEL DELITO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
140000 - SECRETARÍA DE SEGURIDAD PÚBLICA
3- COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 05.- Difusión de materiales de prevención social del delito.	Porcentaje de personas que reciben material respecto a las programadas.	Conocer el número de personas a las que se entrega material de difusión a través de los diversos programas de la SPCPD.	(Número de personas que reciben material/Número de material a entregar programado) *100	Eficiencia-Gestión-Trimestral	Porcentaje	20000 número total de material de difusión impreso a entregar (Año 2017)	100% - Entregar el cien por ciento del material impreso a través de los diversos programas de prevención del delito a igual número de personas	Ascendente	
Componente	B.- Equipo de protección, vehículos y radiocomunicación a corporaciones de seguridad pública entregados.	Porcentaje de piezas de equipamiento, protección, vehículos y radiocomunicación entregados respecto de las programadas	Conocer el porcentaje de equipamiento, prendas, vehículos y equipo de radiocomunicación entregados en el ejercicio fiscal	(Número de piezas entregadas/Número de piezas programadas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	1249 piezas de equipamiento, protección, vehículos y radiocomunicación (Año 2017)	100% - Cumplir con el 100 por ciento de adquisición de equipo para la PEA	Ascendente	
Actividades	B 01.- Adquisición de prendas de protección para seguridad pública.	Prendas de protección adquiridas respecto a las programadas.	Porcentaje de prendas de protección que se entregaron a la Policía Estatal Acreditada respecto al número que se programó.	(Número de prendas adquiridas/Número de prendas programadas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	348 prendas de protección para Policía Estatal (Año 2017)	100% - Cumplir con el cien por ciento de las adquisiciones de las prendas de protección programadas	Ascendente	
	B 02.- Adquisición de patrullas y vehículos para seguridad pública.	Vehículos adquiridos respecto a los programados.	Conocer el porcentaje de avance en la adquisición de vehículos automotores para la operación de la Policía Estatal.	(Número de vehículos entregados/Número de vehículos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	0 en el año base no se adquirieron unidades patrullas para la Policía Estatal Acreditada (Año 2017)	100% - Adquirir el cien por ciento de los vehículos programados para el presente ejercicio fiscal	Ascendente	
Actividades	B 03.- Adquisición de uniformes para elementos de seguridad.	Uniformes adquiridos respecto a los programados.	Conocer el porcentaje de uniformes adquiridos para el personal de seguridad de la Policía Estatal Acreditada.	(Número de uniformes entregados/Número de uniformes programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	835 número total de uniformes adquiridos (Año 2017)	100% - Cumplir con el cien por ciento de la programación de compra de uniformes para el personal de la Policía Estatal Acreditada	Ascendente	
	B 04.- Adquisición de equipo de radiocomunicación para seguridad.	Equipos de radiocomunicación adquiridos respecto a los programados.	Conocer el número de equipos de radiocomunicación que se adquieren en el ejercicio fiscal en curso para la Policía Estatal Acreditada.	(Número de equipos de radiocomunicación adquiridos/Número de equipos de radiocomunicación programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	66 equipos de radiocomunicación adquiridos (Año 2017)	100% - Cumplir con el cien por ciento de los equipos de radiocomunicación programados para el presente ejercicio fiscal	Ascendente	
Componente	C.- Elementos en desarrollo policial registrados.	Elementos en desarrollo policial registrados respecto de los programados	Conocer el porcentaje del personal policial registrado para cursos de capacitación en el IFCPP	(Número de elementos registrados/Número de elementos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	3646 Elementos en desarrollo policial (Año 2017)	100% - Cumplir con el total de elementos registrados en desarrollo policial	Ascendente	
Actividades	C 01.- Capacitación de elementos de seguridad pública.	Porcentaje de elementos capacitados respecto a los programados.	Conocer el porcentaje de elementos policiales capacitados, por el IFCPP.	(Número de personal policial capacitado/Número de personal total programado) *100	Eficiencia-Gestión-Trimestral	Porcentaje	274 elementos capacitados (Año 2017)	100% - Cumplir con el cien por ciento de la meta de elementos programados para capacitación en el presente ejercicio fiscal	Ascendente	
	C 02.- Acreditación de elementos de seguridad pública.	Porcentaje de elementos acreditados respecto a los programados.	Conocer el porcentaje de elementos policiales acreditados, por el IFCPP.	(Número de elementos de seguridad acreditados/Número total de elementos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	40 elementos acreditados (Año 2017)	100% - Acreditar al cien por ciento de elementos programados	Ascendente	
	C 03.- Profesionalización de elementos de seguridad pública.	Porcentaje de elementos profesionalizados respecto a los programados.	Conocer el porcentaje de elementos policiales profesionalizados, por el IFCPP.	(Número de personal policial profesionalizado/Número de personal total programado) *100	Eficiencia-Gestión-Trimestral	Porcentaje	2171 elementos profesionalizados (Año 2017)	100% - Profesionalizar al cien por ciento del personal programado	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**33-SEGURIDAD PÚBLICA Y PREVENCIÓN DEL DELITO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
140000 - SECRETARÍA DE SEGURIDAD PÚBLICA
3- COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de sematorización
Actividades	C 04.- Certificación de elementos de seguridad pública.	Porcentaje de elementos certificados respecto a los programados.	Conocer el porcentaje de elementos policiales certificados, por el IFCPP.	(Número de elementos certificados/Número total de elementos a certificar) *100	Eficiencia-Gestión-Trimestral	Porcentaje	597 elementos certificados (Año 2017)	100% - Cumplir con el cien por ciento del personal programado para evaluación del desempeño	Ascendente
	C 05.- Evaluación del desempeño de los elementos de seguridad pública.	Porcentaje de elementos evaluados respecto a los programados.	Conocer el porcentaje de elementos policiales evaluados, por el IFCPP.	(Número de elementos evaluados en desempeño policial/Número de elementos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	597 elementos evaluados en desempeño (Año 2017)	100% - Cumplir con el 100 por ciento de la meta programada para el presente ejercicio fiscal	Ascendente
	C 06.- Reconocimiento a elementos de seguridad pública.	Porcentaje de elementos reconocidos respecto a los programados.	Conocer el porcentaje de elementos policiales que han sido reconocidos por la SSP.	(Número de elementos reconocidos/Número de elementos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	79 elementos reconocidos (Año 2017)	78% - Cumplir con al menos el 78 por ciento del personal programado para la promoción del presente ejercicio fiscal	Ascendente
	C 07.- Promoción de elementos de seguridad pública.	Porcentaje de elementos promovidos respecto a los programados	Conocer el porcentaje de elementos policiales que han sido promovidos, por la SSP.	(Número de personal policial promovido/Número de personal total concursado) *100	Eficiencia-Gestión-Trimestral	Porcentaje	49 elementos promovidos (Año 2017)	78% - Cumplir con el 80 por ciento de la meta programada para el presente ejercicio fiscal	Ascendente
Componente	D.- Operativos de seguridad y vigilancia de la Policía Estatal realizados.	Operativos realizados y participación en operativos en conjunto respecto a los programados.	Conocer el porcentaje de operativos realizados y la participación en operativos en conjunto, por la Policía Estatal.	(Número de operativos realizados/Número de operativos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	4965 operativos en conjunto, realizados (Año 2017)	100% - Cumplir con el número de operativos conjuntos programados	Ascendente
Actividades	D 01.- Operativos de la Policía Estatal Acreditada realizados.	Operativos realizados respecto a los programados.	Conocer el porcentaje de operativos realizados por la PEP.	(Número de operativos por la Policía Estatal Acreditada realizados/Número de operativos programados) * 100	Eficiencia-Gestión-Trimestral	Porcentaje	161 operativos Anuales Realizados (Año 2017)	90% - Cumplir al menos con el 90 por ciento de los operativos programados para el presente ejercicio fiscal	Ascendente
	D 02.- Operativos en conjunto realizados con otras dependencias.	Operativos en conjunto realizados respecto a los programados.	Conocer el porcentaje de operativos realizados en conjunto, por la SO.	(Número de operativos en conjunto realizados/Número de operativos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	4804 operativos en conjunto realizados anualmente (Año 2017)	94% - Cumplir con al menos el 94 por ciento de los operativos en conjunto programados en el presente ejercicio fiscal	Ascendente
Componente	E.- Personas privadas de la libertad reinseradas a la sociedad que no reinciden.	Índice de reincidencia delictiva	Conocer el porcentaje de personas privadas de la libertad reinseradas a la sociedad que no reinciden, por el SISPEN	(Número de reincidentes/Número total de personas reinseradas a la sociedad) *100	Eficiencia-Gestión-Trimestral	Porcentaje	267 PPL, reincidentes (Año 2017)	13% - Cumplir con el 13 por ciento de personas reinseradas que no reinciden	Descendente
Actividades	E 01.- Capacitación en oficios.	Porcentaje de puestos de trabajo en talleres de oficios generados para PPL respecto de los programados.	Conocer el porcentaje de puestos de trabajo en talleres de oficios generados para PPL, por el SISPEN.	(Número de PPL capacitados en algún oficio/Número total de PPL) *100	Eficiencia-Gestión-Trimestral	Porcentaje	49 puestos de trabajo en talleres y oficios (Año 2017)	56% - Cumplir con al menos el 56 por ciento de capacitación en algún taller u oficio con las PPL	Ascendente
	E 02.- Tratamiento médico.	Porcentaje de tratamientos realizados respecto a los programados.	Conocer el porcentaje de tratamientos médicos realizados, por el SISPEN.	(Número de tratamientos realizados/Número de tratamientos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	1667 tratamientos realizados para las PPL (Año 2017)	100% - Cumplir con el cien por ciento de PPL que reciben tratamientos	Ascendente
	E 03.- Tratamiento psicológico.	Porcentaje de tratamientos psicológicos realizados respecto a los programados.	Conocer el porcentaje de tratamientos psicológicos realizados, por SISPEN.	(Número de tratamientos realizados/Número de tratamientos programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	1667 PPL con tratamiento psicológico (Año 2017)	82% - Cumplir al menos con el 82 por ciento de los PPL que reciban un tratamiento psicológico al interior de los Centros Penitenciarios	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**33-SEGURIDAD PÚBLICA Y PREVENCIÓN DEL DELITO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
140000 - SECRETARÍA DE SEGURIDAD PÚBLICA
3- COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 04.- Fomento al deporte.	Porcentaje de PPL en actividades deportivas con respecto al total de PPL.	Conocer el porcentaje de PPL que participan en actividades deportivas en relación al total de PPL, por SISPEN.	(Número de PPL participantes en algún deporte/Número total de PPL) *100	Eficiencia-Gestión-Trimestral	Porcentaje	627 PPL inscritos en alguna actividad deportiva al interior de los centros penitenciarios (Año 2017)	41% - Alcanzar al menos un 41 por ciento de PPL inscritas en alguna actividad deportiva al interior de los centros penitenciarios	Ascendente
	E 05.- Formación educativa.	Porcentaje de PPL en actividades educativas con respecto al total de PPL.	Conocer el porcentaje de PPL que participan en algún programa educativo, por SISPEN.	(Número de PPL inscritos en algún programa educativo/Número total de PPL) *100	Eficiencia-Gestión-Trimestral	Porcentaje	496 PPL inscritas en alguna actividad de formación académica (Año 2018)	32% - Alcanzar al menos un 32 por ciento de PPL que se encuentren inscritos en algún programa de formación académica	Ascendente
	E 06.- Fomento al empleo.	Porcentaje de puestos de trabajo generados para PPL respecto a los programados.	Conocer el porcentaje de puestos de trabajo generados para PPL, por SISPEN.	(Número de puestos de trabajo generados/Número de puestos de trabajo programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	12 puestos de trabajo generados para PPL (Año 2017)	80% - Cumplir con el 80 por ciento de avances en el número de puestos de trabajo para los PPL	Ascendente
		Porcentaje de empleos permanentes para personas en libertad condicionada respecto del total de personas en libertad condicionada.	Conocer porcentaje de empleos permanentes para persona en libertad condicionada.	(Número de empleos permanentes logrados en el año t/Número total de personas en libertad condicionada en el año t) *100	Eficiencia-Gestión-Trimestral	Porcentaje	12 empleos permanentes generados para PPL (Año 2017)	3% - Cumplir con al menos el 3 por ciento de personas con libertad condicionada que tengan acceso a un empleo permanente	Ascendente
	E 07.- Fomento de la cultura.	Porcentaje de PPL en actividades culturales con respecto al total de PPL.	Conocer el porcentaje de PPL que participan en actividades culturales, por SISPEN.	(Número de PPL participantes en actividades culturales/Número total de PPL) *100	Eficiencia-Gestión-Trimestral	Porcentaje	513 PPL inscritos en alguna actividad cultural al interior de los centros penitenciarios (Año 2017)	33% - Cumplir con al menos el 33 por ciento de PPL inscritos en alguna actividad cultural al interior de los centros penitenciarios	Ascendente
Componente	F.- Adolescentes en conflicto con la ley reinsertados o reintegrados que no reinciden en violaciones a la ley.	Índice de reincidencia delictiva adolescentes.	Conocer el porcentaje de adolescentes que reinciden, por el IEEMA.	(Número de adolescentes reincidentes /Número de adolescentes reinsertados a la sociedad) *100	Eficiencia-Gestión-Trimestral	Porcentaje	0 adolescentes reincidentes (Año 2017)	100% - Cumplir con el cero por ciento de adolescentes reinsertados que no reinciden	Descendente
Actividades	F 01.- Capacitación en oficios.	Porcentaje de puestos de trabajo en talleres de oficios generados para ACL respecto de los programados.	Conocer el porcentaje de puestos de trabajo en talleres de oficios generados para ACL, por el IEEMA.	(Número de adolescentes inscritos en un programa de oficio/Número total de adolescentes) *100	Eficiencia-Gestión-Trimestral	Porcentaje	10 adolescentes inscritos en algún taller de oficios (Año 2017)	100% - Cumplir con el 100 por ciento de la meta de mantener inscritos a los APL en algún taller de oficio	Ascendente
	F 02.- Tratamiento médico psicológico.	Porcentaje de tratamientos médicos psicológicos realizados respecto a los programados.	Conocer el porcentaje de tratamientos médicos psicológicos realizados a ACL, por el IEEMA.	(Número de adolescentes con atención médica/Número total de adolescentes) *100	Eficiencia-Gestión-Trimestral	Porcentaje	10 APL inscritos en los tratamientos médico-psicológicos que se ofrecen al interior del Instituto (Año 2017)	100% - Mantener el 100 por ciento de APL que se encuentren recibiendo alguna atención médico-psicológica al interior del Instituto	Ascendente
	F 03.- Fomento al deporte.	Porcentaje de ACL en actividades deportivas con respecto al total de PPL	Conocer el porcentaje de ACL que participan en actividades deportivas, por el IEEMA.	(Número de adolescentes con actividades deportivas/Número total de adolescentes) *100	Eficiencia-Gestión-Trimestral	Porcentaje	10 APL inscritos en alguna actividad deportiva (Año 2017)	100% - Mantener el 100 por ciento de APL inscritos en alguna actividad deportiva al interior del Instituto	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**33-SEGURIDAD PÚBLICA Y PREVENCIÓN DEL DELITO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
140000 - SECRETARÍA DE SEGURIDAD PÚBLICA
3- COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	F 04.- Formación educativa.	Porcentaje de ACL en actividades educativas con respecto al total de PPL.	Conocer el porcentaje de ACL que participan en actividades educativas, por el IEEMA.	(Número de adolescentes con actividades educativas/Número total de adolescentes) *100	Eficiencia-Gestión-Trimestral	Porcentaje	10 adolescentes inscritos en algún programa educativo (Año 2017)	100% - Mantener el 100 por ciento de cumplimiento de APL inscritos en algún programa educativo	Ascendente
	F 05.- Fomento de la cultura.	Porcentaje de ACL en actividades culturales con respecto al total de PPL.	Conocer el porcentaje de ACL que participan en actividades culturales, por el IEEMA.	(Número de adolescentes con actividades culturales/Número anual total de adolescentes) *100	Eficiencia-Gestión-Trimestral	Porcentaje	10 APL inscritos en alguna actividad cultural (Año 2017)	100% - Mantener el 100 por ciento de los APL inscritos en alguna actividad cultural	Ascendente
Componente	G.- Servicios de la Unidad de Medidas Cautelares proporcionados.	Porcentaje de expedientes atendidos respecto a los recibidos.	Conocer el porcentaje de expedientes que han sido atendidos por la Coordinación de Servicios Auxiliares para Medidas cautelares.	(Número de expedientes atendidos/Número total de expedientes) *100	Eficiencia-Gestión-Trimestral	Porcentaje	3821 expedientes atendidos por la UMECA (Año 2017)	100% - Cumplir con el 100 por ciento de expedientes atendidos por la UMECA	Ascendente
Actividades	G 01.- Evaluación de riesgos procesales.	Porcentaje de evaluaciones de riesgos procesales realizadas, con respecto a las evaluaciones solicitadas por Jueces y Ministerios Públicos	Conocer el porcentaje de evaluaciones de riesgos procesales realizadas.	(Número de evaluaciones de riesgo realizadas/Número de evaluaciones de riesgo solicitadas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	2934 evaluaciones de riesgo realizadas (Año 2017)	100% - Cumplir con el 100 por ciento de las evaluaciones de riesgo solicitadas a la UMECA	Ascendente
	G 02.- Supervisión de medidas cautelares o suspensión condicional del proceso.	Porcentaje de personas supervisadas en libertad, con relación al total de personas canalizadas por el poder judicial.	Conocer el porcentaje de personas que son supervisadas en libertad.	(Número de expedientes en supervisión/Número total de expedientes remitidos) *100	Eficiencia-Gestión-Trimestral	Porcentaje	887 personas supervisadas en libertad a través de la UMECA (Año 2017)	100% - Cumplir con el 100 por ciento de expedientes en supervisión de personas en libertad	Ascendente
Actividades	G 03.- Supervisión de medidas cautelares o suspensión condicional del proceso en adolescentes.	Porcentaje de adolescentes en supervisión de medidas cautelares o suspensión condicional del proceso.	Conocer el porcentaje de adolescentes en supervisión de medidas cautelares o suspensión condicional de proceso.	(Número de expedientes de adolescentes en supervisión/Número total de expedientes de adolescentes remitidos) *100	Eficiencia-Gestión-Trimestral	Porcentaje	33 adolescentes en supervisión por UMECA (Año 2017)	100% - Cumplir con el 100 por ciento de seguimiento a expedientes en supervisión de adolescentes a través de la UMECA	Ascendente
Componente	H.- Regulación a la operación de las prestadoras de servicios de seguridad privada realizadas.	Porcentaje de supervisiones realizadas respecto de las programadas.	Conocer el porcentaje de empresas de seguridad privada que han sido supervisadas por la SSP.	(Número de empresas de seguridad privada supervisadas/Número de empresas de seguridad privada registradas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	90 número de empresas de seguridad privada supervisadas (Año 2017)	100% - Cumplir el cien por ciento de supervisiones realizadas a empresas de seguridad privada	Ascendente
Actividades	H 01.- Supervisión de empresas de servicios de seguridad privada.	Porcentaje de empresas de seguridad privada supervisadas respecto a las programadas.	Conocer el porcentaje de empresas de seguridad privada que han sido supervisadas por la SSP.	(Número de empresas de seguridad privada supervisadas/Número de empresas de seguridad privada registradas) *100	Eficiencia-Gestión-Trimestral	Porcentaje	90 empresas de seguridad privada registradas y supervisadas (Año 2017)	90% - Cumplir con al menos el 90 por ciento de las supervisiones a las empresas de seguridad privada con autorización y registro en el estado.	Ascendente
Componente	I.- Actividades coordinadas del Despacho de la SSP realizadas.	Porcentaje de cumplimiento de metas del Plan Estatal de Desarrollo.	Conocer el número de metas cumplidas del Plan Estatal de Desarrollo.	Número de empresas de seguridad privada supervisadas/Número de empresas de seguridad privada registradas	Eficiencia-Gestión-Trimestral	Porcentaje	0 número de metas del PED cumplidas (Año 2017)	100% - Cumplir con el cien por ciento del cumplimiento de metas del PED	Ascendente
Actividades	I 01.- Seguimiento a indicadores de los Programas Sectorial e Institucional de la SSP.	Porcentaje de indicadores atendidos.	Conocer el porcentaje de indicadores de los Programas Sectorial e Institucional que han sido atendidos por la SSP.	(Número de indicadores atendidos/Número total de indicadores) *100	Eficiencia-Gestión-Trimestral	Porcentaje	54 indicadores atendidos de los programas sectorial e institucional (Año 2017)	89% - Cumplir con al menos el 89 por ciento de seguimiento de los indicadores de los programas sectorial e institucional de la SSP	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**21-ATENCIÓN A LA JUVENTUD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
150000 - SECRETARÍA DE LA JUVENTUD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de la juventud colimense mediante apoyos y servicios para su desarrollo emprendedor y participación juvenil.	Tasa de desempleo juvenil.	Se refiere al cálculo de la población juvenil desocupada respecto del total de la población económicamente activa juvenil.	N/A	Eficiencia-Estratégico-Anual	Tasa	5.9% Tasa de desempleo juvenil (Año 2017)	1.5% - Reducción de la tasa juvenil en un 1.5	Descendente	
Propósito	Las y los jóvenes colimenses reciben apoyos y servicios para su desarrollo emprendedor y participación juvenil.	Tasa de variación de apoyos y servicios otorgados a las y los jóvenes.	Porcentaje de servicios proporcionados a la juventud colimense.	(Apoyos y servicios otorgados a las y los jóvenes en el año t/ Apoyos y servicios otorgados a las y los jóvenes en el año t-1)-1) *100	Eficacia-Estratégico-Anual	Porcentaje	17 tasa de jóvenes beneficiados (Año 2017)	10% - Aumentar en 10 por ciento la tasa de jóvenes beneficiados con servicios	Ascendente	
Componente	A.- Servicios para el desarrollo emprendedor proporcionados.	Tasa de servicios para el desarrollo emprendedor.	Tasa de jóvenes beneficiados con servicios para el desarrollo emprendedor.	(Jóvenes beneficiados con servicios para el desarrollo emprendedor/Jóvenes programados para ser beneficiados con servicios para el desarrollo emprendedor) *100	Eficacia-Gestión-Anual	Tasa	1.9 tasa de jóvenes beneficiados con servicios para el desarrollo emprendedor (Año 2017)	1.3% - Aumentar en 1.3 por ciento la tasa de jóvenes beneficiados con servicios para el desarrollo emprendedor	Ascendente	
Actividades	A 01.- Fortalecimiento de la cultura emprendedora.	Porcentaje de jóvenes asesorados respecto al total que solicitaron asesoría.	Porcentaje de jóvenes asesorados en temas de emprendimiento respecto al total que solicitaron asesoría en temas de emprendimiento.	(Jóvenes beneficiados en temas de emprendimiento/Jóvenes programados para asesorar en temas de emprendimiento) *100	Eficiencia-Gestión-Trimestral	Porcentaje	1784 jóvenes que recibieron asesoría en temas de emprendimiento (Año 2017)	100% - Beneficiar al 100 por ciento de los jóvenes programados	Ascendente	
	A 02.- Convocatoria a concurso del INADEM.	Porcentaje de jóvenes vinculados a programas de financiamiento con respecto al número de jóvenes que solicitaron financiamiento.	Número de jóvenes vinculados a programas de financiamiento.	(Jóvenes vinculados a programas de financiamiento/Jóvenes programados vincular a un programa de financiamiento) *100	Eficacia-Gestión-Trimestral	Porcentaje	260 jóvenes vinculados a programas de financiamiento (Año 2017)	100% - Beneficiar el 100 por ciento de jóvenes programados	Ascendente	
	A 03.- Operación de Programas Federales para el Emprendimiento y Desarrollo Juvenil.	Porcentaje de jóvenes beneficiados con servicios otorgados por la casa del emprendedor.	Relación porcentual de jóvenes beneficiados con los servicios otorgados de la casa del emprendedor.	(jóvenes beneficiados con los servicios de las casas del emprendedor/Jóvenes programados para recibir servicios de las casas del emprendedor) *100	Eficacia-Gestión-Trimestral	Porcentaje	1500 jóvenes que recibieron servicios de la casa del emprendedor (Año 2017)	100% - Beneficiar al 100 de jóvenes programados	Ascendente	
	A 04.- Capacitación, certificación y canalización al mercado laboral (Red de Empleo Juvenil).	Porcentaje de jóvenes vinculados al sector laboral.	Porcentaje de jóvenes vinculados al sector laboral.	(Jóvenes vinculados al sector laboral/ Jóvenes programados para ser vinculados al sector laboral) *100	Eficacia-Gestión-Trimestral	Porcentaje	480 número de jóvenes vinculados al sector laboral (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	
	A 05.- Vinculación a programas de acciones de vivienda.	Porcentaje de jóvenes canalizados para programas de acciones de vivienda.	Porcentaje de jóvenes que han sido canalizados para la atención de acciones de vivienda.	Suma de jóvenes canalizados para los programas de acción de vivienda	Eficacia-Gestión-Trimestral	Porcentaje	160 jóvenes vinculados a opciones de vivienda (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	
	A 06.- Entrega de apoyos alimentarios (Programa Comedores Poder Joven).	Porcentaje de jóvenes beneficiados por apoyos alimentarios.	Porcentaje de jóvenes que han sido beneficiados por los comedores poder joven.	(Jóvenes beneficiados por apoyos alimentarios/ Jóvenes programados para apoyos alimentarios) *100	Eficiencia-Gestión-Trimestral	Porcentaje	250 jóvenes beneficiados por apoyos alimentarios (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**21-ATENCIÓN A LA JUVENTUD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
150000 - SECRETARÍA DE LA JUVENTUD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 07.- Gestión de becas mediante convenios con IES privadas.	Porcentaje de becas promovidas.	Relación porcentual de becas otorgadas a jóvenes para IES privadas.	(Becas entregadas al 2018/Becas estimadas a entregar al 2018) *100	Eficacia-Gestión-Trimestral	Porcentaje	120 jóvenes beneficiados con becas de descuento en IES privadas (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
	A 08.- Entrega de apoyos para terminación de estudios de secundaria (Programa Jóvenes por un México Alfabetizado).	Porcentaje de jóvenes apoyados para que terminen su educación secundaria.	Porcentaje de beneficiados por el programa jóvenes por un México alfabetizado.	(Jóvenes apoyados al 2018/ Jóvenes programados para apoyo al 2018) *100	Eficacia-Gestión-Trimestral	Porcentaje	60 jóvenes apoyados para terminar su educación secundaria (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
	A 09.- Promoción de la participación juvenil en actividades del INJUVE (Programa de Seguimiento a Convocatorias de Concursos del IMJUVE).	Porcentaje de participación de jóvenes colimenses en convocatorias de participación juvenil emitidas por el IMJUVE.	Relación porcentual de jóvenes participantes en convocatorias del IMJUVE.	(Jóvenes que atienden convocatorias de participación juvenil/ Jóvenes programados para participar en convocatorias de participación juvenil) *100	Eficacia-Gestión-Trimestral	Porcentaje	320 jóvenes participantes en convocatorias del IMJUVE (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
Componente	B.- Prestación de servicios a través de los Centros Poder Joven.	Tasa de jóvenes beneficiados por los Centros Poder Joven.	Tasa de jóvenes beneficiados por los Centros Poder Joven.	(Jóvenes beneficiados con servicios de los CPJ/Jóvenes programados para ser beneficiados con servicios de los CPJ) *100	Eficiencia-Gestión-Anual	Tasa	6.9 Tasa de jóvenes beneficiados por los Centros Poder Joven (Año 2017)	6.4% - Aumentar en 6.4 por ciento los jóvenes beneficiados con servicios de los Centros Poder Joven	Ascendente
Actividades	B 01.- Modernización de los Centros Poder Joven, para que sirvan de plataforma de servicios de la oferta programática federal y estatal en materia de juventud.	Porcentaje de jóvenes atendidos en los centros poder joven.	Jóvenes atendidos en los centros poder joven.	(Jóvenes atendidos en los CPJ/Jóvenes programados para ser atendidos por los CPJ) *100	Eficiencia-Gestión-Trimestral	Porcentaje	5,538 jóvenes atendidos en los centros poder joven (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
	B 02.- Realización de actividades culturales juveniles.	Porcentaje de jóvenes participantes en actividades de cultura realizadas.	Número de beneficiarios de las actividades artísticas y culturales.	(Jóvenes participantes en actividades de cultura/Jóvenes programados para participar en actividades de cultura) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	10,000 jóvenes participantes en actividades culturales (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
Componente	C.- Servicios a la juventud impulsados.	Tasa de jóvenes beneficiados con servicios de participación juvenil.	Tasa de jóvenes beneficiados con servicios de participación juvenil.	(Jóvenes beneficiados con servicios de participación juvenil/Jóvenes programados para ser beneficiados de participación juvenil) *100	Eficiencia-Gestión-Anual	Tasa	8.5 tasa de Jóvenes beneficiados con servicios de participación juvenil (Año 2017)	2.2% - Aumentar en 2.2 por ciento la tasa de jóvenes beneficiados con servicios en temas de participación juvenil	Ascendente
Actividades	C 01.- Entrega de becas de asistencia a jóvenes en condición de vulnerabilidad.	Porcentaje de jóvenes en condiciones de vulnerabilidad apoyados con becas	Número de jóvenes en situación de vulnerabilidad apoyados con becas de asistencia	(Jóvenes apoyados con beca de asistencia/Jóvenes estimados para recibir beca de asistencia) *100	Eficacia-Gestión-Trimestral	Porcentaje	120 jóvenes en condiciones de vulnerabilidad apoyados con becas (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
	C 02.- Realización de acciones preventivas en materia de salud integral.	Porcentaje de jóvenes impactados por programas de salud integral.	Número de jóvenes que han sido atendidos a través de los programas y acciones en salud integral.	Suma de jóvenes atendidos por los programas de salud integral	Eficacia-Gestión-Trimestral	Porcentaje	15,000 jóvenes beneficiados con acciones de salud integral (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente
	C 03.- Asesoramiento en Programa de Nutrición y Alimentación Sana en Jóvenes.	Porcentaje de jóvenes asesorados en temas de nutrición.	Número de jóvenes asesorados sobre nutrición y alimentación sana.	(Jóvenes asesorados en nutrición/Jóvenes programados para recibir asesoría de nutrición) *100	Eficacia-Gestión-Trimestral	Porcentaje	200 jóvenes asesorados en temas de nutrición (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**21-ATENCIÓN A LA JUVENTUD
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
150000 - SECRETARÍA DE LA JUVENTUD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 04.- Realización de campaña de salud mental en adolescentes y Jóvenes.	Porcentaje de jóvenes informados sobre temas de salud mental.	Jóvenes beneficiados con información de salud mental.	(Jóvenes informados sobre temas de salud mental/Jóvenes programados para recibir información sobre salud mental) *100	Eficiencia-Gestión-Trimestral	Porcentaje	250 jóvenes informados en temas de salud mental (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	
	C 05.- Realización de acciones para la prevención de adicciones y violencia.	Porcentaje de jóvenes informados sobre temas de prevención de adicciones y violencia.	Número de jóvenes informados en materia de adicciones y violencia.	(Jóvenes receptores de información sobre prevención de violencia y adicciones/ Jóvenes programados para recibir información sobre prevención de violencia y adicciones) *100	Eficacia-Gestión-Trimestral	Porcentaje	1 200 jóvenes informados sobre temas de prevención de adicciones y violencia (año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	
	C 06.- Difusión de información sobre prevención de accidentes (Campaña Soy Responsable, Prevención de Accidentes).	Porcentaje de jóvenes informados sobre temas de prevención de accidentes.	Número de jóvenes capacitados en temas de prevención de accidentes mediante la campaña soy responsable.	(Jóvenes receptores de capacitación en prevención de accidentes/ Jóvenes programados para recibir capacitación en prevención de accidentes) *100	Eficacia-Gestión-Trimestral	Porcentaje	800 jóvenes capacitados en temas de prevención de accidentes (Año 2018)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	
	C 07.- Fomento a la participación y asociacionismo juvenil.	Porcentaje de jóvenes beneficiados por la red de voluntariado juvenil.	Porcentaje de jóvenes beneficiados por la red de voluntariado juvenil.	(Jóvenes beneficiados por la red de voluntariado/Jóvenes programados para ser beneficiados por la red de voluntariado) *100	Eficiencia-Gestión-Trimestral	Porcentaje	2000 jóvenes beneficiados por la red de voluntariado juvenil (Año 2017)	100% - Beneficiar al 100 por ciento de jóvenes programados	Ascendente	
Componente	D.- Centros Poder Joven operados.	Tasa de centros poder joven en operación.	Tasa de Centros Poder Joven en Operación.	(Centros Poder Joven en operación/Centros Poder Joven en operación programados) *100	Eficiencia-Gestión-Anual	Tasa	100 tasa de centros poder joven en operación (Año 2017)	100% - Mantener al 100 por ciento la tasa de variación anual de los centros poder joven en operación	Constante	
Actividades	D 01.- Prestación de servicios a la juventud.	Centros Poder Joven en operación.	Relación porcentual de los centros poder joven abiertos y en operación, con respecto a los centros poder joven programados.	(Centros poder joven en operación/centros poder joven programados) *100	Eficacia-Estratégico-Semestral	Porcentaje	1 porcentaje (Año 2018)	100% - Mantener en 100 por ciento los Centros Poder Joven en Operación	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**23-PROMOCIÓN DE LA COMPETITIVIDAD Y EL EMPLEO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
160000 - SECRETARÍA DEL TRABAJO Y PREVISIÓN SOCIAL
5 – TRANSVERSAL II.-COLIMA POR LA IGUALDAD**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al impulso de la equidad en el ámbito laboral mediante la ejecución de servicios y programas para el combate al desempleo, así como una adecuada, pronta y expedita impartición de la justicia laboral en el estado y la prevención y erradicación del trabajo infantil.	Tasa de variación de ocupación y empleo.	Contención de la tasa de desocupación y una justicia pronta, privilegiando la conciliación.	Encuesta nacional de ocupación y empleo (ENOE) año t / ENOE año t-1	Eficacia-Estratégico-Anual.	Tasa	14000 personas sin alguna actividad económica (desocupadas) (Año 2017)	8% - Que el número de personas desocupadas (sin ninguna actividad económica) disminuya en un 8% respecto al año anterior.	Descendente	
Propósito	La población en condición de desempleo obtiene una opción laboral a través del Servicio Nacional de Empleo Colima; así como trabajadores, sindicatos y patrones o empresarios reciben atención, asesoría y una impartición de justicia laboral, pronta, expedita e imparcial de mayores y menores.	Porcentaje de empleos formales generados.	Fomentar la formalización del empleo en el sector laboral.	(Registros de Altas ante el IMSS realizadas / Registros de Altas ante el IMSS Programadas a Realizar) *100	Eficacia-Gestión-Trimestral.	Porcentaje	3150 (Año 2017)	100% - Cumplir al 100% los registros de nuevos empleos formales programados.	Ascendente	
Componente	A.- Buscadores de empleo en las diferentes acciones del Servicio Nacional de Empleo, atendidos.	Porcentaje de personas colocadas en una actividad económica.	Personas colocadas en una actividad económica.	(Personas colocadas / Personas programadas a colocar)	Eficacia-Gestión-Semestral.	Tasa	5500 personas ocupadas en alguna actividad económica de las ofertadas por el Servicio Nacional de Empleo Colima (Año 2017)	10% - Colocar en alguna actividad económica ofertada por el SNE Colima, a las personas programadas según las metas de la federación	Ascendente	
Actividades	A 01.- Atención a buscadores de empleo.	Porcentaje de personas atendidas en el servicio nacional de empleo.	Personas atendidas en una actividad económica.	(Personas atendidas/Personas programadas a atender)	Eficacia-Gestión-Semestral.	Tasa	25000 personas atendidas en el Sistema Nacional de Empleo (Año 2017)	20% - Atender un 20% más de las personas que acuden al SNE Colima, según las metas programadas de la federación.	Ascendente	
Componente	B.- Asesoría e impartición de justicia a trabajadores, sindicatos y patrones o empresarios, brindada.	Porcentaje de trabajadores sindicatos y patrones o empresarios que recibieron asesoría atención e impartición de justicia.	Trabajadores, empresas y/o sindicatos que recibieron asesoría, atención e impartición de justicia.	(Asuntos individuales y colectivos resueltos / Asuntos individuales y colectivos recibidos)	Eficacia-Estratégico-Trimestral.	Tasa	2490 trabajadores, sindicatos y patrones o empresas atendidos (Año 2017)	10% - Aumentar 10% el número de personas, sindicatos o empresas, que se asesoraron, recibieron atención o resolvieron un juicio laboral.	Ascendente	
Actividades	B 01.- Implementación del distintivo Colima Libre de Trabajo Infantil.	Porcentaje de empresas libres de trabajo infantil.	Disminución del trabajo infantil.	(Distintivos entregados / Distintivos programados a entregar) *100	Eficacia-Gestión-Anual.	Porcentaje	0 (Año 2017)	100% - Entregar un distintivo a cada empresa que cumpla con las normas laborales del no trabajo infantil..	Ascendente	
	B 02.- Implementación del nuevo Sistema de Justicia Laboral y Transición de Expedientes a los Centros de Conciliación.	Porcentaje de transición de las juntas a centros de conciliación.	El nuevo sistema de justicia laboral implementa los centros de conciliación en sustitución de las juntas de conciliación.	(Expedientes traspasados/Expedientes programados a traspasar) *100	Eficacia-Estratégico-Anual.	Porcentaje	0 (Año 2019)	100% - Cumplir con la meta del primer año en cuanto expedientes que se traspasan a los centros de conciliación.	Ascendente	
Componente	C.- Planeación y conducción de la política de Trabajo y Previsión Social, realizada.	Porcentaje de personas beneficiadas a través de programas del servicio nacional de empleo Colima y las juntas locales de conciliación y arbitraje.	Ejecución de los programas del SNE Colima y eficiencia en los servicios de la Dirección del Trabajo.	Personas beneficiadas de algún programa o servicio de la Secretaría en el año t / Personas beneficiadas de algún programa o servicio de la secretaría en el año t-1	Eficacia-Gestión-Trimestral.	Tasa	10400 personas atendidas en la secretaría del trabajo y previsión social (año 2017)	20% - Aumentar en un 20% las personas que reciben un beneficio de alguno de los programas y/o servicios que ofrece la Secretaría del trabajo.	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**23-PROMOCIÓN DE LA COMPETITIVIDAD Y EL EMPLEO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
160000 - SECRETARÍA DEL TRABAJO Y PREVISIÓN SOCIAL
5 – TRANSVERSAL II.-COLIMA POR LA IGUALDAD**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 01.- Administración y operación del Servicio Nacional de Empleo Colima.	Porcentaje de personas atendidas en el servicio nacional de empleo.	Personas y/o empleadores que se les brindo alguno de los servicios del SNE Colima.	(Apoyos otorgados en los diferentes programas del SNE / apoyos programados a entregar en los diferentes programas del SNE).	Eficacia-Gestión-Trimestral	Porcentaje	2575 (Año 2017)	15% - Aumentar en un 15% los apoyos otorgados mediante cualquiera de los programas que ofrece el Servicio Nacional de Empleo Colima.	Ascendente	
	C 02.- Impartición de la justicia laboral	Porcentaje de conflictos laborales resueltos.	Resolución de conflictos laborales.	Asuntos individuales y colectivos resueltos / Asuntos individuales y colectivos recibidos.	Eficacia-Gestión-Anual	Porcentaje	5025 (Año 2017)	15% - Aumentar en un 15% el número de juicios laborales resueltos.	Ascendente	
	C 03.- Certificación Norma Mexicana 025- Igualdad Laboral y No Discriminación (Antes Modelo de Equidad de Género).	Porcentaje de personal certificado.	Certificación en la norma mexicana 025- igualdad laboral y no discriminación, para el personal de la Secretaría del trabajo.	(Servidores certificados / Servidores programados a certificar) *100	Eficacia-Estratégico-Anual	Porcentaje	0 (Año 2019)	100% - Certificar en una primera instancia a 70 compañeros en la norma referida.	Ascendente	
	C 04.- Capacitación en Materia Laboral.	Porcentaje de personal capacitado.		(Servidores capacitados/Servidores programados a capacitar) *100	Eficacia-Gestión-Anual	Porcentaje	0 (Año 2019)	100% - Capacitar a 10 compañeros en temas jurídicos el primer año.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**75-PROGRAMA DE MOVILIDAD.
S-SUJETOS A REGLAS DE OPERACIÓN
170000 - SECRETARÍA DE MOVILIDAD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de la población de las zonas metropolitanas del Estado de Colima mediante un crecimiento urbano ordenado y eficiente.	Porcentaje de vivienda con carencia de servicios básicos.		(Número de viviendas con carencia de servicios básicos en el Estado de Colima en el año t / Total de viviendas del Estado de Colima en el año t) * 100	Eficacia-Gestión-Bienal	Porcentaje	9.6% (Año 2016).	0% -	Ascendente	
		Metros cuadrados de área verde por habitante.	Cantidad de metros cuadrados de área verde por habitante existente en el Estado de Colima.	(Metros cuadrados de área verde en las zonas urbanas del estado / Población total)	Eficacia-Gestión-Bienal	Tasa	(Año 2016).	0% -	Ascendente	
		Déficit de mejoramiento de vivienda.	Déficit de mejoramiento de vivienda en el Estado de Colima.	(Viviendas en necesidad de mejoramiento - Viviendas mejoradas)	Eficacia-Gestión-Bienal	Tasa	(Año 2016).	0% -	Descendente	
		Déficit de vivienda nueva.	Demanda de viviendas nuevas en el Estado de Colima.	(Viviendas demandadas - Viviendas construidas)	Eficacia-Gestión-Bienal	Tasa	(Año 2016).	0% -	Descendente	
Propósito	La población de las zonas metropolitanas de Colima cuenta con un crecimiento urbano ordenado y eficiente.	Índice de densidad de población urbana en zonas metropolitanas el Estado de Colima.	Densidad de población urbana en zonas metropolitanas el Estado de Colima.	(Población urbana / Superficie urbana) *100	Eficacia-Estratégico-Sexenal	Porcentaje	(Año 2017).	0% -	Ascendente	
		Porcentaje de usuarios de transporte público en las zonas metropolitanas de Colima.	Número de habitantes del Estado de Colima que utilizan el transporte público en las zonas metropolitanas del Estado de Colima.	(Usuarios de transporte público / Población urbana) * 100	Eficacia-Gestión-Anual	Porcentaje	127,000 usuarios de transporte público en las zonas metropolitanas de Colima (Año 2017).	100% - Es el incremento programado de los usuarios de transporte público de las zonas metropolitanas del Estado de Colima.	Ascendente	
		Razón de crecimiento de la mancha urbana con respecto a la población en la zona metropolitana de Colima capital.	Razón de crecimiento de la mancha urbana con respecto a la población en la zona metropolitana de Colima capital.	(Superficie t1-superficie t2) / (Población t1 - población t2) *100	Eficacia-Gestión-Sexenal	Porcentaje	(Año 2017).	0% -	Ascendente	
		Tasa de mortalidad por hechos de tránsito.	Número de muertes por incidentes viales por cada 100 mil habitantes.	(Muertes por incidentes viales/Población total) *100000	Eficacia-Gestión-Bienal	Tasa	17.4 por cada 100 mil habitantes (Año 2017).	100% - Es la reducción de la tasa de mortalidad por incidentes viales programada.	Descendente	
Componente	A.- Planes de desarrollo urbano actualizados.	Porcentaje de planes actualizados con validez jurídica con respecto a los planes actualizados.	Cantidad de planes actualizados con validez jurídica.	(Planes actualizados con validez jurídica / Planes actualizados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017).	0% -	Ascendente	
Actividades	A 01.- Elaboración de planes de Centros de población.	Porcentaje de planes de centros de población elaborados respecto a los programados.	Porcentaje de planes de centros de población elaborados respecto a los programados en el Estado de Colima en el año 2019.	(Programas actualizados con validez jurídica / Programas actualizados)	Eficacia-Gestión-Anual	Porcentaje	(Año 2017).	0% -	Ascendente	
	A 02.- Elaboración de estudios de población en zonas de riesgo.	Porcentaje de estudios elaborados respecto a los programados.	Número de estudios de población en zona de riesgo.	(Estudios programados / Estudios realizados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017).	0% -	Ascendente	
	A 03.- Elaboración de planes de zonas metropolitanas.	Porcentaje de programas de ordenamiento territorial y/o de zonas metropolitanas elaborados respecto a los programados	Porcentaje de programas de ordenamiento territorial y/o de zonas metropolitanas elaborados respecto a los programados en el Estado de Colima	(Programas elaborados / Programas programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017).	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**75-PROGRAMA DE MOVILIDAD.
S-SUJETOS A REGLAS DE OPERACIÓN
170000 - SECRETARÍA DE MOVILIDAD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	B.- Dictámenes de ordenamiento territorial y desarrollo urbano autorizados.	Porcentaje de dictámenes autorizados respecto a los solicitados.	Cantidad de dictamen autorizados en el ejercicio 2019.	(Número de dictámenes autorizados / Número de dictámenes solicitados) * 100	Eficiencia-Gestión-Anual	Documento	(Año 2017)	0% -	Ascendente
		Tiempo promedio del proceso de autorización.	Días promedio del proceso de autorización de los dictámenes de vocación de uso de suelo.	(Número total de dictámenes que cumplen en tiempo de atención / Número total de documentos revisados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Actividades	B 01.- Elaboración de dictámenes de uso de suelo e impacto urbano.	Porcentajes de dictámenes de impacto de uso de uso de suelo e impacto urbano autorizados respecto a los solicitados.	Cantidad de dictámenes de impacto de uso de suelo e impacto urbano en el ejercicio 2019.	(Número de dictámenes autorizados / Número de dictámenes solicitados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	B 02.- Elaboración de dictámenes de fraccionamientos y derechos.	Porcentaje de dictámenes de fraccionamientos y derechos elaborados respecto a los programados.	Cantidad de dictámenes de fraccionamientos y derechos elaborados en el ejercicio 2019.	(Número de dictámenes autorizados / Número de dictámenes solicitados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
	B 03.- Capacitación a municipios en desarrollo urbano.	Porcentaje de municipios capacitados respecto al total.	Porcentaje de municipios capacitados respecto al total de municipios en el Estado de Colima.	(Número de municipios capacitados/Números de municipios)	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente
Componente	C.- Programas de seguridad vial implementados.	Porcentaje de programas de seguridad vial implementados respecto a los programados.	Es el porcentaje de programas de seguridad vial implementados respecto a los programados.	(Programas de seguridad vial implementados/Programas de seguridad vial programados) *100	Eficacia-Gestión-Anual	Porcentaje	4 programas de seguridad vial (Año 2017)	100% - Se refiere a la implementación del 100 por ciento de los programas de seguridad vial implementados	Ascendente
Actividades	C 01.- Capacitación de operadores de unidades de transporte público.	Porcentaje de personas operadoras capacitadas respecto a las programadas.	Es el porcentaje de personas operadoras de vehículos de transporte público capacitadas respecto a las programadas.	(Número de personas operadoras de vehículos de transporte público que recibieron capacitación en el refrendo de gafete del año en curso/Número de personas operadoras de vehículos de transporte público capacitadas el año anterior) *100	Eficacia-Gestión-Anual	Porcentaje	4,519 personas operadoras de vehículos de transporte público que refrendaron gafete de servicio público (Año 2017)	100% - Se refiere a la capacitación del 100 por ciento de las personas operadoras de vehículos de transporte público programadas	Ascendente
	C 02.- Verificación del nivel de alcoholímetro.	Porcentaje de operativos de alcoholimetría realizados respecto a los programados.	Es el porcentaje de operativos de alcoholimetría en los que participa la Secretaría de Movilidad realizados respecto a los programados.	(Operativos de alcoholimetría en los que participa la Secretaría de Movilidad realizados/ Operativos de alcoholimetría en los que participa la Secretaría de Movilidad programados) *100	Eficacia-Gestión-Anual	Porcentaje	36 operativos de alcoholimetría en los que participa la Secretaría de Movilidad realizados (Año 2017)	100% - Se refiere a la ejecución del 100 por ciento de los operativos de alcoholimetría en los que participa la Secretaría de Movilidad	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**75-PROGRAMA DE MOVILIDAD.
S-SUJETOS A REGLAS DE OPERACIÓN
170000 - SECRETARÍA DE MOVILIDAD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	C 03.- Realización de auditorías viales.	Porcentaje de auditorías viales realizadas respecto a las programadas.	Es el porcentaje de auditorías viales en intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito realizadas respecto a las programadas.	(Número de auditorías en intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito realizadas/ Número de auditorías a intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito programadas) *100	Eficacia-Gestión-Anual	Porcentaje	4 auditorías viales a intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito realizadas (Año 2017)	100% - Se refiere a la realización del 100 por ciento de las auditorías viales en intersecciones con un alto índice de hechos de tránsito y/o muertes por hechos de tránsito	Ascendente	
	C 04.- Realización de movimientos vehiculares.	Porcentaje de movimientos vehiculares (altas y bajas) realizados respecto a los programados.	Es el porcentaje de movimientos vehiculares (altas y bajas) realizados en la Secretaría de Movilidad respecto a los programados.	(Movimientos vehiculares realizados/Movimientos vehiculares programados) *100	Eficacia-Gestión-Anual	Porcentaje	60,031 movimientos vehiculares (altas y bajas) realizados en la Secretaría de Movilidad (Año 2017)	100% - Se refiere a la realización del 100 por ciento de los movimientos vehiculares (altas y bajas) programados	Ascendente	
	C 05.- Emisión de licencias de conducir.	Porcentaje de licencias de conducir emitidas respecto a las programadas.	Es el porcentaje de licencias de conducir por primera vez y de renovación emitidas respecto a las programadas.	(Licencias de conducir emitidas/Licencias de conducir programadas) *100	Eficacia-Gestión-Anual	Porcentaje	51,806 licencias de conducir por primera vez y de renovación emitidas (Año 2017)	100% - Se refiere a la emisión del 100 por ciento de las licencias programadas	Ascendente	
	C 06.- Emisión de gafetes de servicio público.	Porcentaje de gafetes de servicio público entregados respecto a los programados.	Es el porcentaje de gafetes de servicio público entregados respecto a los programados.	(Gafetes de servicio público emitidos/ Gafetes de servicio público programados para emitir) *100	Eficacia-Gestión-Anual	Porcentaje	897 gafetes de servicio público entregados (Año 2017)	100% - Se refiere a la entrega del 100 por ciento de los gafetes de servicio público programados	Ascendente	
	C 07.- Dictaminación de concesiones de Servicio Público.	Porcentaje de concesiones de servicio público dictaminadas respecto a las programadas.	Es el porcentaje de concesiones de servicio público dictaminadas respecto a las programadas.	(Concesiones de servicio público dictaminadas/Concesiones de servicio público programadas para dictaminar) *100	Eficacia-Gestión-Anual	Porcentaje	371 concesiones de servicio público dictaminadas (Año 2017)	100% - Se refiere al dictamen del 100 por ciento de las concesiones programadas	Ascendente	
	C 08.- Asignación de Clave Única del Registro de Concesiones (CURC).	Porcentaje de CURC asignadas a concesiones.	Es el porcentaje de CURC (Clave Única del Registro de Concesiones) asignadas a concesiones.	(CURC asignadas/CURC programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	0 CURC (Clave Única del Registro de Concesiones) asignadas a concesiones (Año 2017)	100% - Se refiere a la asignación de CURC al 100 por ciento de las concesiones programadas	Constante	
	C 09.- Gestión institucional e implementación de la política de movilidad.	Porcentaje de programas realizados.	Es el porcentaje de cumplimiento de las Líneas de Acción del Plan Estatal de Desarrollo 2016-2021 que le corresponden a la Secretaría de Movilidad.	(Número de líneas de acción del Plan Estatal de Desarrollo cumplidas/Número de líneas de acción del Plan Estatal de Desarrollo asignadas a la Secretaría de Movilidad) *100	Eficacia-Gestión-Anual	Porcentaje	3 líneas de acción del Plan Estatal de Desarrollo cumplidas (Año 2017)	100% - Se refiere al cumplimiento del 100 por ciento de las Líneas de Acción del Plan Estatal de Desarrollo 2016-2021 programadas	Ascendente	
Componente	D.- Proyectos de movilidad urbana para las zonas metropolitanas elaborados.	Porcentaje de proyectos de movilidad urbana elaborados respecto a los programados.	Es el porcentaje de proyectos de movilidad urbana para las zonas metropolitanas elaborados respecto a los programados.	(Número de proyectos de movilidad urbana para las zonas metropolitanas elaborados/Número de proyectos de movilidad urbana para las zonas metropolitanas programados) *100	Eficacia-Gestión-Anual	Porcentaje	4 proyectos de movilidad urbana para las zonas metropolitanas elaborados (Año 2017)	100% - Se refiere a la elaboración del 100 por ciento de los proyectos de movilidad urbana para las zonas metropolitanas programados	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**75-PROGRAMA DE MOVILIDAD.
S-SUJETOS A REGLAS DE OPERACIÓN
170000 - SECRETARÍA DE MOVILIDAD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización	
Actividades	D 01.- Elaboración de proyectos de movilidad para ciclistas.	Porcentaje de proyectos de movilidad para ciclistas realizados respecto a los programados.	Porcentaje de proyectos de movilidad para ciclistas elaborados respecto a los programados.	(Proyectos de movilidad para ciclistas elaborados/Proyectos de movilidad para ciclistas programados) *100	Eficacia-Gestión-Anual	Porcentaje	3 proyectos de movilidad para ciclistas elaborados (Año 2017)	100% - Se refiere a la elaboración del 100 por ciento de los proyectos de movilidad para ciclistas programados	Ascendente	
	D 02.- Elaboración del proyecto del Sistema de Transporte Público de las Zonas Metropolitanas.	Porcentaje de proyectos del Sistema de Transporte Público elaborados respecto a los programados.	Porcentaje de proyectos del Sistema de Transporte Público realizados respecto a los programados.	(Proyectos del Sistema de Transporte Público de las Zonas Metropolitanas elaborados/Proyectos del Sistema de Transporte Público de las Zonas Metropolitanas programados) *100	Eficacia-Gestión-Anual	Porcentaje	1 proyectos del Sistema de Transporte Público de las Zonas Metropolitanas elaborados (Año 2017)	100% - Se refiere a la realización del 100 por ciento de los proyectos del Sistema de Transporte Público de las zonas metropolitanas programados.	Ascendente	
Componente	E.- Escrituras y títulos de propiedad entregados.	Porcentaje de escrituras y títulos entregados respecto a los programados.	Número de escrituras y títulos entregados con respecto a los programados en el Estado de Colima.	(Número de Escrituras y títulos entregados / Número de Escrituras y títulos programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	E 01.- Elaboración de títulos de certificación de propiedad y procedimiento a petición de parte para población rural.	Porcentaje de títulos para población rural elaborados respecto a los programados.	Porcentaje de títulos para población rural elaborados respecto a los programados.	(Títulos rurales elaborados / Títulos rurales programados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	E 02.- Elaboración de escrituras para regularización de la tenencia de la tierra para población urbana.	Porcentaje de escrituras urbanas elaboradas respecto a los programados.	Número de escrituras urbanas elaboradas respecto a los programados.	(Escrituras urbanas entregadas / Escrituras urbanas solicitadas) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	E 03.- Entrega de títulos de certificación de propiedad y procedimiento a petición de parte para población rural.	Porcentaje de títulos rurales entregados.	Número de títulos entregados en el sector rural.	(Títulos entregados /Títulos solicitados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	E 04.- Entrega de escrituras para regularización de la tenencia de la tierra para población urbana.	Porcentaje de escrituras entregadas respecto a las programadas.	Porcentaje de escrituras entregadas respecto a las programadas.	(Escrituras entregadas / Escrituras programadas por entregar) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Componente	F.- Obras para la movilidad urbana construidas.	Porcentaje de obras construidas respecto a los programadas.		(Obras construidas / Obras programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	F 01.- Construcción de vialidades para el desarrollo urbano.	Porcentaje de kilómetros construidos respecto a los programados.	Número de Construcciones de vialidad para el desarrollo urbano del Estado de Colima construida respecto a las Programadas por la SEIDUR.	(Kilómetros construidos en el año t / Kilómetros programados en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
		Porcentaje de metros cuadrados construidos con concreto hidráulico respecto a los programados.	Porcentaje de metros cuadrados construidos con concreto hidráulico respecto a los programados.	(Metros cuadrados construidos con concreto hidráulico en el año t / Metros cuadrados programados en el año) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	F 02.- Pavimentación de calles para el desarrollo urbano.	Porcentaje de kilómetros pavimentados con asfalto respecto a los programados.	Kilómetros de calles pavimentadas con asfalto para el desarrollo urbano en el Estado de Colima.	(Kilómetros pavimentados con asfalto en el año t / Kilómetros programados para pavimentar con asfalto en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**75-PROGRAMA DE MOVILIDAD.
S-SUJETOS A REGLAS DE OPERACIÓN
170000 - SECRETARÍA DE MOVILIDAD
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	F 03.- Construcción de distribuidores viales, pasos inferiores y superiores.	Porcentaje de obras construidas respecto a las programadas.	Número de Obras de distribuidores viales, pasos inferiores y superiores construidas con respecto a las Programadas.	(Número de obras de distribuidores viales, pasos a desnivel y superiores construidos / Número de obras de distribuidores viales, pasos a desnivel y superiores programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	F 04.- Construcción de obras de movilidad para ciclistas.	Porcentaje de obras construidas respecto a las programadas de movilidad para ciclistas.	Número de obras construidas respecto a las programadas de movilidad para ciclistas.	(Número de obras de movilidad para ciclistas construidas en el año t / Número de obras de movilidad para ciclistas programadas para construir en el año t) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	F 05.- Construcción de obras de movilidad para peatones.	Porcentaje de obras construidas para peatones respecto a las programadas.	Número de obras para peatones construidas respecto a las programadas.	(Número de obras de movilidad para peatones construidas en el año t / Número de obras de movilidad para peatones programadas para construir en el año t) *100	Eficacia-Gestión-Bienal	Porcentaje	(Año 2017)	0% -	Ascendente	
	F 06.- Construcción de infraestructura y equipamiento para transporte público.	Porcentaje de obras de infraestructura y equipamiento para transporte público construidas respecto a las programadas.	Número de obras de infraestructura y equipamiento para transporte público construidas respecto a las programadas en el Año 2019.	(Número de obras de infraestructura y equipamiento para transporte público construidas / Número de obras de infraestructura y equipamiento programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Componente	G.- Espacios públicos de índole urbanísticos en la zona metropolitana intervenidos.	Porcentaje de espacios públicos urbanos intervenidos respecto a los programados.	Cantidad de espacios públicos urbanos intervenidos por la Secretaría.	(Espacios públicos urbanos intervenidos / Intervenciones programadas) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	G 01.- Elaboración de proyectos ejecutivos para la intervención de espacios públicos.	Porcentaje de proyectos de espacios públicos elaborados respecto a los programados.	Cantidad de proyectos ejecutivos elaborados para la intervención de espacios públicos.	(Número de proyectos ejecutivos elaborados / Número de proyectos ejecutivos programados) * 100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	G 02.- Ejecución de obras para la intervención de espacios públicos.	Porcentaje de obras ejecutadas de espacios públicos respecto a las programadas.	Obras ejecutadas de espacios públicos en el Estado de Colima.	(Número de obras para la intervención de espacios públicos ejecutadas en el año / Número de obras para la intervención de espacios públicos programadas) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO; 75-PROGRAMA DE MOVILIDAD.
CLASIFICACIÓN PROGRAMÁTICA: S-SUJETOS A REGLAS DE OPERACIÓN
DEPENDENCIA/ORGANISMO: 170000 - SECRETARÍA DE MOVILIDAD
EJE DE LA POLÍTICA PÚBLICA: 2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Componente	H.- Desempeño de funciones realizado.	Porcentaje de gasto ejercido respecto a lo programado.	Porcentaje de gasto ejercido respecto a lo programado.	(Presupuesto programado/presupuesto ejercido) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
Actividades	H 01.- Planeación y conducción de la política de Ordenamiento Territorial y Desarrollo Urbano.	Porcentaje de Programas Institucionales realizados respecto a los programados.	Porcentaje de Programas Institucionales realizados respecto a los programados de la SEIDUR en el año 2019.	(Programas Institucionales realizados/Programas Institucionales programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)	0% -	Ascendente	
	H 02.- Evaluación de Desempeño.	Porcentaje de programas evaluados respecto a los programados.	Número de programas evaluados respecto a los programados.	(Programas evaluados/Programas programados) *100	Eficacia-Gestión-Anual	Programa	(Año 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**83-CONSEJERÍA JURÍDICA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
180000 - CONSEJERÍA JURÍDICA DEL PODER EJECUTIVO DEL ESTADO
3 – COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al fortalecimiento del Estado de Derecho, mediante la representación jurídica del Poder Ejecutivo del estado de Colima a través de la Consejería Jurídica del Poder Ejecutivo del estado.	Porcentaje en los asuntos atendidos que ameriten la intervención de la Consejería Jurídica del Poder Ejecutivo del estado.	Asuntos jurídicos en los que intervenga el ejecutivo y que se canalizan a la Consejería Jurídica para que sean atendidos.	(Asuntos jurídicos atendidos/ Asuntos jurídicos canalizados) * 100	Eficacia-Gestión-Anual	Porcentaje	761 asuntos jurídicos atendidos (Año 2017)	100% - Porcentaje en los asuntos atendidos que ameriten la intervención de la Consejería Jurídica del Poder Ejecutivo del estado.	Constante	
Propósito	El Ejecutivo estatal y la población colimense cuenta con la certeza jurídica que brinda la Consejería Jurídica a través de la consecución de sus labores.	Porcentaje en los asuntos atendidos que ameriten la intervención de la Consejería Jurídica del Poder Ejecutivo del estado.	Asuntos jurídicos en los que intervenga el ejecutivo y que se canalizan a la Consejería Jurídica para que sean atendidos	(Asuntos jurídicos atendidos/ Asuntos jurídicos canalizados) * 100	Eficacia-Gestión-Anual	Porcentaje	761 asuntos jurídicos atendidos (Año 2017)	100% - Porcentaje en los asuntos atendidos que ameriten la intervención de la Consejería Jurídica del Poder Ejecutivo del estado.	Constante	
Componente	A.- Representación legal del Ejecutivo estatal.	Porcentaje de los juicios en los que se representó jurídicamente al Gobernador.	Asuntos jurídicos en los que se representó jurídicamente al Gobernador en materia civil, mercantil, administrativa y de justicia.	Número de asuntos jurídicos de representación atendidos y/o en proceso / Número de asuntos jurídicos de representación turnados	Eficacia-Gestión-Anual	Porcentaje	259 asuntos jurídico contenciosos atendidos al año (Año 2016)	100% - Porcentaje de los juicios en los que se representó jurídicamente al Gobernador.	Constante	
Actividades	A 01.- Coordinación, supervisión y seguimiento procesal a los juicios, procedimientos y asuntos jurídicos contenciosos donde se señale la intervención del Ejecutivo.	Porcentaje de asuntos jurídico-contenciosos en los que intervenga el Gobernador.	Se refiere a los asuntos jurídico - contenciosos en los que se coordinó, supervisó y dio seguimiento procesal a los juicios donde se señaló la intervención del Gobernador.	(Asuntos jurídicos contenciosos en los que intervenga el Gobernador canalizados) *100	Eficacia-Gestión-Anual	Porcentaje	259 número de asuntos jurídicos contenciosos atendidos al año. (Año 2016)	100% - Porcentaje de asuntos jurídico-contenciosos en los que intervenga el Gobernador	Constante	
Componente	B.- Impulso a las actividades legislativas ante el H. Congreso del Estado.	Porcentaje de los asuntos legislativos atendidos por la Consejería Jurídica del Poder Ejecutivo.	Asuntos legislativos promovidos por el ejecutivo presentados ante el Congreso del Estado.	(Asuntos legislativos atendidos y promovidos ante el Congreso del Estado / Asuntos legislativos canalizados a Consejería Jurídica del Poder Ejecutivo)	Eficacia-Gestión-Anual	Porcentaje	47 asuntos jurídicos legislativos atendidos (Año 2016)	100% - Porcentaje de los asuntos legislativos atendidos por la Consejería Jurídica del Poder Ejecutivo.	Constante	
Actividades	B 01.- Actualización de la normativa jurídica de las dependencias de la administración pública estatal.	Porcentaje de la normatividad jurídica actualizada.	Normativa jurídica de las dependencias de la administración pública estudiada para su actualización.	(Normativa jurídica actualizada/Normativa jurídica solicitada para su estudio) *100	Eficacia-Gestión-Anual	Porcentaje	4 normativas jurídicas actualizadas (Año 2016)	100% - Porcentaje de la normatividad jurídica actualizada	Ascendente	
	B 02.- Actualización, armonización, simplificación, evaluación y archivo del orden jurídico nacional y local.	Porcentaje de los ordenamientos jurídicos locales evaluados y actualizados.	Ordenamientos jurídicos locales estudiados por la Consejería Jurídica del Poder Ejecutivo para su actualización.	(Ordenamientos jurídicos actualizados/Ordenamientos jurídicos solicitados para su estudio) *100	Eficacia-Gestión-Anual	Porcentaje	34 ordenamientos jurídicos actualizados en el año (Año 2016)	100% - Porcentaje de los ordenamientos jurídicos locales evaluados y actualizados	Constante	
	B 03.- Integración, seguimiento, implementación y evaluación de la agenda legislativa del Poder Ejecutivo del estado.	Porcentaje de los proyectos de agenda legislativa atendidos.	Avance de los asuntos atendidos para la agenda legislativa del Poder Ejecutivo del estado.	(Número de asuntos atendidos por la Consejería Jurídica / Número de asuntos de agenda legislativa canalizados) *100	Eficacia-Gestión-Anual	Porcentaje	5 asuntos de agenda legislativa atendidos (Año 2017)	100% - Porcentaje de los proyectos de agenda legislativa atendidos	Ascendente	
Componente	C.- Atención de contratos y procedimientos administrativos referentes al Ejecutivo estatal.	Porcentaje de los asuntos administrativos atendidos por la Consejería Jurídica.	Contratos y procesos administrativos donde interviene el Gobernador, turnados a la Consejería Jurídica del Poder Ejecutivo para su atención.	(Número de contratos y procedimientos administrativos atendidos / Número de contratos y procedimientos administrativos turnados) *100	Eficacia-Gestión-Anual	Porcentaje	186 asuntos de contratos y procedimientos administrativos atendidos (Año 2017)	100% - Atender el 100% de asuntos	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**83-CONSEJERÍA JURÍDICA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
180000 - CONSEJERÍA JURÍDICA DEL PODER EJECUTIVO DEL ESTADO
3 – COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 01.- Atención y desahogo de los procedimientos administrativos en las que las leyes o los reglamentos le asignen intervención al titular del Ejecutivo del estado.	Porcentaje de los asuntos de carácter administrativo atendidos donde se requirió la intervención del Ejecutivo.	Procesos administrativos estudiados por la Consejería Jurídica del Poder Ejecutivo.	(Procesos administrativos estudiados/Procesos administrativos turnados para su estudio) *100	Eficacia-Gestión-Anual	Porcentaje	6 asuntos de procedimientos administrativos atendidos (Año 2017)	100% - Atender el 100% de asuntos	Constante
	C 02.- Coordinación de los convenios, contratos y demás instrumentos jurídicos en el que consten obligaciones que suscriba o vaya a suscribir el Gobernador.	Porcentaje de los instrumentos jurídicos para su revisión y formulación.	Contratos y convenios estudiados por la Consejería Jurídica del Poder Ejecutivo.	(Número de contratos y convenios estudiados/Número de contratos y convenios turnados para su estudio) *100	Eficacia-Gestión-Anual	Porcentaje	137 número de contratos y convenios estudiados (Año 2016)	100% - Atender el 100% de asuntos	Constante
Componente	D.- Provisión de servicios jurídicos a la población de Colima.	Porcentaje de asuntos realizados por la defensoría pública	Mide la parte proporcional de asuntos jurídicos civiles, familiares, mercantiles y penales atendidos por la Defensoría Pública	(Número de asuntos atendidos / Número de asuntos canalizados) * 100	Eficacia-Estratégico-Trimestral	Porcentaje	10000 asuntos atendidos (Año 2017)	100% - Atender el 100% de los asuntos judiciales canalizados a la Defensoría Pública	Ascendente
Actividades	D 01.- Servicios de la Defensoría Pública del Estado en las comunidades colimenses.	Porcentaje de brigadas realizadas en comunidades.	Mide la parte proporcional de brigadas realizadas por la Defensoría Pública en las comunidades colimenses.	(Número de brigadas realizadas / Número de brigadas programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	10 brigadas realizadas (Año 2017)	100% - Realizar el 100% de brigadas programadas en el año	Ascendente
	D 02.- Diseño e iniciativa para un instituto de la Defensoría Pública.	Porcentaje en la expedición de la nueva Ley de Defensoría Pública que lo contempló.	Mide el avance en la iniciativa de Ley para la creación del Instituto de la Defensoría Pública.	(Número de actividades realizadas/ Número de actividades planeadas) *100	Eficacia-Estratégico-Trimestral	Porcentaje	1 actividad realizada (Año 2017)	10% - Avanzar un 10% en la iniciativa de Ley de la Defensoría Pública	Ascendente
Actividades	D 03.- Defensa jurídica en materia penal a los imputados que no cuenten con defensor particular.	Porcentaje en los procesos penales atendidos.	Mide la parte proporcional de procesos atendidos por la Defensoría Pública en materia penal.	(Número de procesos penales atendidos /Número de procesos penales solicitados) *100	Eficacia-Gestión-Trimestral	Porcentaje	5577 procesos penales (Año 2017)	100% - Atender el 100% de las solicitudes de procesos penales recibidos en la Defensoría Pública	Ascendente
	D 04.- Capacitación a los defensores públicos de las áreas civil, mercantil, familiar, agrario y administrativo.	Porcentaje en el número de defensores públicos capacitados.	Mide la parte proporcional de defensores públicos adscritos al área Civil, Familiar, Mercantil que se han capacitado.	(Número de defensores públicos capacitados en el área Civil, Familiar, Mercantil / Número de Defensores Públicos del área Civil, Familiar, Mercantil en plantilla) *100	Eficacia-Gestión-Trimestral	Porcentaje	25 defensores Públicos (Año 2017)	90% - Capacitar al 90% de los Defensores Públicos adscritos al área civil, familiar y mercantil	Ascendente
	D 05.- Servicios de asesoría jurídica a la ciudadanía.	Porcentaje de ciudadanos que se les brindo asesoría jurídica por primera vez.	Mide la parte proporcional de ciudadanos que se les brindó asesoría jurídica por primera vez en la Defensoría Pública.	(Número de asesorías jurídicas brindadas/ Número de solicitudes de asesoría jurídica) *100	Eficacia-Gestión-Trimestral	Porcentaje	7328 asesorías Jurídicas (Año 2017)	100% - Atender el 100% de las asesorías jurídicas solicitadas por los ciudadanos	Ascendente
	D 06.- Representación gratuita en las materias civil, familiar, y/o mercantil a la ciudadanía.	Porcentaje de procesos judiciales civiles, familiares, mercantiles atendidos.	Mide la parte proporcional de procesos judiciales atendidos por la Defensoría Pública en materia Civil, Familiar y Mercantil.	(Número de procesos civiles, familiares, mercantiles atendidos/ Número de procesos civiles, familiar, mercantiles canalizados) * 100	Eficacia-Gestión-Trimestral	Porcentaje	4423 procesos civiles, familiares y mercantiles (Año 2017)	100% - Atender el 100% de los procesos civiles, familiares y mercantiles canalizados a la Defensoría Pública	Ascendente
Componente	E.- Transparencia y rendición de cuentas de las actividades gubernamentales.	Porcentaje en los asuntos turnados al comité de transparencia para su análisis y resolución.	Número de asuntos atendidos por el comité de transparencia.	(Número de resoluciones atendidas/ Número de resoluciones gestionadas) *100	Eficacia-Gestión-Anual	Porcentaje	97 resoluciones y solicitudes atendidas (Año 2016)	100% - atender el 100% de asuntos	Constante

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**83-CONSEJERÍA JURÍDICA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
180000 - CONSEJERÍA JURÍDICA DEL PODER EJECUTIVO DEL ESTADO
3 – COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	E 01.- Atención a las solicitudes de información de la Plataforma Nacional de Transparencia.	Porcentaje de las solicitudes de información que los ciudadanos ingresen a través de la plataforma nacional de transparencia.	Número de solicitudes de información atendidas.	(Número de solicitudes de información atendidas / Número de solicitudes de información turnadas) *100	Eficacia-Gestión-Anual	Porcentaje	27 solicitudes de información atendidas (Año 2016)	100% - atender el 100% de asuntos	Constante	
	E 02.- Coordinación de las sesiones, elaboración de los proyectos de acuerdos y resoluciones del Comité de Transparencia del Poder Ejecutivo del estado.	Porcentaje en la elaboración de los proyectos de acuerdos y resoluciones emitidos por el comité.	Mide el número de proyectos de acuerdos y resoluciones emitidos por el comité.	(Número de proyectos de acuerdos y resoluciones aprobados por el comité / Número de proyectos de acuerdos y resoluciones presentados ante el comité) *100	Eficiencia-Gestión-Anual	Porcentaje	70 proyectos de acuerdos y resoluciones emitidas por el comité (Año 2016)	100% - atender el 100% de asuntos	Constante	
Componente	F.- Coordinación en los estudios jurídicos de las dependencias de la administración pública del estado con la Consejería Jurídica.	Porcentaje en la intervención en el análisis, coordinación, concertación y consulta de estudios jurídicos.	Intervenir en el análisis, coordinación, concertación y consulta entre la Consejería Jurídica y las unidades jurídicas de las dependencias y entidades de la administración pública.	(Número de asuntos estudiados o concluidos/Número de asuntos turnados)	Eficacia-Gestión-Anual	Porcentaje	307 asuntos atendidos por las unidades jurídicas (Año 2017)	100% - atender el 100% de asuntos	Constante	
Actividades	F 01.- Análisis, coordinación, concertación y consulta entre la Consejería y las unidades jurídicas de las dependencias y entidades de la administración pública.	Porcentaje en los asuntos jurídicos atendidos por las unidades jurídicas.	Asuntos turnados a las unidades jurídicas para su análisis y resolución.	(Número de asuntos estudiados o concluidos / Número de asuntos turnados) *100	Eficacia-Gestión-Anual	Porcentaje	307 asuntos atendidos por las unidades jurídicas (Año 2018)	100% - atender el 100% de asuntos	Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**50-H. CONGRESO DEL ESTADO DE COLIMA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41301 - H. SUPREMO TRIBUNAL DE JUSTICIA
3 – COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a impulsar el desarrollo integral del estado de Colima mediante la modernización del marco jurídico estatal.	Subíndice gobierno eficiente y eficaz del Índice de Competitividad Estatal.	Este subíndice evalúa la capacidad de los gobiernos para elevar la competitividad y calidad de vida en las ciudades a través de políticas públicas eficaces y responsables que fomenten el desarrollo económico.	Subíndice gobierno eficiente y eficaz del Índice de Competitividad Estatal.	Eficacia-Estratégico-Anual.	Índice.	N/A		Constante.	
Propósito	El Congreso del Estado de Colima moderniza el marco jurídico estatal para el desarrollo y bienestar del estado.	Porcentaje de población beneficiada con las funciones legislativas	Sector poblacional beneficiado con reformas legales o leyes de nueva creación.	(Grupo de población beneficiada/total de la población del Estado de Colima)	Eficacia-gestión-anual	Porcentaje		100 por ciento	Ascendente	
Componente	A.- Leyes estatales aprobadas o reformadas.	Porcentaje de dictámenes aprobados en relación con los presentados.	Número de leyes y reformas del período.	(Leyes aprobadas o reformadas/total de iniciativas dictaminadas) *100.	Eficacia-gestión-anual	Porcentaje		100 por ciento	Ascendente	
Actividades	A 01.- Ejecución de actividades de enlace con la ciudadanía.	Porcentaje de gasto público ejercido en actividades de enlace con la ciudadanía, respecto al programado.	Parte del presupuesto ejercido en actividades de enlace con la ciudadanía,	(Presupuesto ejercido/presupuesto autorizado) *100	Eficiencia-gestión-anual	Porcentaje		100 por ciento	Ascendente	
	A 02.- Ejecución del proceso legislativo.	Porcentaje de iniciativas dictaminadas completamente, en relación a las iniciativas presentadas.	Número de iniciativas de ley que dictaminan por la comisión legislativa que corresponde para ser votadas en el pleno.	(Total de iniciativas dictaminadas en comisiones/total de iniciativas turnadas a comisiones) *100	Eficiencia-gestión-anual	Porcentaje		100 por ciento	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**51-PODER JUDICIAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41301 – PODER JUDICIAL DEL ESTADO
3 – COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a la certeza jurídica del Estado de Colima mediante la impartición de justicia pronta, imparcial y apegada a la normatividad convencional, constitucional y legal.	Competitividad Estatal.	Garantizar cabalmente la administración de justicia que la sociedad demande en forma pronta, imparcial y expedita.	(Número de asuntos resueltos/Número de asuntos atendidos) *100	Eficacia-Estratégico-Anual	Porcentaje	19,090 asuntos terminados (Año 2017)		Ascendente	
Propósito	Los habitantes del Estado de Colima reciben un servicio de impartición de justicia pronta, imparcial y apegada a la normatividad convencional, constitucional y legal.	Porcentaje de asuntos judiciales resueltos respecto a los presentados.	Porcentaje de asuntos judiciales resueltos respecto a los presentados.	(Asuntos resueltos/Asuntos presentados) *100	Eficiencia-Gestión-Anual	Porcentaje	19,090 asuntos terminados (Año 2017)		Ascendente	
Componente	A.- Controversias en los juzgados de paz, primera instancia, sistema penal acusatorio y centro estatal de justicia alternativa resuelta.	Porcentaje de controversias resueltas respecto a los presentados.	Asuntos atendidos en tiempo y forma en los juzgados de paz primera instancia, centro de justicia alternativa y centro de justicia para la mujer, juzgado de ejecución de sanciones y sistema penal acusatorio.	Asuntos terminados/Asuntos iniciados por 100	Eficacia-Estratégico-Anual	Porcentaje	17,205 asuntos terminados en juzgados (Año 2017)		Ascendente	
Actividades	A 01.- Administración de los juzgados de paz, primera instancia, sistema penal acusatorio y centro estatal de justicia alternativa.	Porcentaje de controversias resueltas respecto a los presentados respetando los plazos legales.	Asuntos terminados en los juzgados de paz, primera instancia, centro de justicia alternativa, cto. Just. P/la mujer, y sistema penal acusatorio.	Asuntos terminados entre asuntos iniciados por 100	Eficacia-Estratégico-Anual	Porcentaje	34 juzgados de primera instancia y de paz asuntos terminados (año 2017)		Ascendente	
Componente	B.- Controversias en segunda instancia resueltas.	Porcentaje de controversias resueltas en segunda instancia respecto a los presentados.	Controversias terminadas en tiempo en forma en segunda instancia.	(Controversias terminados/Controversias iniciados) *100	Eficacia-Estratégico-Anual	Porcentaje	1885 asuntos terminados en el Supremo Tribunal de Justicia (año 2017)		Ascendente	
Actividades	B 01.- Administración de los órganos de segunda instancia.	Porcentaje de controversias resueltas en segunda instancia respecto a las presentados respetando los plazos legales.	Asuntos atendidos en tiempo y forma en segunda instancia.	Asuntos terminados/Asuntos iniciados por 100	Eficacia-Estratégico-Anual	Porcentaje	2 salas penales 1 mixta y áreas administrativas de STJ asuntos terminados en el Supremo Tribunal de Justicia (Año 2017)		Ascendente	
Componente	C.- proyectos de impartición de justicia implementados.	Proyectos de impartición de justicia.	Implementación, construcción y equipamiento de proyectos de impartición de justicia.	Proyectos ejecutados/proyectos solicitados x100	Eficacia-Estratégico-Anual	Porcentaje	7 proyectos avance físico financiero (año 2017)		Ascendente	
Actividades	C 01.- Construcción, equipamiento y administración de instalaciones para la impartición de justicia.	Proyectos terminados respecto a los programados.	Proyectos finalizados programados.	Número de Proyectos Terminados/Número de proyectos programados por 100	Eficiencia-Estratégico-Anual	Porcentaje	7 (Año 2018)		Ascendente	
	C 02.- Implementación de los servicios de justicia alternativa.	Construcción del centro de justicia alternativa en Tecomán y Manzanillo.	Construcción del centro de justicia alternativa en Tecomán y Manzanillo.	Presupuesto ejercido/presupuesto asignado x 100	Eficacia-Estratégico-Anual	Porcentaje	2 centros de justicia alternativa en Tecomán y manzanillo construcción del centro de justicia alternativa de Tecomán y Manzanillo (año 2017)		Ascendente	
	C 03.- Implementación de la justicia de cuantía menor.	Construcción de los juzgado de cuantía menor.	Construcción de los juzgados de cuantía menor en Colima, Armería y Manzanillo.	Presupuesto ejercido/presupuesto asignado x 100	Eficacia-Estratégico-Anual	Porcentaje	3 juzgado en Colima, Armería y Manzanillo construcción de los juzgados de Colima, Armería y Manzanillo (Año 2017)		Ascendente	
	C 04.- Implementación del Sistema Familiar Oral.	Construcción de sedes del sistema familiar oral Colima Tecomán y Manzanillo.	Construcción de las salas de juicios orales en materia familiar en Colima, Tecomán y Manzanillo.	Presupuesto ejercido/presupuesto asignado x 100	Eficacia-Estratégico-Anual	Porcentaje	3 salas construcción de salas de Colima Tecomán y Manzanillo (Año 2017)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO; 51-PODER JUDICIAL
CLASIFICACIÓN PROGRAMÁTICA: E-PRESTACIÓN DE SERVICIOS PÚBLICOS
DEPENDENCIA/ORGANISMO: 41301 – PODER JUDICIAL DEL ESTADO
EJE DE LA POLÍTICA PÚBLICA: 3 – COLIMA SEGURO

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	C 05.- Implementación y consolidación del órgano jurisdiccional competente para conocer los juicios en materia laboral.	Impartición de justicia.	Garantizar cabalmente la administración de justicia que la sociedad demande en forma pronta, imparcial y expedita.	(Número de asuntos terminados/ Número de asuntos atendidos) *100	Eficacia-Estratégico-Anual	Porcentaje	0 asuntos terminados en primera y segunda instancia (Año 2017)		Ascendente	
	C 06.- Implementación del sistema oral mercantil.	Construcción y Equipamiento de las salas de Juicio Oral Mercantil.	Construcción y Equipamiento de las Salas de Juicios Orales Mercantiles en Colima, Tecomán y Manzanillo.	(Presupuesto Ejercido/Presupuesto Asignado) *100	Eficiencia-Estratégico-Anual	Porcentaje	4 infraestructura de 4 salas (Año 2018)		Ascendente	
	C 07.- Adquisición de equipamiento, equipo de cómputo e infraestructura a través del fondo auxiliar para la administración de justicia.	Equipamiento e infraestructura.	Adquisición de mobiliario y equipo. de cómputo e infraestructura en dependencias del STJ.	Solicitudes recibidas de mobiliario y equipo. de cómputo e infraestructura/Solicitudes adquiridas x 100	Eficacia-Estratégico-Anual	Porcentaje	250 personas equipar y atender solicitudes de infraestructura de dependencias del STJ (Año 2017)		Ascendente	
	C 08.-Ejecución de los programas de capacitación y otorgamiento de subsidio a la capacitación.	Porcentaje de personal capacitado respecto al personal programado.	Capacitación del personal a través de cursos talleres, diplomados, Maestrías y Doctorados.	Personal capacitado entre personal que solicita capacitación *100	Eficacia-Estratégico-Anual	Porcentaje	300 personas capacitación del personal de confianza (Año 2017)		Ascendente	
	C 09.- Implementación y seguimiento de programas por motivo de la activación de la alerta de violencia de género.	Personal capacitado no violencia de genero.	Capacitación del personal a través de cursos, talleres, diplomados.	(Número de personal capacitado/ Número de personal que requiera capacitacionx100)	Eficacia-Estratégico-Anual	Porcentaje	40 capacitación de personal a través de cursos, talleres diplomados en tema de género (Año 2018)		Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**35-DERECHOS HUMANOS
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41401 - COMISIÓN DE DERECHOS HUMANOS DEL ESTADO DE COLIMA
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir para fortalecer el Estado de Derecho, asegurar el respeto a los derechos humanos de la ciudadanía mediante la promoción, difusión, protección y defensa de los derechos humanos de todas las personas que viven y transitan en el Estado de Colima.	Índice de impunidad.	Actividades en la prestación de servicios de promoción, difusión, protección y defensa de los derechos humanos.	Índice de impunidad	Eficacia-Estratégico-Anual	Índice	69.21% (Año 2017)	100% - Atención al 100% de la población que requiera un servicio de la CDHEC a través de las áreas que la conforman	Ascendente	
Propósito	La población que habita y transita en el Estado de Colima recibe la atención y servicios de promoción, difusión, protección y defensa de los derechos humanos.	Porcentaje de personas atendidas.	Se refiere al número de personas que presentan quejas por presuntas violaciones a sus derechos humanos.	(Número de personas atendidas/relación a las quejas presentadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	2464 (Año 2017)	100% - Personas atendidas por una supuesta violación a sus derechos humanos	Constante	
Componente	A.- Acciones de protección y defensa a los derechos humanos realizadas.	Recomendaciones emitidas.	El total de las recomendaciones emitidas de las quejas que se acredite violación a los derechos humanos.	(Recomendaciones emitidas/Violaciones acreditadas) *100	Eficacia-Estratégico-Anual	Porcentaje	07 recomendaciones emitidas de las quejas en las que se acredite violación a los derechos humanos (Año 2017)	100% - El cumplimiento del 100 % de las recomendaciones emitidas en donde se acredite una violación a los derechos humanos	Ascendente	
Actividades	A 01.- Apertura de oficinas en la ciudad de Manzanillo y Tecomán de la Comisión de Derechos Humanos del Estado de Colima.	Oficinas habilitadas.	Habilitación de oficina de derechos humanos en los municipios de Tecomán y Manzanillo.	Oficinas construidas/Oficinas programadas	Calidad-Gestión-Anual	Absoluto	0 oficinas habilitadas (Año 2018)	100% - La construcción de oficinas de derechos humanos en los municipios de Tecomán y Manzanillo	Constante	
	A 02.- Atención a los usuarios que solicitan la intervención de esta Comisión a través de las asesorías, gestiones y quejas por violaciones a los derechos humanos.	Porcentaje de usuarios atendidos.	Número de personas atendidas.	Registro interno de las actividades que realiza CDHEC	Eficiencia-Gestión-Anual	Porcentaje	2316 total de personas atendidas (Año 2018)	100% - Dar atención a usuarias y usuarios que solicite apoyo por personal del área de visitaduría de la CDHEC	Ascendente	
	A 03.- Habilitación de instalaciones propias y adecuadas para la Comisión de Derechos Humanos para atender las necesidades que demanda la población colimense.	Oficinas propias y habilitadas.	Oficinas habilitadas para dar mejor servicio a las personas que acuden a recibir los servicios de esta comisión de derechos humanos.	(Oficina construida / Oficina programada) * 100	Calidad-Gestión-Anual	Absoluto	0 oficinas habilitadas (Año 2018)	100% - Instalaciones propias de la comisión de derechos humanos del Estado de Colima para brindar un mejor servicio a las personas	Constante	
	A 04.- Fortalecimiento, administración y operación de la Comisión de Derechos Humanos del Estado de Colima.	Programas presupuestales y financieros.	Programas presupuestales y financieros aplicados.	(Gasto ejercido /Presupuesto autorizado) * 100	Eficiencia-Gestión-Anual	Absoluto	No aplica presupuesto asignado (Año 2018)	100% - Ejercer el presupuesto autorizado en un 100% de las actividades programadas	Ascendente	
	A 05.- Fortalecimiento, promoción, difusión y capacitación de los derechos humanos en todos los sectores de la población colimense.	Personas atendidas y capacitadas	Total de personas atendidas en los programas de promoción, capacitación y difusión en materia de derechos humanos	Registro interno de actividades	Eficacia-Gestión-Anual	Porcentaje	10725 total de personas capacitadas (Año 2018)	100% - Capacitar y atender al 100% de las personas programadas en materia de capacitación	Ascendente	
	A 06.- Atención a personas en las cuales se detecte que haya sufrido tortura a través de la aplicación del protocolo de Estambul.	Porcentaje de usuarios víctimas de tortura que se les aplica el protocolo de Estambul.	Se refiere al número de personas víctimas de tortura por parte de servidores públicos, a quienes se les aplica el protocolo de Estambul.	(Víctimas de tortura con protocolo de Estambul aplicado/Víctimas de tortura) *100	Eficacia-Estratégico-Anual	Porcentaje	6 protocolos aplicados (Año 2018)	100% - Atender a aquellas personas víctimas de tortura mediante la aplicación del protocolo de Estambul	Descendente	
	A 07.- Protección de los derechos humanos de los sectores en situación de vulnerabilidad.	Acciones realizadas.	Generar y realizar acciones en torno a la atención a grupos con situación de vulnerabilidad.	Programas realizados/Programas realizados) * 100	Eficiencia-Gestión-Anual	Porcentaje	80 80 eventos a realizar (Año 2018)	100% - Ejecutar al 100% los programas y/o acciones en favor de los grupos en situación de vulnerabilidad	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

PROGRAMA PRESUPUESTARIO:
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:

35-DERECHOS HUMANOS
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41401 - COMISIÓN DE DERECHOS HUMANOS DEL ESTADO DE COLIMA
3 - COLIMA SEGURO

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 08.- Difusión de las actividades que se desarrollen para el cumplimiento de las funciones de la CDHEC. (Visión y Misión Institucional).	Publicaciones emitidas.	Publicaciones, ediciones y difusión en materia de derechos humanos.	Publicaciones emitidas/Publicaciones programadas	Eficacia-Gestión-Anual	Porcentaje	1421 publicaciones (Año 2017)	100% - Publicación, difusión y promoción de las actividades de las áreas que conforman este organismo de derechos humanos.	Ascendente	
	A 09.- Difusión de las actividades generadas por las áreas que conforman este organismo.	Solicitudes atendidas.	Dar contestación a las solicitudes de acceso a la información, así como la actualización constante de la página web.	(Solicitudes atendidas/Solicitudes programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	132 solicitudes atendidas (Año 2018)	100% - Dar contestación al 100% de las solicitudes de acceso a la información, presentadas por las usuarias y usuarios	Descendente	
	A 10.- Clasificación de documentos que conforman el patrimonio histórico, cultural y administrativo de la CDHEC y la protección de datos personales.	Actividades registradas y clasificadas.	Total de registros archivísticos y clasificados dentro de las bases de datos que conforman el sistema de registro.	(Actividades realizadas/Actividades Programadas) * 100	Calidad-Estratégico-Anual	Porcentaje	0 (Año 2017)	100% - Generar bases de datos, registros y adecuaciones en el archivo de la CDHEC, así como también las bases de datos de los derechos arco y todo lo que conlleve datos personales	Constante	
	A 11.- Desarrollo de trabajos de transversalidad en tomo a la igualdad sustantiva de género en los diversos sectores de la población.	Acciones realizadas.	Realizar acciones que contribuyan al cumplimiento de las políticas de igualdad sustantiva.	(Programas realizados/Programas programados) * 100	Eficacia-Gestión-Anual	Porcentaje	0 acciones realizadas de manera transversal (Año 2017)	100% - Atender y monitorear las acciones en materia de igualdad de género. Trabajando de manera transversal	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**34-ACCESO A LA JUSTICIA CONFORME A DERECHO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41402 - FISCALÍA GENERAL DEL ESTADO DE COLIMA
3-COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semafización
Fin	Contribuir a reducir la impunidad en el Estado de Colima mediante un Sistema de Procuración e Implementación de Justicia eficaz, eficiente, transparente, equitativo, con pleno respeto a los derechos humanos.	Índice de impunidad.	Se refiere al porcentaje de impunidad registrado en la entidad en un periodo de tiempo determinado.	((Índice de impunidad en la entidad en el año t - Índice de impunidad en la entidad en el año t-1)-1) *100	Calidad-Estratégico-Anual	Porcentaje	65,2925 índice de impunidad del Estado de Colima (Año 2018)	0% - ND	Descendente	
Propósito	La población del Estado de Colima cuenta con un Sistema de Procuración e Implementación de Justicia eficaz, eficiente, transparente, equitativo, con pleno respeto a los derechos humanos.	Índice de incidencia delictiva.	Se refiere al incremento o decremento de la incidencia delictiva en los seis tipos de delito de alto impacto en la entidad.	((Incidencia delictiva en el año t/Incidencia delictiva en el año t-1) /-1) *100	Calidad-Estratégico-Anual	Porcentaje	10877 denuncias presentadas ante las agencias del ministerio público en la entidad (Año 2016)	0% - ND	Descendente	
Componente	A.- Operaciones de la Fiscalía General de Justicia realizadas.	Porcentaje de avance en operación.	De la totalidad de acciones legales y administrativas necesarias para transitar de Procuraduría General del Estado a Fiscalía General del Estado e iniciar operaciones, cual es el porcentaje de avance que se ha tenido.	Total de avance en la transición/Total proyectado*100	Eficacia-Gestión-Anual	Porcentaje	0 porcentaje de avance en la transición a la FGJE (Año 2017)	0% - ND	Ascendente	
Actividades	A 01.- Planeación y conducción de las acciones de procuración de justicia.	Porcentaje de acciones realizadas.	De la totalidad de acciones en materia de procuración de justicia proyectadas, cuantas han sido realizadas.	(Acciones realizadas/Acciones proyectadas) *100	Eficiencia-Gestión-Anual	Porcentaje	Número acciones de procuración de justicia realizadas con respecto a las proyectadas (Año 2016)	100% - Cumplimiento de la totalidad de acciones proyectadas	Ascendente	
Componente	B.- Gestiones de la Fiscalía General del Estado realizadas.	Tasa de variación de gestiones cumplidas de procuración de justicia.	De la totalidad de las gestiones de procuración de justicia solicitadas para la investigación y resolución de delitos denunciados, cuantos han sido cumplidas.	((Gestiones cumplidas en el año t/ Gestiones cumplidas en el año t-1)-1) *100	Eficacia-Gestión-Anual	Porcentaje	69.62 porcentaje de gestiones cumplidas en el año 2016 (Año 2016)	12% - Incremento en las gestiones de procuración de justicia cumplidas	Ascendente	
Actividades	B 01.- Fortalecimiento de las acciones de policía investigadora.	Tasa de variación anual de oficios cumplidos.	De la totalidad de solicitudes de oficios de investigación solicitados a la Dirección General de la Policía Investigadora, que porcentaje de estos fueron cumplidos.	((Cumplimiento en el año t/ Cumplimiento en el año t-1)-1) *100.	Eficacia-Gestión-Anual	Porcentaje	84.09 porcentaje de cumplimiento de oficios de investigación solicitados a la DGPI (Año 2016)	6% - Incremento en el cumplimiento de oficios de investigación solicitados	Ascendente	
	B 02.- Fortalecimiento de las acciones de servicios periciales.	Tasa de variación anual de dictámenes periciales cumplidos.	De la totalidad de solicitudes de dictámenes periciales solicitados a la Dirección General de Servicios Periciales, que porcentaje de estos fueron cumplidos.	((Cumplimiento en el año t/ Cumplimiento en el año t-1)-1) *100	Eficacia-Gestión-Anual	Porcentaje	87.03 porcentaje de cumplimiento de solicitudes de dictámenes periciales (Año 2016)	6% - Incrementar el cumplimiento de dictámenes periciales solicitados	Ascendente	
	B 03.- Fortalecimiento de las acciones de justicia familiar y civil, soluciones alternativas y prevención del delito.	Porcentaje de audiencias con intervención	De la totalidad de audiencias notificadas al ministerio público adscrito a los juzgados familiares, civiles y mixtos, que porcentaje de estos recibió la intervención del ministerio público adscrito de primera instancia.	Audiencias con intervención/Total de audiencias notificadas * 100	Eficacia-Gestión-Anual	Porcentaje	67.01 audiencias con intervención en primera instancia (Año 2016)	100% - Cumplir con la totalidad proyectada de audiencias con intervención.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**34-ACCESO A LA JUSTICIA CONFORME A DERECHO
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41402 - FISCALÍA GENERAL DEL ESTADO DE COLIMA
3-COLIMA SEGURO**

Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades		Porcentaje de solicitudes a la DPDAV cumplidas.	De la totalidad se solicitudes realizadas a la Dirección de Prevención del Delito y Atención a Víctimas (seguimiento a órdenes de protección, traslados, búsqueda de personas no localizadas y asistencias y diligencias judiciales) que porcentaje de ellas se cumplen.	Solicitudes cumplidas/Solicitudes recibidas*100	Economía-Gestión-Anual	Porcentaje	100 porcentaje de solicitudes cumplidas (Año 2016)	100% - Cumplir la totalidad de solicitudes recibidas en la DPDAV	Constante
	B 04.- Fortalecimiento de las acciones de procedimientos penales.	Tasa de variación anual de carpetas de investigación resueltas.	Tasa de variación de la totalidad de las carpetas de investigación resueltas (exhorto d., incompetencia, abstención, no ejercicio de ap, criterios de o., s.a. y judicializados), con respecto a las iniciadas.	((Carpetas resueltas en el año t/Carpetas resueltas en el año t-1)-1) *100	Eficacia-Gestión-Anual	Porcentaje	17.05 porcentaje de carpetas de investigación resueltas con respecto a las iniciadas (Año 2016)	6% - Incrementar la resolución de carpetas de investigación iniciadas	Ascendente
Componente	C.- Capacidad operativa de la Fiscalía General del Estado fortalecida.	Tasa de variación anual de operatividad alcanzada en procuración de justicia.	De los recursos humanos, infraestructura, equipamiento, capacitaciones y nuevas áreas necesarias para una adecuada operatividad de la procuración de justicia, cual ha sido el incremento con respecto a las necesidades proyectadas.	((Operatividad alcanzada en el año t /Operatividad alcanzada en el año t-1)-1) *100	Eficacia-Gestión-Anual	Porcentaje	20.81 porcentaje de operatividad alcanzada en procuración de justicia (Año 2016)	12% - Incrementar la operatividad alcanzada en procuración de justicia	Ascendente
Actividades	C 01.- Prestación de servicios para el Sistema de Procuración e Impartición de Justicia (servicios de personal).	Porcentaje de acciones de apoyo administrativo realizadas.	Porcentaje de acciones de apoyo administrativo en recursos humanos, materiales, técnicos y de servicios realizados, con respecto a los proyectados.	Acciones realizadas/Acciones proyectadas*100	Eficiencia-Gestión-Anual	Porcentaje	100 porcentaje acciones administrativas realizadas con respecto a las proyectadas (Año 2016)	100% - Cumplir la totalidad de acciones de apoyo administrativo proyectadas	Constante
	C 02.- Capacitación para profesionalización y especialización del personal operativo de la Fiscalía General del Estado.	Porcentaje de elementos operativos capacitados.	De la totalidad de elementos operativos existentes en el año, que porcentaje está capacitado con profesionalización o especialización, con por lo menos un curso de su campo de acción.	(Elementos capacitados /Totalidad de elementos) *100	Eficacia-Gestión-Anual	Porcentaje	50 porcentaje de elementos operativos capacitados con por lo menos un curso de su área de acción (Año 2016)	100% - Capacitar al 80 por ciento del personal operativo con por lo menos un curso en su campo de acción	Ascendente
	C 03.- Fortalecimiento del Sistema Penal Acusatorio.	Porcentaje de avance en la remodelación y modernización de las áreas administrativas y SEMEFO.	De las 6 áreas administrativas del sector central y los 3 servicios médicos forenses (SEMEFO) en la entidad, cuantos han sido remodelados y/o modernizados para su adecuada operación.	Áreas remodeladas/Áreas proyectadas*100	Eficacia-Gestión-Anual	Porcentaje	0 porcentaje de avance en remodelación y modernización de áreas (Año 2016)	100% - Remodelar 5 áreas de la institución	Ascendente
		Porcentaje de cobertura vehicular.	De la totalidad del parque vehicular en buen estado necesario para las parejas de elementos operativos de la policía investigadora, cual es el porcentaje de cobertura existente.	Vehículos asignados / Vehículos proyectados * 100.	Eficacia-Gestión-Anual	Porcentaje	37.35 porcentaje de cobertura vehicular para elementos operativos de la policía investigadora (Año 2016)	100% - Lograr el 64.35 por ciento de cobertura vehicular	Ascendente
		Tasa de variación de avance en equipamiento tecnológico.	Cuál es la tasa de variación en el avance del equipamiento actual existente, con respecto a la totalidad del equipamiento tecnológico necesario para el óptimo funcionamiento de las áreas administrativas, del ministerio público, policía investigadora y servicios periciales de la Fiscalía General en el Estado.	((Equipamiento tecnológico en el año t/equipamiento tecnológico en el año t-1)-1) *100	Eficacia-Gestión-Anual	Porcentaje	61.25 porcentaje de equipamiento tecnológico existente (Año 2016)	12% - Incrementar el equipamiento tecnológico	Ascendente

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**29-ADMINISTRACIÓN ELECTORAL
O-APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN
41403 - INSTITUTO ELECTORAL DEL ESTADO DE COLIMA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la calidad de vida de los colimenses a través un sólido Instituto Electoral Estatal para las labores de la administración electoral.	Porcentaje de procesos electorales que cumplen con el principio de legalidad.	Se refiere al apego y cumplimiento de los principios constitucionales y legales rectores de la materia electoral.	(Elecciones realizadas/Elecciones aprobadas) *100	Eficacia-Estratégico-Anual	Porcentaje	1 elecciones aprobadas/elecciones realizadas*100 (Año 2019)	100% - 100% De las actividades realizadas en materia electoral con respecto a las actividades programadas en el año.	Ascendente	
Propósito	El Estado de Colima cuenta con sólido Instituto Electoral Estatal para las labores de la administración electoral.	Porcentaje de participación ciudadana en procesos electorales.	Se refiere al desarrollo de actividades que fomenten la mayor presencia de Partidos Políticos y participación de los ciudadanos en procesos electorales.	(Actividades de educación realizadas / Actividades de educación programadas) * 100	Eficacia-Estratégico-Anual	Porcentaje	12 actividades de educación y cultura democrática realizadas / actividades de educación y cultura democrática programadas (Año 2019)	100% - 100 Por ciento de actividades de educación realizadas respecto a las programadas en el año	Ascendente	
Componente	A.- Acciones de planeación y conducción electoral del Instituto Electoral del Estado de Colima realizadas.	Porcentaje de Partidos Políticos y Organizaciones de Ciudadanos con Registro.	Se refiere a la relación de los partidos políticos y organizaciones de ciudadanos que tienen registro y cumplen con la reglamentación establecida para la operación y fiscalización de los recursos asignados.	(Solicitudes de Partidos Políticos registrados/Solicitudes de partidos políticos programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	9 acciones de registro solicitado / Acciones de registro programado (Año 2019)	100% - 100 Por ciento de acciones de registro de solicitudes recibidas con respecto a solicitudes programadas	Ascendente	
Actividades	A 01.- Operación y apoyo del Consejo General del Instituto Electoral del Estado de Colima.	Porcentaje de gasto ejercido en operación y apoyo del Consejo General del Instituto Electoral del Estado de Colima.	Se refiere al presupuesto ejercido en las actividades relacionadas con la operación general del Instituto Electoral del Estado de Colima.	(Presupuesto anual ejercido/Presupuesto anual aprobado) *100	Eficacia-Estratégico-Anual	Porcentaje	100% Monto total del presupuesto de gastos ejercido /Monto total del presupuesto anual programado (Año 2019)	100% - 100% Del presupuesto anual ejercido con respecto al presupuesto anual programado	Ascendente	
	A 02.- Fortalecimiento de partidos políticos y a organizaciones de ciudadanas.	Porcentaje de financiamiento público otorgado a los Partidos Políticos.	Se refiere al financiamiento público ordinario autorizado a los Partidos Políticos.	(Financiamiento público pagado/Financiamiento público programado) *100	Eficacia-Estratégico-Anual	Porcentaje	12 financiamiento público pagado/Financiamiento público programado*100 (Año 2019)	100% - 100% Del financiamiento público pagado a los partidos políticos con respecto al financiamiento ordinario programado en el año	Ascendente	
	A 03.- Organización y desarrollo de procesos electorales.	Porcentaje de actividades realizadas en organización y desarrollo de procesos electorales.	Porcentaje de efectividad de las etapas del proceso electoral.	Actividades del proceso electoral realizadas entre las actividades del proceso electoral programadas	Eficacia-Estratégico-Anual	Porcentaje	100% actividades programadas en el proceso electoral (Año 2018)	100% - 100% De las actividades realizadas en la organización y desarrollo de procesos electorales con respecto a las actividades programadas en el año	Ascendente	
	A 04.- Promoción e implementación de mecanismos de participación ciudadana.	Porcentaje de acciones en prevención y atención de la violencia política contra las mujeres en razón de género.	Se refiere a las acciones realizadas para disminuir en el estado los casos de violencia política contra las mujeres en razón de género.	Acciones institucionales realizada para combatir la violencia política contra mujeres entre acciones Institucionales programadas para combatir la violencia política contra mujeres por 100	Eficacia-Estratégico-Anual	Porcentaje	12 acciones realizadas/Acciones programadas * 100 (Año 2019)	100% - 100% De las acciones realizadas para disminuir la violencia política contra las mujeres con respecto a las acciones programadas en el año	Descendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**29-ADMINISTRACIÓN ELECTORAL
O-APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN
41403 - INSTITUTO ELECTORAL DEL ESTADO DE COLIMA
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 05.- Promoción y difusión de la cultura cívica y garantía de los derechos político-electorales de los ciudadanos.	Porcentaje de acciones de promoción y difusión de la cultura cívica y garantía de los derechos político-electorales de los ciudadanos.	Se refiere a las acciones realizadas para la promoción y difusión de la cultura cívica y garantía de los derechos político electorales de los ciudadanos en el Estado de Colima.	(Acciones de fortalecimiento de la democracia realizadas/Acciones de fortalecimiento de la democracia programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	12 acciones de fortalecimiento a la democracia realizadas/Acciones de fortalecimiento a la democracia programadas * 100 (Año 2019)	100% - 100% De las acciones de fortalecimiento realizadas para la promoción y difusión de la cultura cívica y garantías de los derechos político electorales de los ciudadanos con respecto a las acciones programadas en el año.	Ascendente	
	A 06.- Transparencia y rendición de cuentas en materia electoral.	Porcentaje de acciones en transparencia y rendición de cuentas en materia electoral.	Porcentaje de tramites de transparencia y acceso a la información atendidos en el estado.	Tramite de solicitudes de información atendidas entre solicitudes de información programadas.	Eficiencia-Estratégico-Anual	Porcentaje	100% acciones de transparencia y rendición de cuentas en materia electoral atendidas (Año 2019)	100% - 100% De solicitudes en materia de transparencia atendidas con respecto a las solicitudes programadas en el año	Descendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:**

DEPENDENCIA/ORGANISMO:

EJE DE LA POLÍTICA PÚBLICA:

**46-ACCESO A LA INFORMACIÓN PÚBLICA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS**

41402 - INSTITUTO DE TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS DEL ESTADO DE COLIMA

4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a la transparencia y a la participación ciudadana en los asuntos públicos mediante el ejercicio de los derechos de la población del Estado de Colima en materia de transparencia, acceso a la información pública y protección de datos personales.	Índice de Transparencia y Buen Gobierno.	Realizar actividades de promoción en las materias que tutela el instituto.	Índice de Transparencia y Buen Gobierno	Eficiencia-Estratégico-Anual	Índice	18 concentrado anual de actividades (Año 2018)	25% - Índice de Transparencia y Buen Gobierno.	Descendente	
Propósito	La población del Estado de Colima ejerce sus derechos en materia de transparencia, acceso a la información pública y protección de datos personales.	Tasa de variación anual de las solicitudes de transparencia, acceso a la información pública y protección de datos personales.	Difusión mediante campañas para socializar el derecho de acceso a la información pública y protección de datos personales.	((consultas de información de transparencia registradas en el año t/consultas de información de transparencia registradas en el año t-1)-1) *100	Eficacia-Estratégico-Anual	Tasa	12 concentrado anual de actividades (Año 2017)	100% - Incremento del 25 por ciento en la Tasa de variación anual de las solicitudes de transparencia, acceso a la información pública y protección de datos personales	Ascendente	
Componente	A.- servicios en materia de transparencia, acceso a la información pública y datos personales prestados.	Porcentaje de solicitudes de información atendidas.	Se refiere a las solicitudes atendidas respecto a las presentadas en materia de transparencia, acceso a la información pública y protección de datos personales.	(Solicitudes atendidas/Solicitudes presentadas) *100	Eficacia-Estratégico-Anual	Porcentaje	12 concentrado anual de actividades (Año 2017)	100% - Incremento del 25 por ciento en la tasa de variación anual de las solicitudes de transparencia, acceso a la información pública y protección de datos personales	Ascendente	
Actividades	A 01.- Prestación de servicios de orientación y capacitación en materia de transparencia, acceso a la información y protección de datos personales.	Porcentaje de solicitudes atendidas de orientación y capacitación respecto a las presentadas en materia de transparencia, acceso a la información pública y protección de datos personales.	Implementar mecanismos de atención ciudadana.	(Cantidad de asesorías realizadas/Cantidad de asesorías programadas) *100	Calidad-Estratégico-Anual	Porcentaje	12 registro anual de asesorías realizadas (Año 2017)	100% - Incremento del 25 por ciento en la tasa de variación anual de las solicitudes de transparencia, acceso a la información pública y protección de datos personales	Ascendente	
	A 02.- Realización de eventos que promueven el derecho al acceso de la información pública y protección de datos personales, y de foros de participación ciudadana.	Porcentaje de eventos realizados respecto de los programados.	Realizar convenios de colaboración con instituciones públicas y organizaciones de la sociedad civil.	(Eventos realizados/Eventos programados) *100	Eficacia-Estratégico-Anual	Porcentaje	12 relación anual de convenios celebrados (Año 2017)	100% - Incremento del 35 por ciento de eventos que promueven el derecho al acceso de la información pública y protección de datos personales, y de foros de participación ciudadana.	Ascendente	
Componente	B.- Servidores públicos capacitados en materia de transparencia, acceso a la información pública y protección de datos personales.	Porcentaje de servidores públicos capacitados.	Se refiere al porcentaje de servidores públicos capacitados en materia de transparencia y acceso a la información pública.	(Total de cursos impartidos/Total de cursos programados) *100	Eficacia-Gestión-Anual	Porcentaje	10 cursos de capacitación (Año 2017)	100% - Porcentaje de servidores públicos capacitados	Ascendente	
Actividades	B 01.- Ejecución de cursos y talleres de sensibilización dirigidos a la sociedad civil organizada.	Porcentaje de cursos y talleres de sensibilización impartidos.	Cursos y talleres de sensibilización impartidos.	(Cursos y talleres impartidos/Cursos y talleres programados) *100	Eficiencia-Gestión-Trimestral	Porcentaje	36 actividades de capacitación. (Año 2017)	100% - Actividades de capacitación	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**49-FISCALIZACIÓN SUPERIOR DE LOS RECURSOS PÚBLICOS
O- APOYO A LA FUNCIÓN PÚBLICA Y AL MEJORAMIENTO DE LA GESTIÓN.
41405 - ÓRGANO SUPERIOR DE AUDITORÍA Y FISCALIZACIÓN GUBERNAMENTAL DEL ESTADO
4 - TRANSVERSAL I.- COLIMA CON UN GOBIERNO MODERNO, EFECTIVO Y TRANSPARENTE**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar la gestión de los recursos públicos en el Estado de Colima, a través de la fiscalización, control y evaluación de los recursos públicos.	Porcentaje de cobertura de entidades fiscalizadas.	Se refiere al alcance a los entes a fiscalizar.	(Entes fiscalizados/ Total de entes) *100	Eficacia-Estratégico-Anual	Porcentaje	22 instituciones (Año 2017)	22% - Revisión y fiscalización del 100% de las cuentas públicas de los entes fiscalizados	Ascendente	
Propósito	El H. Congreso del Estado de Colima a través del OSAFIG realiza la fiscalización, control y evaluación de los recursos públicos ejercidos por las entidades fiscalizables.	Porcentaje de informes de auditorías excepcionales, especiales y complementarias realizados.	Mide el número de Informes de auditorías excepcionales, especiales y complementarias realizadas de las programadas a realizar.	(Total de informes de auditorías excepcionales, especiales y complementarias realizadas/ Total de informes de auditorías excepcionales, especiales y complementarias programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	1 (Año 2017)		Constante	
Componente	A.- Cuentas públicas de las entidades fiscalizadas.	Porcentaje de cobertura de los recursos públicos fiscalizados.	Mide el importe de la muestra fiscalizada en relación al presupuesto ejercido de las entidades fiscalizadas.	(Importe de la muestra del gasto fiscalizada/ Presupuestos de egresos ejercido por las entidades fiscalizadas) *100	Eficacia-Estratégico-Anual	Porcentaje	(Año 2017)		Constante	
Actividades	A 01.- Realización de auditorías a entidades del orden de gobierno municipal, Poder Ejecutivo, legislativo y judicial y autónomas.	Porcentaje de cumplimiento del programa de actividades de la fiscalización.	Mide el grado de cumplimiento del programa de actividades en fiscalización.	(Actividades programadas en fiscalización/Actividades realizadas en fiscalización)	Eficacia-Gestión-Anual	Porcentaje	100% (Año 2017)		Constante	
Componente	B.- Evaluación a la gestión financiera de las entidades fiscalizadas.	Porcentaje de cobertura de entidades evaluadas.	Mide el número de entidades evaluadas en relación del total de entidades programadas a evaluar.	(Número de entidades evaluadas/ Número entidades programadas a evaluar) * 100	Eficacia-Gestión-Anual	Porcentaje	100% (Año 2017)		Constante	
Actividades	B 01.- Medición del grado de cumplimiento de las metas y objetivos de los programas presupuestales gestionados por las entidades públicas.	Porcentaje de número de recomendaciones generadas en la evaluación al desempeño por entidad.	Mide el número de recomendaciones emitidas por cada entidad evaluada.	(Total de recomendaciones al desempeño emitidas/Número de entidades evaluadas) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)		Constante	
Componente	C.- Recursos federalizados transferidos al Estado de Colima fiscalizados.	Porcentaje de cobertura de fondos federales fiscalizados	Se refiere al alcance de la fiscalización de los fondos federales.	(Fondos federales realizados/ Fondos federales fiscales programados) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)		Constante	
Actividades	C 01.- realización de auditorías en coordinación con la auditoría superior de la federación a las entidades que ejercen recursos federalizados (FONE, FASSA, FISE, FISM, FORTAMUN, FAM, FAETA, FASP, FAFEF, FIES, FEIEF, FORTASEG Y SEGURO POPULAR).	Porcentaje de cumplimiento del programa de las actividades de la fiscalización.	Se refiere al alcance de los objetivos del programa.	(Actividades realizadas en fiscalización /Actividades programadas en fiscalización) *100	Eficacia-Gestión-Anual	Porcentaje	(Año 2017)		Constante	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**28-IMPARTICIÓN DE JUSTICIA ELECTORAL
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41406 - TRIBUNAL ELECTORAL DEL ESTADO
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la confianza en las instituciones del Estado de Colima mediante la impartición imparcial de justicia electoral.	Índice de Confianza en las Instituciones Electorales.	Este indicador mide la confían en las instituciones electorales.	Índice de confianza	Eficacia-Estratégico-Bienal	Índice	0 índice de confianza de las instituciones electorales (Año 2018)	100% - Atender el 100% de los juicios y recursos en materia de derecho electoral	Ascendente	
Propósito	El Estado de Colima cuenta con impartición imparcial y expedita de justicia electoral.	Subíndice sistema político estable y funcional del Índice de Competitividad Estatal.	El subíndice mide el potencial de los sistemas políticos estatales para ser estables y funcionales.	Subíndice sistema político estable y funcional del Índice de Competitividad Estatal	Eficacia-Estratégico-Bienal	Índice	64.34 en el año 2014 la participación ciudadana en el Estado de Colima tuvo un subíndice de 64.34 (Año 2014)	100% - Atender el 100 de los recursos y juicios de acuerdo al principio de legalidad y constitucionalidad	Ascendente	
Componente	A.- Acciones realizadas por el Tribunal Electoral del Estado de Colima.	Porcentaje de resoluciones realizadas por el Tribunal Electoral del Estado de Colima respecto del total de casos atendidos.	Garantizar que todos los actos y resoluciones emitidas por las autoridades administrativas electorales y Partidos Políticos sean acorde a las disposiciones consagradas en la Constitución Política de los Estados Unidos Mexicanos.	Total de asuntos que se sujeten al principio de legalidad y constitucionalidad/ Total de asuntos recibidos y resueltos	Eficacia-Estratégico-Trimestral	Porcentaje	64 juicios del año 2016 (Año 2016)	100% - Que todas las resoluciones realizadas por el tribunal electoral del Estado de Colima sean confirmadas.	Ascendente	
Actividades	A 01.- Apoyo en la gestión y el desarrollo institucional.	Tasa de variación en equipamiento adquirido1.	Este indicador define el monto anual en la compra de equipamiento para el Tribunal Electoral del Estado.	Gasto en equipamiento adquirido en el periodo de interproceso electoral t/ Gasto en equipamiento adquirido en el periodo de interproceso t-1	Economía-Estratégico-Anual	Tasa	14019 tasa de variación anual de equipamiento adquirido (Año 2016)	100% - Incrementar el apoyo y la gestión institucional del Tribunal Electoral del Estado	Ascendente	
	A 02.- Capacitación, Investigación y Difusión en materia de Derecho Electoral.	Porcentaje de números de talleres y cursos realizados respecto a los planeados.	Número de talleres y cursos realizados respecto de los planeados.	Número de cursos y talleres realizados por el personal jurídico entre el número de cursos y talleres programados por el personal jurídico	Eficacia-Estratégico-Trimestral	Porcentaje	4 cursos (Año 2016)	100% - Incrementar el número de talleres y cursos para el personal jurídico y administrativo	Ascendente	
	A 03.- Resolución de recursos y juicios en materia de Derecho Electoral.	Número de resoluciones de recursos y juicios en materia de derecho electoral1.	Se refiere a la cantidad de resoluciones en materia de derecho electoral.	Total de recursos y juicios resueltos/ Total de recursos y juicios atendidos	Eficacia-Estratégico-Trimestral	Porcentaje	64 juicios resueltos en 2016 (Año 2016)	100% - Que se cuente con la suficiente capacidad operativa y técnica para resolver en tiempo y forma los recursos y juicios interpuestos.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**30-ARBITRAJE Y ESCALAFÓN
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41407 - TRIBUNAL DE ARBITRAJE Y ESCALAFÓN
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al mejoramiento integral de las condiciones de vida de los colimenses, a través de políticas públicas que permitan al estado mantener la estabilidad política y garantizar el respeto a la legalidad en apoyo a la gobernanza.	Tasa de variación de demandas atendidas.	Se refiere al incremento de demandas atendidas respecto al año anterior.	$((\text{Demandas atendidas del año T} / \text{Demandas atendidas del año T} - 1) - 1) * 100$	Eficacia-Estratégico-Anual	Tasa	195 resolver demandas (Año 2017)	13% - Resolver 270 demandas	Ascendente	
Propósito	Los servidores públicos y los entes gubernamentales resuelven sus controversias.	Porcentaje de laudos emitidos.	Se refiere a las demandas presentadas por los trabajadores que concluyen el laudo definitivo.	$(\text{Laudos emitidos/laudos programados}) * 100$	Eficacia-Estratégico-Anual	Porcentaje	195 expedientes terminados (Año 2017)	13% - Resolver 270 demandas	Ascendente	
Componente	A.- Coordinación de las acciones para resolver las controversias individuales y colectivas tramitadas.	Tasa de variación de demandas atendidas.	Se refiere al incremento de demandas atendidas respecto al año anterior.	$((\text{Demandas atendidas del año T} / \text{Demandas atendidas del año T} - 1) - 1) * 100$	Eficacia-Estratégico-Anual	Tasa	195 resolver demandas (Año 2017)	13% - Resolver 270 demandas	Ascendente	
Actividades	A 01.- Coordinación de las acciones para resolver las controversias individuales y colectivas tramitadas.	Porcentaje de demandas atendidas.	Se refiere a las demandas que son atendidas en el año respecto al total de demandas en trámite.	$(\text{Demandas atendidas} / \text{Demandas programadas}) * 100$	Eficacia-Estratégico-Anual	Porcentaje	195 demandas atendidas (Año 2017)	13% - Resolver 270 demandas	Ascendente	
	A 02.- Servicios Personales.	Presupuesto ejercido en sueldos y salarios.	Presupuesto ejercido para pago de sueldos y salarios en el presente ejercicio.	$\text{Presupuesto ejercido} / \text{Presupuesto asignado en sueldos y salarios}$	Eficacia-Estratégico-Anual	Porcentaje	4060100 ejercer el total del presupuesto asignado en sueldos y salarios (Año 2017)	100% - Ejercer 100% del presupuesto asignado	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**31-IMPARTICIÓN DE JUSTICIA ADMINISTRATIVA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41408 - TRIBUNAL DE JUSTICIA ADMINISTRATIVA DEL ESTADO DE COLIMA
3 - COLIMA SEGURO**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a aumentar la competitividad del Estado de Colima mediante sólidas capacidades administrativas y fiscales.	Tasa de variación de demandas atendidas.	se refiere al incremento en las demandas atendidas.	$((\text{Demandas atendidas en el año T} / \text{Demandas atendidas en año T-1}) - 1) * 100$	Eficacia-Estratégico-Anual	Tasa	1117 demandas atendidas (Año 2017)	10% - Se refiere a incrementar en un 10% las demandas atendidas respecto al año anterior	Ascendente	
Propósito	El Estado de Colima cuenta con sólidas capacidades en materia administrativa y fiscal.	Porcentaje de sentencias resueltas.	Nos indica el número de asuntos resueltos respecto al año en curso.	$(\text{Número de sentencias} / \text{Número de expedientes en trámite}) * 100$	Eficacia-Estratégico-Anual	Porcentaje	1117 sentencias emitidas (Año 2018)	100% - Se refiere al alcance del 100% de los expedientes resueltos respecto a los que estén en trámite	Ascendente	
Componente	A.- Controversias administrativas, fiscales y de responsabilidades administrativas resueltas.	Porcentaje de controversias administrativas y/o fiscales que presenta la población resultas respecto a las presentadas.	Se refiere a las demandas resueltas por el Tribunal de Justicia y Administración respecto a las presentadas.	$(\text{Número de controversias resueltas} / \text{Número de controversias presentadas}) * 100$	Eficacia-Gestión-Trimestral	Porcentaje	1117 se refiere a 1117 controversias atendidas (Año 2017)	100% - Se refiere al 100% de las demandas resueltas que corresponden a 1229	Ascendente	
Actividades	A 01.- Atención a la población que solicita la intervención de la justicia administrativa.	Porcentaje de Juicios Resueltos respecto a los presentados.	Se refiere a los juicios resueltos frente al número total de juicios presentados.	$(\text{Número de juicios resueltos} / \text{Número de juicios presentados}) * 100$	Eficacia-Gestión-Trimestral	Porcentaje	1117 se refiere a 1117 juicios atendidos (Año 2017)	100% - Alcanzar el 100% de juicios resueltos que corresponden a 1229	Ascendente	
	A 02.- Establecimiento del juicio contencioso administrativo en línea.	Porcentaje de juicios resueltos en línea respecto a los presentados.	Se refiere a los juicios que tienen solución por medio de Internet respecto a los que se presentan.	$(\text{Número de juicios resueltos en línea} / \text{Número de juicios presentados en línea}) * 100$	Eficacia-Gestión-Trimestral	Porcentaje	0 son 0 juicios en línea (Año 2017)	100% - Alcanzar el 100% de solución a los juicios presentados en línea	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

**PROGRAMA PRESUPUESTARIO;
CLASIFICACIÓN PROGRAMÁTICA:
DEPENDENCIA/ORGANISMO:
EJE DE LA POLÍTICA PÚBLICA:**

**03-ASISTENCIA PRIVADA
E-PRESTACIÓN DE SERVICIOS PÚBLICOS
41508 - JUNTA DE ASISTENCIA PRIVADA
2 - COLIMA CON MAYOR CALIDAD DE VIDA**

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir a mejorar las condiciones de vida de la población vulnerable del Estado de Colima mediante la asistencia técnica y asesoría que reciben las Instituciones de Asistencia Privada para el manejo eficaz y eficiente de los recursos.	Índice de Vulnerabilidad Social.	Mide la condición de vulnerabilidad de la Población.	Índice de Vulnerabilidad Social	Eficiencia-Estratégico-Anual	Índice	0.00548 IVS 2017 (Año 2017)	1% - Disminuir el 1 por ciento del Índice de Vulnerabilidad Social.	Descendente	
Propósito	Las Instituciones de Asistencia Privada (IAPS) reciben asistencia y asesoría técnica para el manejo eficaz y eficiente de los recursos para beneficio de la población vulnerable.	Porcentaje de Instituciones de Asistencia Privada Atendidas.	Porcentaje de Instituciones de Asistencia Privada Atendidas en relación al total de instituciones activas.	(Total de IAPS atendidas al año / Total de IAPS anuales activas) *100	Eficiencia-Estratégico-Anual	Porcentaje	73 número de IAPS activas en 2017 (Año 2017)	100% - Atender las 75 instituciones registradas en la Junta de Asistencia Privada.	Constante	
Componente	A.- Asesorías a las Instituciones de Asistencia Privada pertenecientes a la Junta de Asistencia Privada proporcionadas.	Porcentaje de instituciones beneficiadas con asesorías respecto del total de instituciones pertenecientes a la Junta de Asistencia Privada.	Se refiere a las instituciones privadas que se benefician con asesorías.	(Instituciones beneficiadas/Instituciones totales) *100	Eficiencia-Estratégico-Semestral	Porcentaje	(Año 2017)	100% - Presentación de los 75 planes de trabajo, uno por cada institución registrada en la Junta de Asistencia Privada de Colima.	Constante	
Actividades	A 01.- Administración de recursos de operación para fomentar, vigilar y fortalecer a las Instituciones de Asistencia Privada.	Porcentaje de presupuesto ejercido.	Porcentaje de presupuesto ejercido contra presupuesto programado.	(Presupuesto ejercido/Presupuesto programado) *100	Eficiencia-Estratégico-Trimestral	Porcentaje	100 presupuesto (Año 2017)	100% - Presentación de los informes de avance trimestral del presupuesto, al consejo de la Junta de Asistencia Privada.	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Fin	Contribuir al combate a la corrupción mediante el funcionamiento del Sistema Estatal Anticorrupción.	Porcentaje de prácticas de combate a la corrupción ejecutadas.	Valor porcentual de prácticas implementadas para el combate a la corrupción.	(Prácticas de combate a la corrupción ejecutadas/Prácticas de combate a la corrupción programadas) *100	Eficacia-Estratégico-Anual	Porcentaje	(AÑO 2017)	0% -	Ascendente	
Propósito	La población en el Estado de Colima cuenta con un Sistema Estatal Anticorrupción que garantiza la prevención, investigación y sanción de las faltas administrativas y los hechos de corrupción, así como la fiscalización y control de los recursos públicos.	Porcentaje de operativos para identificar, exhibir e inhibir actos de corrupción en la administración pública estatal y municipal.	Mide los operativos realizados.	(Operativos realizados/Operativos programados) *100	Eficacia-Estratégico-Trimestral	Porcentaje	(AÑO 2017)	0% -	Ascendente	
Componente	A.- Sistema Estatal Anticorrupción integrado y en operación.	Porcentaje de revisiones preventivas, auditorías y fiscalizaciones realizadas a recursos públicos.	Valor porcentual de actos realizados por las autoridades competentes en materia de auditoría y fiscalización.	(Revisiones preventivas, auditorías y fiscalizaciones realizadas a recursos públicos/Revisiones preventivas, auditorías y fiscalizaciones realizadas a recursos públicos)*100	Eficacia-Gestión-Anual	Porcentaje	(AÑO 2017)	0% -	Ascendente	
Actividades	A 01.- Coordinación entre los diversos órganos de combate a la corrupción del Estado y sus municipios.	Porcentaje de mecanismos de coordinación creados.	Valor porcentual de mecanismos de coordinación entre autoridades estatales y de participación social.	(Mecanismos de coordinación creados/Mecanismos de coordinación programados) *100	Eficacia-Gestión-Anual	Porcentaje	(AÑO 2017)	0% -	Ascendente	
	A 02.- Prevención de hechos de corrupción y faltas administrativas.	Porcentaje de lineamientos emitidos para la prevención de hechos de corrupción y faltas administrativas.	Valor porcentual de lineamientos emitidos.	(Lineamientos emitidos para la prevención de hechos de corrupción y faltas administrativas/Lineamientos emitidos para la prevención de hechos de corrupción y faltas administrativas) *100	Eficacia-Gestión-Anual	Porcentaje	(AÑO 2017)	0% -	Ascendente	
	A 03.- Emisión de políticas públicas integrales en el combate a la corrupción, así como en la fiscalización y control de los recursos públicos.	Porcentaje de lineamientos para la emisión de políticas públicas integrales en el combate a la corrupción.	Mide el avance en la emisión de las políticas públicas a través de lineamientos.	(lineamientos creados/lineamientos proyectados) *100	Eficacia-Gestión-Trimestral	Porcentaje	(AÑO 2017)	0% -	Ascendente	

GOBIERNO DEL ESTADO LIBRE
Y SOBERANO DE COLIMA

PODER EJECUTIVO

	Objetivo	Nombre del indicador	Definición del indicador	Método de cálculo	Tipo-dimensión-frecuencia	Unidad de medida	Línea base	Metas	Sentido del indicador	Parámetros de semaforización
Actividades	A 04.- Definición de bases de coordinación de las autoridades competentes para la generación de políticas públicas en materia de prevención, detección, control, sanción, disuasión y combate a la corrupción.	Porcentaje de estructuras de coordinación interinstitucional y de participación social creadas.	Se refiere a las estructuras para mejorar la coordinación interinstitucional.	(Estructuras creadas/Estructuras programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	(ANO 2017)	0% -	Ascendente	
	A 05.- Organización y funcionamiento del Sistema Estatal Anticorrupción.	Porcentaje de actividades realizadas para el funcionamiento del Sistema Estatal Anticorrupción.	Valor porcentual de las actividades que el Sistema Estatal Anticorrupción debe realizar para dar cumplimiento a las obligaciones que le confiere la Ley que lo crea.	(Actividades realizadas para el funcionamiento del Sistema Estatal Anticorrupción realizadas/Actividades realizadas para el funcionamiento del Sistema Estatal Anticorrupción programadas) *100	Eficacia-Gestión-Anual	Porcentaje	(ANO 2017)	0% -	Ascendente	
	A 06.- Definición de bases, principios y procedimientos para la organización y funcionamiento del Comité de Participación Ciudadana.	Porcentaje de actividades realizadas para el funcionamiento del Comité de Participación Ciudadana.	Se refiere a las actividades ejecutadas para la buena función del Comité de Participación Ciudadana.	(Actividades realizadas para el funcionamiento del Comité de Participación Ciudadana realizadas/Actividades realizadas para el funcionamiento del Comité de Participación Ciudadana programadas) *100	Eficacia-Gestión-Anual	Porcentaje	(ANO 2017)	0% -	Ascendente	
	A 07.- Promoción, fomento y difusión de la cultura de integridad y ética en el servicio público.	Porcentaje de acciones realizadas para la promoción, fomento y difusión de la cultura de integridad en el servicio público.	Se refiere a las acciones ejecutadas para mejorar la cultura de integridad.	(Acciones realizadas/Acciones programadas) *100	Eficacia-Gestión-Trimestral	Porcentaje	(ANO 2017)	0% -	Ascendente	
	A 08.- Implementación de sistemas electrónicos para el suministro, intercambio, sistematización y actualización de información.	Porcentaje de cumplimiento en el uso y operación de sistemas informáticos gubernamentales conforme a la normatividad establecida en el Sistema Estatal Anticorrupción.	Mide el cumplimiento de los sistemas informáticos del gobierno.	(Sistemas informáticos gubernamentales en operación/Sistemas informáticos gubernamentales totales) *100	Eficacia-Gestión-Trimestral	Porcentaje	(ANO 2017)	0% -	Ascendente	