

PROGRAMA ANUAL DE TRABAJO 2014

**Instituto Nacional de
Estadística y Geografía**

**PROGRAMA ANUAL
DE TRABAJO 2014**

Mensaje del Presidente de la Junta de Gobierno y del INEGI

Al cumplir, en 2013, sus primeros treinta años de existencia, el Instituto Nacional de Estadística y Geografía (Instituto o INEGI) pudo apreciar y evaluar cuan amplia y positiva ha sido su contribución al desarrollo económico, social y político del país. En estos años el Instituto ha aportado, desde luego, la información estadística y geográfica que este desarrollo demandaba pero, además, lo ha hecho ampliando su agenda de trabajo, mejorando año tras año la calidad de la información que proporciona a la sociedad y el Estado y fortaleciendo su capacidad de interlocución y colaboración con los ciudadanos y las instituciones públicas, sociales y privadas.

Pero esta evaluación nos mostró algo más. Advertimos, en efecto, que a lo largo de estas tres décadas el Instituto también contribuyó de una manera destacada a la generación y consolidación de una nueva cultura institucional en el país. Se trata de una cultura que se distingue por aunar a la tarea continua de elevar la calidad de los bienes y servicios públicos, el hacer de la eficacia y eficiencia, de la integridad y la transparencia y de la rendición de cuentas atributos intrínsecos e irrenunciables del quehacer institucional. De manera especial, a partir que le fue otorgada su autonomía institucional, el INEGI hizo plenamente suya la tarea de consolidar y fortalecer esta nueva cultura institucional.

Sabemos que 2014 será un año de retos muy desafiantes en todos los ámbitos del desarrollo nacional. El país requiere apuntalar su gobernabilidad democrática, vigorizar su capacidad de crecimiento económico y de creación de empleos productivos y bien remunerados, mejorar la calidad educativa, promover la equidad, la igualdad de oportunidades y la integración social, fortalecer nuestra presencia en el escenario internacional y, dentro de todo ello, poner en funcionamiento las recientes reformas que se realizaron en materia

educativa, fiscal y financiera, de comunicaciones y telecomunicaciones y energética.

Así, el panorama para 2014 es, desde cualquier punto de vista, todo menos una invitación a dejarse llevar por la inercia. Exigirá lo mejor de cada uno de nosotros y de cada una de nuestras instituciones. En éste contexto, y desde el ámbito de sus responsabilidades, el INEGI está listo para ser parte de este gran esfuerzo nacional.

Éste ánimo, éste compromiso están puntualmente manifiestos en el **Programa Anual de Trabajo 2014**. Aquí se puntualizan los programas, proyectos y actividades con que las distintas Unidades Administrativas del Instituto realizarán en los próximos doce meses para cumplir las obligaciones que le señalan la Ley del Sistema Nacional de Información Estadística y Geográfica y el Reglamento Interior del Instituto Nacional de Estadística y Geografía. También se incluye, en beneficio de la transparencia y una clara y oportuna rendición de cuentas, información referida al presupuesto asignado a cada una de las Unidades Administrativas del Instituto y un amplio y detallado conjunto de Fichas Técnicas de los principales proyectos a desarrollar que muestra, además de una descripción de sus objetivos y productos esperados, una relación de sus indicadores de seguimiento y evaluación.

Como es usual, he de añadir que la preparación e integración de este **Programa Anual de Trabajo 2014** recoge el claro y entusiasta compromiso *con y por* México de todos los servidores públicos del Instituto. Entre las muchas cosas que enorgullecen a la comunidad INEGI, ocupa un lugar especial el haber sabido hacer de este compromiso una señal de identidad de su quehacer cotidiano. Confiamos enteramente que ello se confirmará de nueva cuenta en el curso de 2014.

Eduardo Sojo Garza Aldape
Presidente de la Junta de Gobierno y del INEGI

9	Índice de Cuadros
11	I. PRESENTACIÓN GENERAL
13	1.1 Marco legal y alineación estratégica del Programa Anual de Trabajo 2014
15	1.2 Integración del Programa Anual de Trabajo 2014
19	II. PROGRAMA ANUAL DE TRABAJO 2014
21	II.1 Estructura Programática y Presupuesto
25	II.2 Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica (SNIEG)
25	II.2.1 <i>Junta de Gobierno y Presidencia del INEGI</i>
29	II.2.2 <i>Coordinación del SNIEG</i>
38	II.2.3 <i>Vinculación y Servicio Público de Información</i>
44	II.3 Producción y Difusión de Información Estadística y Geográfica
45	II.3.1 <i>Estadísticas Sociodemográficas</i>
54	II.3.2 <i>Estadísticas Económicas</i>
69	II.3.3 <i>Geografía y Medio Ambiente</i>
81	II.3.4 <i>Administración Informática</i>
86	II.3.5 <i>Vinculación y Servicio Público de Información Comunicación</i>
91	II.3.6 <i>Integración, Análisis e Investigación</i>
98	II.3.7 <i>Estadísticas de Gobierno, Seguridad Pública y Justicia</i>
104	II.3.8 <i>Direcciones Regionales</i>

107	II.4	Censo de Población y Vivienda <i>Muestra Intercensal del Censo de Población y Vivienda 2015</i>
110	II.5	Censos Económicos <i>Censos Económicos 2014</i>
114	II.6	Actividades de Apoyo Administrativo
124	II.7	Actividades de Apoyo a la Función Pública y Buen Gobierno
129	ANEXOS	
130	Anexo 1	Presupuesto por Estructura Programática del Programa Anual de Trabajo 2014
164	Anexo 2	Calendarios de Publicación de Información de Interés Nacional 2014 y de Difusión de Indicadores de Coyuntura 2014
171	Anexo 3	Programa Anual de Trabajo 2014. Las Tareas Sustantivas.

Presupuesto 2014

24	Cuadro II.1	INEGI Presupuesto Consolidado 2014
Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica (SNIEG)		
28	Cuadro II.2	<i>Junta de Gobierno y Presidencia del INEGI</i>
37	Cuadro II.3	<i>Coordinación General del SNIEG</i>
43	Cuadro II.4	<i>Vinculación y Servicio Público de Información</i>
Producción y Difusión de Información Estadística y Geográfica		
53	Cuadro II.5	<i>Estadísticas Sociodemográficas</i>
54	Cuadro II.5a	<i>Estadísticas Sociodemográficas Censo de Escuelas, Maestros y Alumnos</i>
68	Cuadro II.6	<i>Estadísticas Económicas</i>
81	Cuadro II.7	<i>Geografía y Medio Ambiente</i>
86	Cuadro II.8	<i>Administración Informática</i>
92	Cuadro II.9	<i>Vinculación y Servicio Público de Información Comunicación</i>
99	Cuadro II.10	<i>Integración, Análisis e Investigación</i>
105	Cuadro II.11	<i>Estadísticas de Gobierno, Seguridad Pública e Impartición de Justicia</i>
107	Cuadro II.12	<i>Direcciones Regionales</i>
107	Cuadro II.12a	<i>Direcciones Generales y Regionales Gastos Centralizados Institucionalizados</i>
108	Cuadro II.12.b	<i>Direcciones Generales y Regionales Encuestas y Proyectos por Convenio</i>

- 111 Cuadro II.13 *Censo de Población y Vivienda*
Muestra Intercensal del Censo de Población y
Vivienda 2015
- 116 Cuadro II.14 *Censos Económicos*
Censos Económicos 2014

Actividades de Apoyo Administrativo

- 125 Cuadro II.15 Administración
- 126 Cuadro II.15a Inversión y obra pública

Actividades de Apoyo a la Función Pública y Buen Gobierno

- 131 Cuadro II.16 Contraloría Interna

I. Presentación General

I.1 Marco legal y alineación estratégica del Programa Anual de Trabajo 2014

En cumplimiento del Artículo 77, Fracción X de la Ley del Sistema Nacional de Información Estadística y Geográfica (LSNIEG en lo sucesivo) y los Artículos 5, Fracción X y 41, Fracción III del Reglamento Interior del Instituto Nacional de Estadística y Geografía (INEGI o Instituto en lo sucesivo) se ha integrado el presente **Programa Anual de Trabajo 2014** (PAT 2014) en lo sucesivo).

El PAT 2014 incluye todos los proyectos y actividades que el Instituto desarrollará en 2014 en atención a las obligaciones y facultades establecidas en el Artículo 59 de la LSNIEG y en función de sus responsabilidades como Unidad Central Coordinadora del Sistema Nacional de Información Estadística y Geográfica (SNIEG). Cada una de las actividades incorporadas corresponden a las atribuciones conferidas por ley a las distintas Unidades Administrativas que conforman el Instituto en lo relativo al diseño, captación, producción, actualización, organización, procesamiento, integración, compilación, publicación, divulgación y conservación de información estadística y geográfica. El PAT 2014 se fundamenta en el siguiente marco legal:

Esta vinculación permitirá que cada uno de los proyectos y actividades que contiene el PAT 2014 contribuyan de forma concreta al cumplimiento de los objetivos generales, proyectos y metas que a corto, mediano y largo plazo forman parte del *Programa Estratégico del Sistema Nacional de Información Estadística y Geográfica*, así como a que se alcancen las metas del *Programa Nacional de Estadística y Geografía* y a la ejecución de las actividades específicas del *Programa Anual de Estadística y Geografía*. Este alineamiento estratégico se ilustra de la siguiente manera.

Así, el PAT 2014 ha sido diseñado e integrado como un elemento estratégico para el desarrollo y maduración del SNIEG y como un eslabón operativo clave para la generación y difusión de la información económica, social, y geográfica que el desarrollo del país demanda.

I.2 Integración del Programa Anual de Trabajo 2014

El **Programa Anual de Trabajo 2014** está formado por los diversos proyectos, programas y actividades que las Unidades Administrativas del INEGI realizarán en los meses de 2014. Su objetivo es cumplir con sus obligaciones y facultades legales relativas al desarrollo y consolidación del Sistema Nacional de Información Estadística y Geográfica y a la generación y difusión de información estadística y geográfica.

El PAT 2014 integra estas actividades ajustándose a la secuencia de la *Estructura Programática del Presupuesto 2014* del INEGI. Ello posibilita presentar y desagregar el objetivo y contenido de cada una de los proyectos, programas y actividades de las Unidades Administrativas así como los montos y composición del gasto autorizado para su realización. En el Capítulo II de este documento se presentan las actividades de las Unidades Administrativas en el siguiente orden:

II.1 *Actividades de Planeación, Coordinación, Seguimiento y Evaluación del SNIEG.*

Incluye los **Procesos** y *Subprocesos* de la Junta de Gobierno y Presidencia del INEGI, así como de las Direcciones Generales de Coordinación del SNIEG y de Vinculación y Servicio Público de Información.

II. 2 *Actividades de Producción y Difusión de Información Estadística y Geográfica.*

Integra los **Procesos** y *Subprocesos* bajo responsabilidad de las Direcciones Generales de Estadísticas Sociodemográficas, de Estadísticas Económicas, de Geografía y Medio Ambiente, de Administración (Dirección General Adjunta de Informática), de Vinculación y Servicio Público de Información (Dirección General Adjunta de Comunicación), de Integración, Análisis e Investigación, de Estadísticas de Gobierno, Seguridad Pública e Impartición de Justicia y, finalmente, de las Direcciones Regionales del Instituto.

II.3 Censos de Población y Vivienda

Integra los **Procesos** y *Subprocesos* relativos al *Censo de Población y Vivienda* desarrolladas por la Dirección General de Estadísticas Sociodemográficas.

II.4 Censos Económicos

Incluye los **Procesos** y *Subprocesos* relativos a los *Censos Económicos 2014* que tiene a su cargo la Dirección General de Estadísticas Económicas.

II.5 Actividades de Apoyo Administrativo

Contiene los **Procesos** y *Subprocesos* de apoyo administrativo que ofrece la Dirección General de Administración a todas las Unidades Administrativas del Instituto.

II.6 Apoyo a la Función Pública y Buen Gobierno

Incluye los **Procesos** y *Subprocesos* que se refieren a las actividades bajo responsabilidad de la Contraloría Interna.

De manera complementaria al PAT 2014 se incluyen tres anexos. El Anexo 1, *Presupuesto por Estructura Programática del Programa Anual de Trabajo 2014*, presenta de manera desagregada el presupuesto aprobado a las distintas Unidades Administrativa del INEGI para el cumplimiento de sus tareas.

En el Anexo 2, *Calendarios de Publicación de Información de Interés Nacional 2014* y de *Difusión de Indicadores de Coyuntura 2014*, muestra las fechas legalmente establecidas en que el Instituto ha de difundir tanto la *Información de Interés Nacional* como la *Información de Coyuntura*. Estas fechas, de acuerdo al Artículo 87 de la LSNIEG, pueden ser revisadas y redefinidas de forma trimestral.

En el Anexo 3, *Programa Anual de Trabajo 2014. Las Tareas Sustantivas*, muestra las Fichas Técnicas de los principales proyectos asociados a las tareas sustantivas que realizan las distintas Unidades Administrativas del Instituto. Cada ficha incluye la siguiente información:

- *Datos Programáticos:* clave programática, área responsable, responsable(s) del proyecto, denominación del proyecto.
- *Datos Técnicos:* objetivos del proyecto, descripción, universo de cobertura, periodicidad, subproductos generados, usuarios internos y externos y, en su caso, fechas de publicación de los resultados.
- *Indicadores de Seguimiento y Evaluación:* tipo de meta, tipo y nombre de indicador, unidad de medida, fórmula, descripción, cuantificación, umbrales mínimos y satisfactorios de cumplimiento.

Estas Fichas Técnicas son indicativas del trabajo a realizar en el curso de 2014. Sus alcances son un referente susceptible de modificarse de acuerdo con las disposiciones presupuestarias que se presenten en el curso del año.

II. Programa Anual de Trabajo 2014

I.1 Estructura Programática y Presupuesto

La *Estructura Programática del Presupuesto 2014*, agrupa las actividades de las Unidades Administrativas del INEGI en seis Programas Presupuestarios (PP):

- P01: Actividades de planeación, coordinación, seguimiento y evaluación del Sistema Nacional de Información Estadística y Geográfica.
- P02: Producción y difusión de información estadística y geográfica.
- P04: Censo de Población y Vivienda.
- P05: Censos Económicos.
- M01: Actividades de Apoyo Administrativo.
- O01: Actividades de Apoyo a la Función Pública y de Buen Gobierno.

Para 2014 el presupuesto total del INEGI es de 7, 839, 972, 647 pesos, que es 44% mayor al autorizado para el ejercicio anterior. Este incremento se debe al aumento otorgado para las actividades sustantivas del Instituto, esto es la producción y difusión de información estadística y geográfica que en 2014 recibirán 11% más de recursos que en el ejercicio de 2013.

El Cuadro II.1, muestra que en 2014 poco más de 7, 069.5 millones de pesos (mdp. en adelante) - esto es 90.2% del presupuesto total- se ha destinado a las actividades esenciales del Instituto: la *Producción y Difusión de Información Estadística y Geográfica*, el *Censo de Población y Vivienda* y los *Censos Económicos*.

Los recursos restantes, 770.4 mdp. (9.8% del total del presupuesto), se distribuye como sigue: para *Planeación, Coordinación, Seguimiento y Evaluación del SNIEG* se asignaron poco más de 214.4 mdp. (2.7% del total), a las *Actividades de Apoyo a la Función Pública y*

Buen Gobierno 69.1 mdp. (0.9%) y a las *Actividades de Apoyo Administrativo* 486.8 mdp. (6.2%).

Como es usual esta estructura de distribución de los recursos se realizó con base en los requerimientos de recursos humanos, materiales y de servicios generales que presentan las distintas Unidades Administrativas del Instituto para el desarrollo de sus tareas.

Cabe añadir que el presupuesto autorizado contempla 955.8 mdp. por concepto de *Previsiones*. De acuerdo a la Fracción XLIV, del Artículo 4, de la *Norma para el Ejercicio del Presupuesto del INEGI*, las *Previsiones* son definidas como “*los recursos fiscales o propios concentrados transitoriamente en una clave presupuestaria, y destinados a cubrir medidas de carácter laboral o económico, liberación de plazas y recursos para la operación de proyectos, en tanto se distribuye su monto geográficamente.*”

Los recursos asignados en *Previsiones* se han reservado al apoyo de la producción y difusión de la información estadística y geográfica, esto es al conjunto de actividades sustantivas del Instituto. Estas *Previsiones* se destinarán fundamentalmente a las categorías de gastos de Servicios Personales e Impuestos sobre Nómina.

Se trata de gastos que cubrirán los requerimientos de recursos humanos en el desarrollo y levantamiento de proyectos estadísticos y geográficos en lo que no es sino hasta las últimas semanas previas al inicio de las fases operativas de estos proyectos cuando es posible definir de manera precisa y definitiva el ámbito territorial o de localidad donde habrán de tener lugar ya sea el desarrollo de encuestas piloto y el levantamiento de información.

Así, en el curso del año estas *Previsiones* apoyarán el desarrollo de la *Encuesta Nacional de Ingresos y Gastos de los Hogares* (ENIGH), de la *Encuesta Nacional de Hogares*, la *Encuesta Nacional de la Dinámica Demográfica* (ENADID 2014), del *Inventario Nacional de Viviendas*, del *Directorio Estadístico Nacional de Unidades Económicas* (DENUE), el desarrollo de la sistematización del *Sistema de Cuentas Nacionales de México* (SCNM) y el mantenimiento del cambio de año base del mismo SCNM, la actualización de *Rasgos del Marco Geoestadístico*, y el levantamiento del *Censo Nacional de Gobierno, Seguridad Pública y Sistemas Penitenciarios Estatales*, del *Censo Nacional de Impartición de Justicia*,

del *Censo Nacional de Procuración de Justicia Estatal*, del *Censo Nacional de Gobiernos Municipales y Delegacionales 2013 y 2015*, (en sus etapas de publicación de resultados y planeación respectivamente) , y de las *Encuesta Nacionales de Victimización y Percepción sobre Seguridad Pública (ENVIPE 2014)*, de *Victimización de Empresas (ENVE 2014)*, y, finalmente, de la *Calidad e Impacto Gubernamental*.

Cuadro II.1			
INEGI: Presupuesto Consolidado 2014			
(Pesos)			
Actividad Institucional	Programa Presupuestario (PP)	Denominación	Monto
Total Consolidado			
01		Sistema Nacional de Información Estadística y Geográfica	
	INEGI		7,839,972,647
Consolidado Programa Regular			
01		Sistema Nacional de Información Estadística y Geográfica	
		<i>Consolidado Programa Regular</i>	5,532,883,902
	O01	Actividades de Apoyo a la Función Pública y Buen Gobierno	69,127,669
	M01	Actividades de Apoyo Administrativo	486,819,031
	P01	Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional	214,443,350
	P02	Producción y Difusión de Información Estadística y Geográfica	4,762,493,852
Consolidado Censos			
01		Sistema Nacional de Información Estadística y Geográfica	
		<i>Consolidado Censos</i>	2,307,088,745
	P04	Censo de Población y Vivienda	223,000,000
	P05	Censos Económicos	2,084,088,745

II.2 Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica (SNIEG).

De acuerdo a la Ley del SNIEG, corresponde al INEGI normar y coordinar el Sistema Nacional de Información Estadística y Geográfica (SNIEG), así como coordinar las actividades de las diferentes Unidades del Estado integrantes de éste Sistema. Esta tarea se cumple vía el *Programa Presupuestario de Planeación, Coordinación, Seguimiento y Evaluación del SNIEG*, mismo que incluye actividades cuya responsabilidad recae en la Junta de Gobierno y Presidencia del Instituto, en la Dirección General de Coordinación del SNIEG y en la Dirección General de Vinculación y Servicio Público de Información.

II.2.1 Junta de Gobierno y Presidencia del INEGI

La Junta del Gobierno del Instituto, órgano superior del INEGI instalado formalmente el 13 de octubre de 2008, se integra por una Presidencia y cuatro Vicepresidencias. Su misión es garantizar el buen funcionamiento del SNIEG y del INEGI de modo tal que los ciudadanos, la sociedad y el Estado mexicano cuenten en todo momento y en la calidad requerida con la información demográfica, social, económica, geográfica y del medio ambiente que requieran. Le corresponde a esta Junta, entre otras cosas;

- Normar el funcionamiento del SNIEG y regular la captación, procesamiento y publicación de la información que se genere.
- Determinar, mediante protocolos técnicos transparentes y rigurosos, la información que ha de considerarse de Interés Nacional.
- Revisar y aprobar los programas *Estratégico del Sistema Nacional de Información Estadística y Geográfica, Nacional de Estadística y Geografía y Anual de Estadística y Geografía*.
- Revisar y aprobar el *Programa Anual de Trabajo* del Instituto así como determinar las políticas para la administración de los recursos humanos, financieros y materiales.

Con base a estas atribuciones, la Junta de Gobierno ha de procurar, ante todo, el buen funcionamiento del SNIEG y de cada uno de sus cuatro *Subsistemas*: el *Subsistema Nacional de Información Demográfica y Social* que se ocupa principalmente de la dinámica demográfica, salud, empleo, vivienda, ingreso y gasto de los hogares; el segundo es el *Subsistema Nacional de Información Económica* que atiende el desenvolvimiento estructural y sectorial de la economía del país, los mercados laborales y financieros, las cuentas nacionales y las cuentas satélite, el desarrollo de la ciencia y tecnología, la evolución de los precios, el comercio exterior, etc.

El tercer *Subsistema* es el *Nacional de Información Geográfica y del Medio Ambiente* que se centra, por un lado, en temas como los límites costeros, internacionales, estatales y municipales, el relieve continental, insular y submarino, los catastros, recursos naturales y el clima y los nombres geográficos y, por el otro lado, atiende la temática ligada a la calidad del medio ambiente en aspectos como el agua, suelo, flora, fauna, atmósfera, además de residuos sólidos y peligrosos.

Finalmente, el cuarto *Subsistema* es el *Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia*, que se centra en dos conjuntos básicos de temas. Por un lado, los relacionados a los aspectos que permiten dar a conocer la forma en la que están organizadas las instituciones que conforman el gobierno en sus tres ámbitos y tres poderes en que se configura el Estado mexicano, así como los recursos con los que cuentan. Y, por el otro lado, datos que permiten identificar los aspectos relacionados con el actuar de las instituciones que conforman el sistema de seguridad y justicia del Estado mexicano, así como la medición de la victimización delictiva en hogares y en empresas.

Para 2014 la Junta de Gobierno acordó centralizar sus esfuerzos en tres grandes objetivos. El primero es la revisión y actualización de la normatividad que rige el SNIEG y el desarrollo mismo de las actividades del Instituto generadoras de información estadística y geográfica. Ello exige, en principio, el adecuado funcionamiento de cada uno de los órganos colegiados del SNIEG y, en seguida, el mantener los más altos estándares de calidad en lo que corresponde a la producción de la información estadística y geográfica. De manera complementaria a este objetivo está el ampliar el abanico de la *Información de Interés Nacional* y de los *Indicadores Clave* integrados al *Catálogo Nacional de Indicadores*.

El segundo gran objetivo es asegurarse que se alcancen, en tiempo y forma, cada uno de

los objetivos y metas que componen tanto el *Programa Estratégico del SNIEG*, como el *Programa Nacional de Estadística y Geografía*, el *Programa Anual de Estadística y Geografía* y el presente *Programa Anual de Trabajo 2014*.

El tercer objetivo, que requiere la participación de todas las Unidades Administrativas del Instituto, es desarrollar y ampliar las herramientas e instrumentos del *Sistema de Evaluación del Desempeño*. El buen funcionamiento de este Sistema proporciona la información necesaria –estratégica de hecho- para dar un seguimiento sistemático al desempeño de los programas y proyectos de las Unidades Administrativas del Instituto y, más relevante aún, para promover de manera oportuna y eficaz los ajustes y/o mejoras continuas que cada programa o proyecto demande.

El Cuadro II.2 desglosa el presupuesto aprobado para las actividades de la Junta de Gobierno y la Presidencia del Instituto. El total es de 70.9 mdp., de los cuales 33.9 mdp. (47.9% del total) se han destinado a las actividades directas de la Junta de Gobierno, 15.2 mdp. (21.5% del total) a las tareas de la Presidencia del INEGI y 18 mdp. (25.3%) a la administración de ambas instancias. Los restantes 3.8 mdp. (5.3%) cubrirán los gastos centralizados y de infraestructura informática (servicios de computo y comunicaciones).

El Cuadro II.2 muestra también que para el concepto de *Previsiones* se han asignado 5.3 mdp., cuyo ejercicio deberá acotarse a lo indicado en la Fracción XLIV del Artículo 4 de la *Norma para el Ejercicio del Presupuesto del INEGI*.

Cuadro II.2 Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica Junta de Gobierno y Presidencia del INEGI (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
100	P01			INEGI	
		00		Previsiones	5,338,629
		00		<i>Previsiones</i>	5,338,629
101				Junta de Gobierno y Presidencia	70,909,615
	P01			Planeación, coordinación, seguimiento y evaluación del Sistema Nacional de Información Estadística y Geográfica	
		01		JUNTA DE GOBIERNO Y PRESIDENCIA	67,148,680
		01		<i>Presidencia</i>	15,239,960
		02		<i>Junta de Gobierno</i>	33,948,929
		03		<i>Administración</i>	17,959,791
		02		GASTOS CENTRALIZADOS DE JUNTA DE GOBIERNO Y PRESIDENCIA	3,760,935
		01		<i>Gastos centralizados</i>	860,363
		02		<i>Infraestructura informática</i>	2,900,572

II.2.2 Coordinación del Sistema Nacional de Información Estadística y Geográfica

La razón de ser del Sistema Nacional de Información Estadística y Geográfica (SNIEG o Sistema) es proveer al ciudadano, la sociedad y el Estado mexicano de la información requerida para la promoción del desarrollo social, político y económico del país. Esta información debe ser pertinente, veraz y oportuna, además de que debe generarse y difundirse bajo los principios de accesibilidad, transparencia, objetividad e independencia.

Atender con propiedad esta tarea exige, por su propia naturaleza y alcances, del concurso permanente de varias instituciones. Así, el SNIEG está integrado por diversas Unidades del Estado que colaboran de manera cotidiana en el funcionamiento de los cuatro Subsistemas Nacionales de Información que lo constituyen: el de información demográfica y social, el de economía, el de geografía y de medio ambiente y, finalmente, el de gobierno, seguridad pública e impartición de justicia. Corresponde al INEGI la coordinación general del SNIEG y de cada uno de los Subsistemas.

Desde su creación –con la reforma a los Artículos 26 y 73 de la Constitución Política del 7 de abril de 2006 y la promulgación de la LSNIEG el 16 de abril de 2008- el SNIEG se ha convertido en una de las fuentes de información más importante tanto para la toma de decisiones de los sectores público, privado y social, como para el diseño y evaluación de las políticas públicas y el conocimiento y análisis de la situación económica, social, institucional, geográfica y medio ambiental del país. Hoy, para conocer en detalle de cualquier aspecto o ámbito de la realidad del país, es ineludible recurrir al SNIEG.

Para 2014 el objetivo central es fortalecer ésta presencia del SNIEG ofreciendo un servicio de información más sólido y amplio. La Unidad Administrativa responsable de coordinar el SNIEG seguirá los siguientes tres **Procesos** con sus correspondientes Subprocesos:

Coordinación del Sistema Nacional de Información Estadística y Geográfica	
Procesos	Subprocesos
Planeación e Infraestructura del SNIEG	<ul style="list-style-type: none"> • Monitoreo y evaluación de los programas del SNIEG y Catálogo Nacional de Indicadores. • Coordinación de los programas del SNIEG. • Coordinación de los Registros Nacionales. • Red Nacional de Información.
Coordinación de los Subsistemas Nacionales de Información	<ul style="list-style-type: none"> • Coordinación de la normatividad del SNIEG. • Seguimiento de los Subsistemas Nacionales de Información. • Coordinación de capacitación de las Unidades del Estado.
Operación Regional.	<ul style="list-style-type: none"> • Apoyo a operativos institucionales. • Apoyo a la promoción regional. • Coordinación de la operación regional. • SNIEG en el ámbito estatal.

Proceso Planeación e Infraestructura del SNIEG.

Las principales tareas en este **Proceso** son coordinar la integración, actualización, monitoreo y evaluación de los distintos programas del SNIEG y gestionar *el Catálogo Nacional de Indicadores* y el desarrollo de la infraestructura del *Sistema de Registros Nacionales de Información Estadística y Geográfica* y de la *Red Nacional de Información*.

De manera más puntual los objetivos para 2014 son los siguientes:

- Coordinar el monitoreo al *Programa Anual de Estadística y Geografía*, a efecto de integrar los informes trimestrales y el informe de resultados de ejecución.
- Coordinar la integración *del Informe de Actividades y Resultados del Sistema Nacional de Información Estadística y Geográfica* que se presenta al Ejecutivo Federal y al Congreso de la Unión.
- Administrar, actualizar y difundir el *Catálogo Nacional de Indicadores* conforme a los procedimientos aprobados por la Junta de Gobierno del Instituto.
- Coordinar la integración y actualización de los *Programas Anual de Estadística y Geografía* (PAEG), *Nacional de Estadística y Geografía* (PNEG) y *Estratégico del Sistema Nacional de Información Estadística y Geográfica* (PESNIEG).
- Actualizar los *Registros Nacionales de Información Estadística y Geográfica*.
- Contribuir al desarrollo y administración de la *Red Nacional de Información* para

fortalecer tanto la coordinación del Sistema y de sus Subsistemas como el intercambio y resguardo de Información generada por las Unidades del Estado que participan en el Sistema, y a la prestación del Servicio Público de Información Estadística y Geográfica.

- Coordinar el desarrollo y operación del *Acervo de Información de Interés Nacional* entre las Unidades del Estado, mediante la integración de la *Información de Interés Nacional* contemplada en la LSNIEG con ese carácter y la determinada como tal por la Junta de Gobierno del INEGI, a fin de contribuir a su conservación.

Este **Proceso** cuenta con cuatro Subprocesos. Con los dos primeros - *Monitoreo y evaluación de los programas del SNIEG y Catálogo Nacional de Indicadores y Coordinación de los programas del SNIEG* - se integrarán el *Programa Anual de Estadística y Geografía 2015*, a la vez que se elaborarán los informes trimestrales de avances y ejecución del *Programa Anual de Estadística y Geografía 2013* y del *Programa Anual de Estadística y Geografía 2014* y, en coordinación con la Dirección General de Administración, la integración del *Informe 2013 de Actividades y Resultados* del SNIEG y el Instituto que se remite al Poder Ejecutivo Federal y al Congreso de la Unión.

En este mismo ámbito de la planeación y programas del Sistema, se realizará un proyecto de investigación orientado a fortalecer la planeación prospectiva del SNIEG. Además se actualizará la información incorporada al *Catálogo Nacional de Indicadores* conforme la Junta de Gobierno del Instituto vaya aprobando nuevos *Indicadores Clave*, con el propósito de que los ciudadanos y el Estado mexicano cuenten de manera oportuna con información estadística y geográfica pertinente relativa a la dinámica del país.

Con el tercer y cuarto de los *Subprocesos*, - *Coordinación de los Registros y Red Nacional de Información* - y de acuerdo a como las instituciones involucradas vayan aportando la información, se actualizarán el *Directorio de Unidades Generadoras de Información Geográfica*, el *Inventario Nacional de Información Geográfica*, (ambos componentes del *Registro Nacional de Información Geográfica*), así como el *Registro de Instituciones y Unidades Administrativas con Funciones Estadísticas del Sector Público* y el *Inventario Nacional de Estadísticas del Sector Público* (ambos componentes del *Registro Estadístico Nacional*). Como parte de esta tarea se elaborará también un informe sobre los

avances y logros de la actualización de los *Registros Nacionales de Información Estadística y Geográfica* y del respectivo sitio en Internet.

En relación con la *Red Nacional de Información* en el curso de 2014 se dará énfasis a cuatro actividades: el fortalecimiento de la *Red de Intercambio de Información del SNIEG*, el robustecimiento de la *Red de Resguardo del SNIEG* que contiene la *Información de Interés Nacional*, la actualización del *Acervo de Información de Interés Nacional* y el desarrollo de la *Red de Apoyo al Servicio Público de Información* con el Portal del SNIEG actualizado.

Proceso Coordinación de los Subsistemas Nacionales de Información

Los aspectos claves para mantener en óptimo funcionamiento el SNIEG son la coordinación de actividades de sus diferentes órganos colegiados, la revisión y actualización de su normatividad y la capacitación oportuna de los servidores públicos de las Unidades del Estado que participan en él. Este segundo **Proceso** se asegura que se dé este funcionamiento óptimo.

Para 2014 sus objetivos son:

- Actualizar y difundir lo más ampliamente posible la normatividad del SNIEG y su *Sistema de Compilación Normativa*.
- Coordinar y dar seguimiento a las actividades del Consejo Consultivo Nacional.
- Dar seguimiento a la operación de los Comités Ejecutivos y de los Comités Técnicos Especializados de cada uno de los cuatro Subsistemas Nacionales de Información del SNIEG.
- Revisar las mejores prácticas internacionales en materia de coordinación de sistemas de información estadística y geográfica, para su eventual incorporación en el SNIEG.
- Coordinar y dar seguimiento a los distintos programas de capacitación de los servidores públicos de las Unidades del Estado con responsabilidades en materia de recopilación, integración y producción de información estadística y geográfica.

El *Subproceso Coordinación de la Normatividad del SNIEG* permitirá en 2014 actualizar, desarrollar y difundir el conocimiento y aplicación de la normatividad que requiere la coordinación del Sistema y la operación de cada uno de los Subsistemas de Información. En este sentido se actualizarán las reglas de integración y operación de los órganos colegiados del SNIEG y se llevará a cabo un estudio para identificar las mejores prácticas internacionales en materia de coordinación de sistemas similares al SNIEG para su eventual aplicación en el SNIEG. De manera adicional a este estudio, se realizará un informe de los resultados del análisis de los proyectos estadísticos y geográficos que están desarrollando las Unidades del Estado y que sean susceptibles de incorporar a la normatividad del Sistema.

En 2014 se procurará también que los distintos usuarios del SNIEG conozcan en detalle las disposiciones incorporadas en el *Sistema de Compilación Normativa*, por lo que, además de intensificar su difusión, se facilitará su consulta y se atenderán las propuestas y requerimientos directos que realicen los usuarios.

Por su parte, el segundo *Subproceso, Seguimiento de los Subsistemas Nacionales de Información*, permitirá coordinar tanto el desempeño del Consejo Consultivo Nacional como el seguimiento de los acuerdos tomados en su seno. En este mismo ámbito se coordinará y dará seguimiento a las actividades y acuerdos de los Comités Ejecutivos de cada uno de los Subsistemas Nacionales de Información y a las actividades de los Comités Técnicos Especializados. Ello implica la elaboración de las Actas respectivas y la integración de reportes de seguimiento, así como la elaboración de los informes semestrales y el informe anual de las actividades de los Comités.

El *Subproceso de Coordinación de capacitación* de las Unidades del Estado prevé el diseño y ejecución de un *Programa Anual de Capacitación* por medio del cual difundir y suministrar herramientas conceptuales, normativas y técnicas a los servidores públicos de las Unidades del Estado que forman parte del SNIEG. Este *Programa Anual* será, a su vez, monitoreado periódicamente para asegurar su cumplimiento. Estas actividades se acompañarán por la actualización del *Inventario de Registros Administrativos* y de su correspondiente sitio de consulta en Internet.

Proceso Operación Regional.

Con este **Proceso** se procura asegurar el cumplimiento de los programas del SNIEG y del propio INEGI en lo que corresponde a las responsabilidades operativas de las Direcciones Regionales y las Coordinaciones Estatales del Instituto.

En 2014 son cuatro sus objetivos:

- Consolidar el proceso de seguimiento y control para incrementar la eficacia y la eficiencia de los operativos de campo y asegurar la calidad de la información estadística y geográfica a nivel nacional.
- Coadyuvar en el establecimiento de programas, estrategias y acciones de promoción que faciliten el uso de la información estadística y geográfica en sectores estratégicos de las entidades federativas.
- Establecer y coordinar lineamientos y acciones para la ejecución de proyectos interinstitucionales que promuevan el uso y aprovechamiento de información estadística y geográfica del SNIEG, del INEGI, y de las entidades federativas.
- Establecer y coordinar acciones para desarrollar y consolidar el SNIEG, a través de la operación de los órganos colegiados del Sistema en los ámbitos estatal y regional.

Para el cumplimiento de estos objetivos se tienen cuatro *Subprocesos*. Con el primero de ellos - *Apoyo a Operativos Institucionales* - se gestionará un Tablero de Control con el cual monitorear de manera eficaz los operativos de levantamiento de información. Ello apoyará las tareas de documentación, evaluación y sistematización de las experiencias de campo así como la identificación de las mejores prácticas de levantamiento observadas en las diferentes regiones y entidades federativas. Se procurará, en consecuencia, mejorar sustantivamente las instancias de coordinación y comunicación entre las Direcciones Regionales, las Coordinaciones Estatales y las Direcciones Generales a nivel central para elevar la eficiencia y eficacia de los operativos.

Por su parte, con el segundo y tercer *Subprocesos - Apoyo a la promoción regional y Coordinación de la Operación Regional* - se ampliará la promoción del uso de la información estadística y geográfica dentro de los sectores estratégicos, públicos, privados, sociales y académicos en las diferentes entidades federativas. Entre las actividades contempladas están el acercamiento con las autoridades públicas estatales y municipales y con los principales agentes económicos y sociales para ampliar los canales de difusión y promoción de uso de la información, la elaboración de material especial para las Pequeñas y Medianas Empresas, el diseño de proyectos que recojan las características específicas de cada entidad federativa, la confección de guías de ejecución de proyectos de uso de la información y la organización de foros de experiencias de éxito en el uso de la información estadística y geográfica.

El cuarto *Subproceso, SNIEG en el ámbito estatal*, será clave en 2014 para fortalecer institucionalmente el Sistema en las entidades federativas. En particular se buscará que en las entidades federativas se aplique la normatividad técnica adecuada, se intensifique y diversifique el uso de la información y se modernicen los procedimientos de registro administrativo. Para ello, y al amparo de un proyecto interinstitucional en que participan el Banco Mundial, el INEGI y los gobiernos estatales, se dará continuidad al proyecto de desarrollo de sistemas de información estadística y geográfica y de evaluación estatales. De manera similar con un proyecto a desarrollar con la Organización para la Cooperación y el Desarrollo Económico (OCDE), los gobiernos estatales y el INEGI se incentivará el desarrollo de un proyecto de generación de Indicadores de Interés Estatal. Como parte de este esfuerzo de coordinación se elaborarán guías especiales para la réplica de proyectos exitosos de uso de la información entre las entidades federativas.

La base de este trabajo será la ampliación de los espacios de diálogo y coordinación con las entidades federativas y los municipios. Por ello, en el curso del año se impulsará tanto una mayor participación de las entidades federativas y municipales en los órganos colegiados del SNIEG y se dará seguimiento y asesoría a los Comités Estatales de Información Estadística y Geográfica, así como a sus respectivos Programas Estatales de Estadística y Geografía y sus Programas Anuales de Trabajo.

Todas estas actividades requieren llevar a cabo una puntual documentación de modo tal que en el año se dará también continuidad a la gestión de los archivos con que se

resguarda y conserva el conjunto de información y documentos asociados al funcionamiento del SNIEG. También en este ámbito se actualizará el *Marco del Programa de Mejora Regulatoria* y las tareas asociadas a los procesos de transparencia y conocimiento de los procedimientos sancionadores de parte de la Contraloría Interna.

Para el desarrollo de este conjunto de actividades la Dirección General de Coordinación del SNIEG contará con un presupuesto de 84.8 mdp. tal como se aprecia en el Cuadro II.3. De estos recursos, 22.6 mdp. (26.6%) se asignaron al **Proceso Planeación e Infraestructura**, 14.1 mdp. (16.7%), al de **Coordinación de los Subsistemas Nacionales de Información**, 15.9 mdp. (18.7%) al de **Operación Regional** y 29 mdp. (34.2%) se han autorizado para las tareas incluidas en los **Procesos Dirección y Administración de Coordinación del SNIEG**. Los 3.2 mdp. (3.8%) restantes solventarán el **Proceso Gastos Centralizados** de la Coordinación del SNIEG.

Cuadro II.3					
Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica					
Coordinación del SNIEG					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
103				Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica	84,802,989
	P01			Planeación, coordinación, seguimiento y evaluación del Sistema Nacional de Información Estadística y Geográfica	
		03		PLANEACIÓN E INFRAESTRUCTURA	22,645,923
		01		<i>Monitoreo y evaluación de los programas del SNIEG y Catálogo Nacional de Indicadores</i>	4,829,805
		02		<i>Coordinación de los programas del SNIEG</i>	4,176,416
		03		<i>Coordinación de los Registros Nacionales</i>	6,682,177
		04		<i>Red Nacional de Información</i>	6,957,525
		04		COORDINACIÓN DE LOS SUBSISTEMAS NACIONALES DE INFORMACIÓN	14,141,718
		01		<i>Coordinación de la normatividad del SNIEG y seguimiento del Consejo Consultivo Nacional</i>	4,671,191
		02		<i>Seguimiento a los Subsistemas Nacionales de Información</i>	5,374,448
		03		<i>Coordinación de la capacitación a las Unidades del Estado</i>	4,096,079
		05		OPERACIÓN REGIONAL	15,880,439
		01		<i>Apoyo a operativos institucionales</i>	3,955,380
		02		<i>Apoyo a la promoción regional</i>	2,280,842
		03		<i>Coordinación de la operación regional</i>	4,791,635
		04		<i>SNIEG en el ámbito estatal</i>	4,852,582
		06		DIRECCIÓN Y ADMINISTRACIÓN DE COORDINACIÓN DEL SNIEG	28,911,115
		01		<i>Dirección</i>	18,827,718
		02		<i>Administración</i>	10,083,397
		07		GASTOS CENTRALIZADOS DE COORDINACIÓN DEL SNIEG	3,223,794
		01		<i>Gastos centralizados</i>	1,657,891
		02		<i>Infraestructura informática</i>	1,565,903

II.2.3 Vinculación y Servicio Público de Información

Generar información estadística y geográfica adquiere su verdadera importancia sólo cuando es utilizada, cuando los más diversos usuarios acceden a ella y la incorporan a sus proyectos y programas, a su toma de decisiones, a su deseo de conocer y comprender mejor el país. La información que genera el INEGI es, entonces, un bien público, un activo que pertenece, ante todo, a quien hace uso de ella. Pero para que se cumpla este designio es indispensable que la información esté disponible para quien la necesite en el momento oportuno.

De ahí que para el INEGI sea fundamental tanto gestionar de manera eficaz el Servicio Público de Información como el contar con programas específicamente orientados a ampliar e intensificar las instancias de cooperación e interlocución con los más diversos actores políticos, sociales, económicos e institucionales nacionales como de la comunidad internacional.

Estas tareas de vinculación y gestión del servicio público de información se atienden por medio de dos **Procesos**, el segundo de los cuales incluye las actividades desarrolladas en el seno de la comunidad estadística y geográfica internacional y las relaciones con actores estratégicos del sector privado nacional.

Vinculación y Servicio Público de Información	
Procesos	Subprocesos
Vinculación con los Poderes Legislativo y Judicial	<ul style="list-style-type: none">• Comités espaciales legislativos y judicial
Dirección y Administración de Vinculación y Servicio Público de Información	<ul style="list-style-type: none">• Dirección• Administración

Proceso Vinculación con los Poderes Legislativo y Judicial

Las relaciones del INEGI con los poderes legislativo y judicial a nivel federal se han distinguido a lo largo de los años por su apertura, ánimo de colaboración y transparencia. Para el INEGI es de especial interés cultivar este perfil en sus relaciones con estos poderes no sólo por apego a la institucionalidad sino también porque reconoce la trascendencia del trabajo que desempeñan ambos poderes y, por tanto, la importancia que supone que cuenten en todo momento con la mejor información estadística y geográfica.

En 2014 los objetivos de este **Proceso** son:

- Difusión e instalación del programa *INEGI a la mano* en los Poderes Legislativo y Judicial federales.
- Dar seguimiento a la aprobación del presupuesto del INEGI en la H. Cámara de Diputados.
- Proponer y apoyar la aprobación del proyecto de reformas a la Ley del SNIEG.

Para el cumplimiento de estos tres objetivos, en el curso de 2014 se continuará fomentando la actualización y operación adecuada del programa *INEGI a la mano* en la H. Cámara de Diputados (en especial en sus Comisiones Ordinarias de Trabajo y su Centro de Estudios del Poder), en el Senado de la República y en el Poder Judicial Federal. Se procurará a su vez que el Instituto Nacional de Elecciones cuente a la brevedad con este programa. Como complemento a este trabajo se promoverá la realización de cursos de capacitación para todos los legisladores, de presentaciones especiales relativas a los resultados definitivos de los programas del INEGI y el mejorar la atención a los requerimientos específicos de información que lleven a cabo los Diputados y Senadores y sus organismos colegiados.

El presupuesto que anualmente recibe el INEGI ha de ser aprobado por los diputados federales. De manera similar cualquier reforma, adición o modificación de la Ley del Sistema Nacional de Información Estadística y Geográfica debe ser revisada y aprobada por los legisladores. En este sentido es que durante el año se realizan las reuniones de trabajo y presentaciones necesarias ante las comisiones legislativas respectivas para promover que las decisiones tomadas por los legisladores en estas materias protejan y fomenten los intereses legítimos del Instituto.

Proceso Dirección y Administración de Vinculación y Servicio Público de Información

La presencia y actividad que el INEGI realiza en la comunidad estadística y geográfica internacional no sólo es bien conocida, sino también muy bien reconocida. Se trata, además, de una actividad que significa para el Instituto el poder aprovechar de manera oportuna y eficaz las innovaciones conceptuales, operativas y técnicas que se van presentando en las mejores prácticas internacionales en materia estadística y geográfica.

En 2014 es objetivo básico en materia de vínculos internacionales es:

- Fortalecer la cooperación internacional bilateral y multilateral del INEGI, así como la participación del Instituto en los foros internacionales de cooperación y formación de recursos humanos.

Lo anterior con el propósito de fortalecer la presencia del INEGI en la comunidad internacional pero, ante todo, con la idea de diversificar y ampliar las oportunidades de colaboración internacional con instituciones multilaterales, regionales y nacionales. Así, en 2014 se desarrollarán diversas acciones para lograr este objetivo. Destaca la organización de tres eventos internacionales que tendrán lugar en las instalaciones del INEGI: el *Quinto Foro Global de Estadística de Género*, el *XV Encuentro Internacional de Estadísticas de Género* y un Seminario con la Oficina Estadística de la Unión Europea (Eurostat).

En el curso del año se continuará trabajando con las Unidades Administrativas del Instituto de modo tal que se tenga una pronta y oportuna identificación y promoción de proyectos de cooperación bilateral y multilateral que sean de especial interés para el Instituto. La idea es ampliar las oportunidades con que los servidores públicos del INEGI participen ya sea en cursos de capacitación y formación, en foros o proyectos de cooperación internacional o bien desarrollando estadias, pasantías y asesorías en instituciones internacionales. Con este mismo ánimo se buscará también ampliar las estadias, pasantías o asesorías que especialistas de instituciones internacionales realicen en el Instituto.

Otra tarea prioritaria en 2014 será asegurar que el INEGI cumpla de manera oportuna y rigurosa los compromisos que en materia de cooperación técnica tiene tanto con instituciones estadísticas y geográficas internacionales, como con instituciones nacionales de otros países.

A lo largo del año se realizará también un esfuerzo sostenido de difusión de la información estadística y geográfica del país al interior de los organismos internacionales por medio del proyecto *Statistical Data and Metadata Exchange (SDMX)* y del perfil mexicano de metadatos en materia geográfica.

Un último aspecto de importancia a lo largo del año será el mantener la membresía del INEGI en varias organizaciones internacionales como lo son el Instituto Interamericano de Estadística, la Federación Internacional de Geómetras, la Sociedad Internacional de Fotogrametría y Percepción Remota, la Asociación Internacional de Estadísticos en Encuestas, el Instituto Internacional de Estadística, la Asociación Internacional de Estadísticas Computacionales, la Asociación Internacional de Estadísticas Oficiales, la Asociación Cartográfica Internacional, el Open Geospatial Consortium y la Asociación Mexicana de Estadística. Se buscará asimismo la incorporación formal del INEGI como miembro de la Comisión de Estadísticas de las Naciones Unidas.

Mantener una relación de trabajo continua con sectores estratégicos del ámbito privado, social y los medios de comunicaciones nacionales y estatales ha sido para el Instituto de gran importancia para ampliar y diversificar los canales de difusión de la información estadística y geográfica.

En 2014 el objetivo en este ámbito es:

- Asegurar el acceso oportuno y adecuado a los usuarios estratégicos de la información estadística y geográfica por medios electrónicos instalados en sus propias instalaciones.

El factor clave en esta tarea es instalar y poner en marcha el programa *INEGI a la mano* en el mayor número de cámaras empresariales, organismos sociales, medios de comunicación e instituciones académicas. Para ello se fomentará la firma de Convenios de Colaboración que autorice la instalación y uso de la *Conexión Privada Virtual* (CPV) y de los servicios *web* del Instituto, así como la capacitación requerida para el mejor aprovechamiento de estas herramientas.

Una tarea de igual relevancia será el dar seguimiento a cada uno de los Convenios de Colaboración que se encuentran en operación para así garantizar su cumplimiento y evaluación.

Este conjunto de líneas de trabajo fomentarán un uso más intenso y diversificado de la información estadística y geográfica que genera el INEGI pero, a su vez, fortalecerán la vinculación de cooperación que el Instituto mantiene con actores estratégicos claves en el quehacer económico, político, social y académico del país.

Como se aprecia en el Cuadro II.4, para el desarrollo de estas actividades la Dirección General de Vinculación y Servicio Público de Información ejercerá un monto de 53.4 mdp. De este total, 41.2 mdp. [77.2%] apoyarán el **Proceso Dirección y Administración** (que incluye 6.4 mdp. para el desarrollo de la agenda internacional del Instituto y 3.8 mdp. para la relación con los sectores estratégicos del país); por su parte 2.5 mdp. (4.7%) respaldarán el **Proceso Vinculación con los Poderes Legislativo y Judicial** y los restantes 9.7 mdp. [18.1%] corresponden al **Proceso Gastos Centralizados de Vinculación Estratégica**.

Aunando los recursos asignados a la Junta de Gobierno y Presidencia del INEGI, y las direcciones generales de Coordinación del SNIEG y de Vinculación y Servicio Público de Información, se tiene que para el Programa Presupuestario P01 Actividades de planeación, coordinación, seguimiento y evaluación del SNIEG se ha asignado un total de 214.4 mdp.

Cuadro II.4 Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica Vinculación y Servicio Público de Información (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
117				Dirección General de Vinculación y Servicio Público de Información	53,392,117
	P01			Planeación, coordinación, seguimiento y evaluación del Sistema Nacional de Información Estadística y Geográfica	
		08		VINCULACIÓN CON LOS PODERES LEGISLATIVO Y JUDICIAL	2,513,886
			01	Comités especiales legislativo y judicial	2,513,886
		09		DIRECCIÓN Y ADMINISTRACIÓN DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN	41,205,879
			01	Dirección	25,903,770
			02	Administración	15,302,109
		10		GASTOS CENTRALIZADOS DE VINCULACIÓN ESTRATÉGICA	9,672,352
			01	Gastos centralizados	5,823,928
			03	Infraestructura informática	3,848,424

II.3 Producción y Difusión de Información Estadística y Geográfica

El INEGI tiene, de acuerdo a la Ley del Sistema Nacional de Información Estadística y Geográfica, la facultad exclusiva de elaboración de los censos nacionales y de *los Índices Nacionales de Precios al Consumidor* y de *Precios al Productor*, así como la integración del *Sistema de Cuentas Nacionales* y la producción y difusión de la información estadística y geográfica requerida para el desarrollo económico, social e institucional del país.

Esta facultad delimita el conjunto de *actividades sustantivas* que componen la agenda del Instituto que pueden sintetizarse como el diseño, captación, producción, actualización, organización, procesamiento, integración, compilación, publicación, divulgación y conservación de la información estadística y geográfica.

Siguiendo la *Estructura Programática 2014* del Instituto, el *Programa Anual de Trabajo 2014* organiza estas *actividades sustantivas* con base a tres programas presupuestarios:

- *Programa Presupuestario P02: Producción y difusión de información estadística y geográfica.*
- *Programa Presupuestario P04: Censo de Población y Vivienda, y*
- *Programa Presupuestario P05: Censos Económicos.*

El diseño, operación y evaluación de estos programas son responsabilidad de las Direcciones Generales de Estadísticas Sociodemográficas; de Estadísticas Económicas; de Geografía y Medio Ambiente; de Integración, Análisis e Investigación; de Estadísticas de Gobierno, Seguridad Pública y Justicia, así como de las Direcciones Generales Adjuntas de Comunicación y de Informática, adscritas respectivamente, a las Direcciones Generales de Vinculación y Servicio Público de Información y de Administración.

En éste capítulo se presentan las actividades centrales de cada una de estas Unidades Administrativas.

II.3.1 Estadísticas Sociodemográficas

El conjunto de información que se generan a partir de la realización de las estadísticas sociodemográficas básicas y derivadas, sea por medio de encuestas tradicionales o especiales o por medio de la exploración de diversos registros administrativos, es uno de los insumos esenciales tanto para el diseño, operación y evaluación de las políticas públicas –en particular las políticas sociales- de los tres órdenes de gobierno como para el conocimiento, análisis y comprensión de un país tan complejo y dinámico como lo es México.

De ahí que, desde su fundación, la elaboración de estas estadísticas sea una de las responsabilidades centrales del Instituto. En 2014 los **Procesos** en que se apoyará esta tarea son los siguientes:

Estadística Sociodemográfica	
Procesos	Subprocesos
Encuesta Sociodemográficas y Registros Administrativos	<ul style="list-style-type: none"> • Encuestas tradicionales • Encuestas especiales • Registros administrativos • Diseño y marcos estadísticos • Diseño conceptual de encuestas tradicionales y especiales • Procesamiento de las bases de datos de encuestas y registros
Infraestructura Estadística	<ul style="list-style-type: none"> • Infraestructura estadística
Censo de Población y Vivienda	<ul style="list-style-type: none"> • Diseño conceptual • Operación de campo • Tratamiento de la información • Explotación censal • Inventarios Nacional de Viviendas

Proceso Encuestas Sociodemográficas y Registros Administrativos

El primer **Proceso** cubre las diferentes etapas que implica la producción de las estadísticas básicas y derivadas: del diseño de los marcos estadísticos al procesamiento de las bases de datos, pasando por el levantamiento de las encuestas y la exploración y aprovechamiento de los registros administrativos.

En 2014 los objetivos centrales son dos:

- Generar estadísticas básicas y derivadas a partir de la realización de encuestas en

hogares, encuestas especiales y la explotación de registros administrativos, y

- Diseñar y actualizar el marco estadístico y elaborar la evaluación de las estimaciones a fin de que éstas aporten a la generación de información sociodemográfica.

En atención a este par de objetivos, en el curso del año se pondrán en marcha seis *Subprocesos* cuyas actividades incluyen la planeación, organización y ejecución de los operativos de campo de las encuestas en hogares y de las encuestas especiales, la exploración y explotación de los registros administrativos, la evaluación de los procesos estadísticos mismos y la actualización del *Marco Nacional de Vivienda*.

Entre las encuestas tradicionales que se realizarán en 2014 están la *Encuesta Nacional de Ingresos y Gastos de los Hogares* (ENIGH), la *Encuesta Nacional de Gasto en los Hogares*, (ENGASTO), la *Encuesta Nacional de Confianza del Consumidor* (ENCO, cuya periodicidad es mensual), la *Encuesta Nacional de Ocupación y Empleo* (ENOE, trimestral) y el *Módulo sobre Disponibilidad y Uso de las Tecnologías de la Información en los Hogares 2014* (MODITHI-2014).

La ENOE proporciona los insumos estadísticos necesarios para trazar y valorar el estado que guarda el mercado laboral. Hay que subrayar que, desde finales de 2011, la información proporcionada por esta encuesta está considerada como *Información de Interés Nacional* por lo que los indicadores e índices sobre ocupación y empleo que se construyen con esta información están incorporados al *Catálogo Nacional de Indicadores*. La ENCO suministra información sobre las expectativas que los agentes económicos tienen en torno al crecimiento de la economía nacional. De manera complementaria, el MODUTHI 2014 permitirá actualizar la información sobre el nivel de equipamiento informático de los hogares mexicanos.

Por su parte la ENIGH habrá de generar información relativa al monto, procedencia, estructura y distribución del ingreso y gasto de los hogares mexicanos, a la vez que proveerá la información requerida para que el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) genere las mediciones oficiales de la pobreza multidimensional prevaeciente en el país y sus distintas regiones. La información

proporcionada por esta encuesta es, desde 2011, considerada como *Información de Interés Nacional* por lo que los indicadores para la medición multidimensional de la pobreza que se construyen con esta información están incorporados al *Catálogo Nacional de Indicadores*. El *Módulo de Condiciones Socioeconómicas* complementa la información generada por la *Encuesta Nacional de Ingresos y Gastos* para permitir el cálculo de los indicadores para la medición multidimensional de la pobreza por entidad federativa, por lo que fue también declarada *Información de Interés Nacional*.

La ENGASTO, por su parte, al permitir el cálculo de los ponderadores de precios y el seguimiento de los patrones de consumo de los hogares, proporciona los insumos claves para que el propio Instituto elabore los *Índices Nacionales de Precios al Consumidor*. Finalmente, en el curso del año se realizará el tratamiento de la información derivada del *Censo de escuelas, maestros y alumnos* que se levantó en 2013.

El *Subproceso Registros administrativos* incluye diversas actividades orientadas a la producción de información a partir del aprovechamiento de registros administrativos de procedencia muy heterogénea. Como resultado de ello, en 2014 se elaborarán los *Boletines de Estadísticas Vitales* –nacimientos, defunciones, muertes fetales, matrimonios, divorcios– los *Cuadernos de Estadísticas Demográficas* y los de *Estadísticas de Matrimonios y Divorcios*, las *Estadísticas de Suicidio* y las *Estadísticas de Homicidios* (MEJORA), es decir aquellos fallecimientos ocurridos en virtud de episodios de violencia o accidentes.

También en el curso del año se preparará la publicación de estadísticas sobre las relaciones laborales de jurisdicción local. Como complemento de este trabajo, se examinarán las mejores prácticas internacionales en lo que corresponde a la explotación de los registros administrativos con la intención de evaluar su adaptación a los protocolos seguidos por el Instituto en este ámbito.

De forma tradicional, dentro de las tareas de diseño y elaboración de las encuestas y aprovechamiento de los registros administrativos, el Instituto revisa tanto las metodologías utilizadas para la generación de información y los procedimientos de control, conservación y resguardo de ésta como el diseño conceptual y operativo en uso. De ahí que, y como parte de las actividades del *Subproceso Diseño y marcos estadísticos*, en el curso del año se actualizará el *Marco Nacional de Viviendas*, marco que constituye la infraestructura básica

para el diseño de la selección muestral de cada una de las encuestas en hogares sean estas de carácter periódico o de "evento único". Con el mismo ánimo de mejora continua y como parte del *Subproceso, Diseño conceptual de encuestas tradicionales y especiales*, se revisará y mejorará el diseño conceptual del conjunto de las encuestas tradicionales, de las encuestas especiales y de los módulos que acompañen el levantamiento de estas encuestas.

Con el *Subproceso Procesamiento y bases de datos de encuestas y registros*, se analizará, diseñará y ejecutará el procesamiento de la información provista por las encuestas y los registros administrativos. Este procesamiento se basará en la gestión de sistemas informáticos integrados y seguros que den mayor eficiencia al desempeño de diversas tareas como la captación, control cuantitativo y cualitativo de la información recolectada, la transferencia, transformación e integración de datos, la codificación de variables abiertas, la aplicación automática de criterios de validación y congruencia de la información, la transformación y generación de bases de datos definitivas. Estos sistemas habrán de facilitar también la elaboración y difusión de resultados por medio de informes operacionales y ejecutivos, de cada una de las etapas de procesamiento y la elaboración de tabulados o cuadros estadísticos con fines de difusión y publicación.

Proceso Infraestructura Estadística

Este **Proceso** se orienta al desarrollo de metodologías, marcos conceptuales, normas y lineamientos que permiten no sólo contar con una gestión más eficiente y eficaz en la producción, difusión y análisis de la estadística sociodemográfica sino también procurar que los organismos públicos, privados, sociales y académicos dispongan de información pertinente para la planeación, desarrollo, seguimiento y evaluación de sus proyectos y actividades.

Este año los objetivos en este campo son:

- Desarrollar la infraestructura estadística necesaria para elevar la eficiencia, eficacia y congruencia de los diseños estadísticos de modo tal que éstos den cuenta de la magnitud y características de los fenómenos demográficos y socioeconómicos.
- Elaborar los lineamientos y la normatividad necesarias para el mejor desarrollo

conceptual y metodológico de la información que producen las Unidades del Estado.

Para el logro de estos objetivos se pondrá en operación el *Subproceso Infraestructura Estadística*, con el cual, a la par que se realizan los diagnósticos que permitan identificar a nivel nacional las necesidades de información e indicadores sociodemográficos, se evaluarán y actualizarán las disposiciones normativas y documentos rectores de las distintas fases de generación de información estadística con el propósito de que los usuarios del Sistema Nacional de Información Estadística y Geográfica incrementen tanto su aprovechamiento como el grado de confiabilidad en éste.

Este año, también se actualizarán los marcos conceptuales temáticos, las metodologías e instrumentos y los indicadores sociodemográficos claves incorporados en el portal institucional. Se mejorarán las modalidades de difusión de la información, en especial los boletines *“Estadísticas a propósito de...”*, y las monografías censales dedicadas a los flujos migratorios, la distribución y la movilidad territorial de la población, los perfiles sociodemográficos de sectores específicos de la población como los niños, los adultos mayores, los jóvenes, las mujeres, los hablantes de una lengua indígena y la población con alguna discapacidad.

Una adecuada coordinación entre las Unidades Administrativas del INEGI y las diferentes Unidades del Estado que participan en el SNIEG es fundamental para continuar con el proceso de estandarización y de mejora de los procesos de diseño, captación y producción de información y el diseño y elaboración de indicadores. Por ello, en 2014 el Instituto seguirá prestando asesoría y asistencia técnica a las Unidades del Estado, así como atendiendo los requerimientos de cada una de éstas Unidades. En este mismo sentido, en el año se incrementará el número de presentaciones y cursos entre los Comités Especializados y Grupos de Trabajo Especiales del Subsistema Nacional de Información Demográfica y Social.

Proceso Censo de Población y Vivienda.

En 2014 la principal actividad en materia de Censos de Población y Vivienda es preparar la *Muestra Intercensal del Censo de Población y Vivienda 2015*. Las tareas involucradas son

varias. Van desde la realización de un ensayo censal, la contratación de los primeros puestos operativos de mando, la actualización del marco geoestadístico nacional, la capacitación de los responsables de la gestión y control y la planeación operativa, el desarrollo de la estrategia del procesamiento de la información y el diseño de las plataformas tecnológicas definitivas con la que se captará la información.

De manera más específica los objetivos en esta materia son los siguientes:

- Construir los instrumentos de captación a utilizar en 2015 para la *Muestra Intercensal del Censo de Población y Vivienda 2015*
- Generar la estrategia operativa adecuada para garantizar la calidad y cobertura del levantamiento del Censo 2015.
- Establecer la plataforma tecnológica a utilizar durante el levantamiento y el procesamiento de la información.
- Definir la estrategia para el tratamiento y procesamiento de la información censal.
- Integrar, reclutar y capacitar a la estructura de mando, supervisión y control que se hará cargo del levantamiento de la información y determinar las necesidades de distribución de recursos humanos, materiales y financieros y cubrirlas.

Para alcanzar estos objetivos se tienen cinco *Subprocesos*. El primero de ellos, *Diseño Conceptual*, permitirá precisar los lineamientos conceptuales que guiarán el levantamiento de la *Muestra Intercensal*. El segundo, *Operación de campo*, dará pie a la realización del ensayo censal que, a su vez, proporcionará los insumos requeridos para afinar los procedimientos de operación y los instrumentos de captación de la información. Dentro de estas tareas se establecerán también los alcances metodológicos y las necesidades de información. Estas tareas demandan definir la plataforma tecnológica más idónea para el levantamiento de la *Muestra* y adscribir y capacitar al personal que realizará tanto las labores de captura como las de control, gestión y tratamiento de la información.

El *Subproceso, Explotación Censal*, contribuirá a la publicación de los siguientes *Perfiles Sociodemográficos: de los Estados Unidos Mexicanos*, de cada una de las 32

entidades federativas, de los niños en México, de los adultos mayores y de los jóvenes en México.

El último *Subproceso*, *Inventario Nacional de Viviendas*, permitirá, atendiendo los señalamientos del Artículo 20 de la LSNIEG, que se dé continuidad a las tareas de actualización del parque habitacional del país y sus características a nivel de manzana. Para ello el curso del año se trabajará en la integración de registros administrativos, imágenes de satélite y operativos de campo. Esta actualización permitirá completar la información que el *Inventario* ofrece para los programas de ordenamiento territorial a nivel federal, estatal y municipal, así como para los programas de vivienda, desarrollo urbano y modernización catastral. Para el sector privado contar con un *Inventario* actualizado es de la mayor relevancia, en particular para el sector de la construcción, toda vez que, con la información que provee, es posible identificar el crecimiento, localización y patrón de distribución de las viviendas del país.

Con los dos últimos **Procesos**, **Dirección y Administración de Estadísticas Sociodemográficas** y **Gastos Centralizados** se atenderán las diversas necesidades que todas estas actividades tienen en cuanto a recursos humanos, materiales (en particular de computo y comunicaciones) y de servicios generales (en particular los de informática).

El Cuadro II.5 muestra que el presupuesto total para la producción y difusión de información estadística sociodemográfica en 2014 es de 727.7 mdp. 77.6% de estos recursos, 565 mdp. apoyarán las actividades del **Proceso Encuestas Sociodemográficas y Registros Administrativos** y el restante 22.4%, 162.7 mdp., se distribuirán en los **Procesos de Infraestructura Estadística** (31.5 mdp., 4.3% del total), **Censo General de Población y Vivienda** (55.3 mdp., -7.6% del total), **Dirección y Administración de Estadísticas Sociodemográficas** (68.8 mdp., esto es 9.4% del total) y **Gastos Centralizados de Estadísticas Sociodemográficas** (7.1 mdp., 1% del total).

Las asignaciones aprobadas en la categoría de *Previsiones* son 493.9 mdp., mismas que se habrán de ejercer en el curso del año de acuerdo a la normatividad vigente. De manera complementaria en el Cuadro 11.5a se consigna la asignación de 0.9 mdp que se dedicarán al tratamiento de la información estadística del *Censo de escuelas, maestros y alumnos* a lo largo de 2014.

Cuadro II.5 Producción y Difusión de Información Estadística y Geográfica Estadísticas Sociodemográficas (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
100	P02			INEGI	
	00			Previsiones	493,922,896
		00		<i>Previsiones</i>	493,922,896
105				Dirección General de Estadísticas Sociodemográficas	727,761,483
	P02			Producción y difusión de información estadística y geográfica	
	01			ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS	565,090,538
		01		<i>Encuestas tradicionales</i>	366,427,596
		02		<i>Encuestas especiales</i>	11,307,767
		03		<i>Registros administrativos</i>	111,948,680
		04		<i>Diseño y marcos estadísticos</i>	55,962,226
		05		<i>Diseño conceptual de encuestas tradicionales y especiales</i>	10,128,961
		06		<i>Procesamiento y bases de datos de encuestas y registros</i>	9,315,308
	02			INFRAESTRUCTURA ESTADÍSTICA	31,510,264
		01		<i>Infraestructura estadística sociodemográfica</i>	31,510,264
	03			CENSO GENERAL DE POBLACIÓN Y VIVIENDA	55,348,937
		01		<i>Diseño conceptual</i>	7,140,465
		02		<i>Operaciones de campo</i>	18,277,356
		03		<i>Tratamiento de la información</i>	13,062,057
		04		<i>Explotación censal</i>	5,839,464
		05		<i>Inventario nacional de viviendas</i>	11,029,595
	04			DIRECCIÓN Y ADMINISTRACIÓN DE ESTADÍSTICAS SOCIODEMOGRÁFICAS	68,757,355
		01		<i>Dirección</i>	41,119,586
		02		<i>Administración</i>	27,637,769
	05			GASTOS CENTRALIZADOS DE ESTADÍSTICAS SOCIODEMOGRÁFICAS	7,054,389
		01		<i>Gastos centralizados</i>	7,054,389

Cuadro II.5a Producción y Difusión de Información Estadística y Geográfica Estadísticas Sociodemográficas – Censo de escuelas, maestros y alumnos (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
105				Dirección General de Estadísticas Sociodemográficas	985,934
	P02			Producción y difusión de información estadística y geográfica	
		32		CENSO DE ESCUELAS, MAESTROS Y ALUMNOS	985,934
			01	Censo de Escuelas, maestros y alumnos	985,934

II.3.2 Estadísticas Económicas

La información económica que regularmente genera el INEGI es un insumo insustituible en los procesos de toma de decisiones que día a día se realizan en los hogares, las empresas y las oficinas públicas del país. Ésta información es también irremplazable para los académicos, instituciones y medios de comunicación dedicados al análisis de la dinámica y coyuntura económica del país. No es, entonces, extraño advertir que la calidad de esta información afecta de muchas maneras la calidad de esas decisiones y análisis económicos. De ahí el cuidado con que se elaboran y difunden las estadísticas económicas. Para su generación se tienen cuatro **Procesos** sustantivos:

Estadística Económicas	
Procesos	Subprocesos
Censos Económicos y Agropecuarios	<ul style="list-style-type: none"> • Censos económicos • Censos y encuestas agropecuarias • Directorio Nacional de Unidades Económicas • Desarrollo informático y capacitación • Encuesta Nacional Agropecuaria
Encuestas Económicas y Registros Administrativos	<ul style="list-style-type: none"> • Encuestas del sector secundario • Encuestas del sector terciario • Estadísticas de comercio exterior y registros administrativos • Estadísticas de ciencia y tecnología y sociedad de la información • Desarrollo informático, operaciones de campo y capacitación y encuestas especiales • Sistema integrado de encuestas de unidades económicas y atención a los Comités Técnicos Especializados del SNIEG
Cuentas Nacionales	<ul style="list-style-type: none"> • Contabilidad nacional • Cuentas satélites • Insumo producto • Cuentas de corto plazo nacionales y regionales • Desarrollo de la sistematización y mantenimiento del SCNM
Índices de Precios	<ul style="list-style-type: none"> • Diseño conceptual • Operaciones de campo • Tratamiento de la información • Documentación y certificación • Precios y paridades de poder de compra • Actualización de muestra y seguimiento del Índice Nacional de Precios Productor • Modernización de sistemas de los índices de precios al Consumidor, productor y paridades de poder de compra

Proceso Censos Económicos y Agropecuarios

Para 2014 este **Proceso** se centrará en tres tareas. La primera es la realización de los *Censos Económicos 2014*. La segunda, la actualización y consolidación del marco muestral utilizado en el levantamiento de información en el sector agropecuario y mejorar la metodología de levantamiento en los proyectos agropecuarios y forestales inscritos al *Sistema de Encuestas Continuas del Sector Agropecuario*. La tercera es el seguimiento a los compromisos asumidos con la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) para el desarrollo del proyecto *Estrategia Mundial para el Mejoramiento de la Estadística Agropecuaria*.

Así, los objetivos específicos en este **Proceso** son los siguientes:

- Coordinar las actividades de planeación, diseño, levantamiento, tratamiento y procesamiento de la información censal, así como la documentación de los *Censos Económicos 2014*.
- Actualizar el *Directorio Estadístico Nacional de Unidades Económicas*, mediante la información aportada por los *Censos Económicos 2014* y la explotación de los registros administrativos de las Unidades del Estado.
- Actualizar el marco muestral de referencia para los censos y encuestas agropecuarias, a través de la incorporación de información estadística y geográfica del sector generada por diferentes fuentes públicas.
- Participar en el diseño de una visión estratégica global para el mejoramiento de la estadística agropecuaria que oriente a los sistemas estadísticos nacionales e internacionales en lo que respecta a la producción de información para la toma de decisiones del sector.

Entre las actividades del levantamiento de los *Censos Económicos 2014*, y con el *Subproceso* de mismo nombre, destacan las cinco siguientes: la conformación de la estructura y plantilla operativa de los diferentes grupos de trabajo, el diseño y puesta en marcha de las jornadas de capacitación de esta misma plantilla laboral, la definición de los

criterios e instrumentos de supervisión, seguimiento y control de los operativos de campo, la delimitación de las medidas para el tratamiento, validación primaria y automática de la información recolectada y la elaboración de documentos que difundan de manera oportuna los resultados iniciales del levantamiento.

De forma complementaria, y con el *Subproceso Directorio Nacional de Unidades Económicas*, se actualizará, en efecto, el *Directorio Estadístico Nacional de Unidades Económicas* (DENUE). Para ello se incorporarán, previa verificación, las unidades económicas aún no registradas pero que se encuentran incorporadas en las Bases de datos de las Unidades del Estado como la Comisión Federal de Electricidad (CFE), el Servicio de Administración Tributaria (SAT), el Instituto del Fondo Nacional de la Vivienda para los Trabajadores (INFONAVIT), el Instituto Mexicano del Seguro Social (IMSS) y la Comisión Nacional de Agua (CONAGUA), entre otras. Una segunda actividad será el registro de, por un lado, todas las unidades económicas nuevas que fueron captadas en los *Censos Económicos 2014* y, por el otro lado, el registro de todas las bajas y/o modificaciones detectadas en las unidades económicas. Esta actualización del DENUE se complementará con el análisis de la funcionalidad de la *Clave Estadística Empresarial* (CLEE) en lo que tiene que ver con los cambios demográficos registrados en las unidades económicas.

Con los *Subprocesos Censos y encuestas agropecuarias y Encuesta Nacional Agropecuaria*, y con el propósito de actualizar el marco de muestreo del *Censo Agropecuario* y de los cultivos más importantes en el país, en el curso del año se ampliará, contando con un tratamiento digital de imágenes de satélite, el grado de cobertura de los terrenos georeferenciados de los productores a partir de la información proveniente tanto del *Registro Agrario Nacional* (RAN) como del *Programa de Apoyos Directos al Campo*. Se actualizará también el conjunto de la base metodológica y conceptual del *Sistema de Información Agropecuaria* y de las encuestas continuas del sector.

En este mismo ámbito y en relación al proyecto *Estrategia Mundial para el Mejoramiento de la Estadística Agropecuaria* el Instituto realizará, en coordinación con la FAO, un análisis de la situación de los sistemas nacionales de estadísticas del sector de los países inscritos en el proyecto con el fin de identificar las necesidades de capacitación, asistencia técnica requerida para el avance de la homologación y comparabilidad internacional de este tipo de estadística.

Proceso Encuestas Económicas y Registros Administrativos

Con este **Proceso** se coordina la producción, tratamiento y difusión de la información de los sectores secundario y terciario, del comercio exterior y de ciencia y tecnología. Las fuentes de esta información son el levantamiento de encuestas y la explotación de los registros administrativos del sector público federal, estatal y municipal.

Los objetivos para 2014 son:

- Desarrollar, dentro del *Sistema de captura para el Centro de Encuestas Telefónicas (CATI)*, métodos alternativos de captación de información de estadística básica más eficientes, que permitan maximizar el uso de recursos humanos y materiales, así como la reducción en los tiempos de generación de estadística.
- Desarrollar, en colaboración con las Unidades Administrativas del Instituto y demás Unidades del Estado incorporadas al SNIEG, un *Sistema Integrado de Encuestas en Unidades Económicas (SIEUE)* que sirva como base para la generación de indicadores clave.
- Generar información estadística veraz y oportuna sobre las distintas variables económicas del sector secundario, terciario y de comercio exterior, a través de encuestas en establecimientos. Asimismo, coordinar la generación de información básica de coyuntura, el desarrollo de estudios económicos sectoriales y la revisión y actualización conceptual referida al fenómeno económico.
- Establecer y operar estrategias que fortalezcan el quehacer estadístico en ciencia, tecnología, innovación y tecnologías de la información y comunicaciones, así como en temas emergentes planteados por los lineamientos internacionales en el ámbito de la estadística derivada.

Este **Proceso** cuenta con seis *Subprocesos*. Con el primer *Subproceso Encuestas del sector secundario* se producirán y difundirán las estadísticas básicas, mensuales y anuales referidas al comportamiento del sector manufacturero y la industria de la construcción del

país y que son un insumo básico del *Sistema de Cuentas Nacionales de México* (SCNM). Para conocer la opinión empresarial se realizarán y difundirán los resultados de la *Encuesta Mensual de Opinión Empresarial* (EMOE) referidos al sector manufacturero al tiempo que se dará difusión oportuna de una serie de indicadores seleccionados.

En el curso del año se hará el levantamiento, procesamiento y difusión de resultados oportunos y de indicadores de la *Encuesta Mensual de la Industria Manufacturera* (EMIM, de noviembre y diciembre de 2013 y de enero a octubre de 2014) y del *Resumen Anual de la Encuesta Mensual de la Industria Manufacturera* (EMIM) con los resultados definitivos de 2013. De forma complementaria se publicarán *los Índices Trimestrales de Productividad Laboral y Costo Unitario de la Mano de Obra* correspondientes al cuarto trimestre de 2013 y a los tres primeros trimestres de 2014. También se elaborará la Base de Datos de los resultados definitivos de la *Encuesta Anual de la Industria Manufacturera* (EAIM) de 2012 tanto a nivel nacional como por entidad federativa. Se preparará a su vez la Base de Datos y publicación de los resultados preliminares de 2013 de la EAIM.

Para el sector de la construcción se publicarán los resultados oportunos de la *Encuesta Nacional de Empresas Constructoras* (ENEC, de noviembre de 2013 y de enero a octubre de 2014), y se preparará la Base de Datos con los resultados preliminares de 2013. Se preparará a su vez la Base de Datos y la edición de los resultados definitivos de la *Encuesta Anual de Empresas Constructoras* (EAEC) de 2012 y los correspondientes a los resultados preliminares de 2013.

Con el *Subproceso Encuestas del sector terciario* se produce, trata y difunde información sobre las actividades de comercio y servicios. Para las actividades comerciales se producirá información estadística de coyuntura (mensual) y sobre la estructura y dinámica del comercio al por menor y al por mayor de acuerdo al comportamiento de 40 ramas de actividad económica. En 2014 se elaborarán y publicarán mensualmente los *Indicadores del Comercio al Por Menor y al Por Mayor*, así como los índices e indicadores de *Productividad y Costo Unitario de la Mano de Obra* y los *Índices de Productividad* relativos al tercer y cuarto trimestre de 2012 y los tres primeros trimestres de 2013. Se divulgarán, a su vez, los tabulados de las principales características estructurales derivados del levantamiento de la *Encuesta Anual de Comercio* y de la *Encuesta Mensual sobre Empresas Comerciales* (EMEC). Esta información se incorporará al SCNM.

Para el sector servicios se generarán diversos productos con información estadística estructural y de coyuntura de los servicios, transportes y mensajería siguiendo la clasificación de nueve sectores de actividad económica. Esta información se incorporará al SCNM. De manera específica en 2014 se llevarán a cabo la *Encuesta Mensual de Servicios (EMS)*, la *Encuesta Anual de Servicios Privados No Financieros (EASPNF)* y se elaborarán los reportes mensuales y anuales de resultados con información coyuntural y estructural del sector. Se preparará también la información estructural del sector de transporte y mensajería de acuerdo a los resultados de la *Encuesta Anual de Transportes (EAT)*, así como las *Estadísticas de Salud en Establecimientos Particulares (ESEP)* definitivas para 2013 y preliminares para 2014.

El *Subproceso Estadísticas de comercio exterior y registros administrativos* es responsable de coordinar la generación y difusión de la información asociada a la *Balanza Comercial de Mercancías de México*, el *Programa de Estadísticas de la Industria Manufacturera, Maquiladora y de Servicios de Exportación (IMMEX)*, la información de la industria minero-metalúrgica y la correspondiente a las comunicaciones y transportes y, finalmente, a las relativas a *Finanzas Públicas Estatales y Municipales* y el sacrificio de ganado en rastros municipales.

La producción sobre el intercambio comercial del país con el exterior se apoya principalmente en la explotación de los registros administrativos. Con estos se llevará a cabo la integración mensual y anual de productos como las *Estadísticas del Comercio Exterior de México (ECEM)*, de noviembre de 2013 a octubre de 2014), las *Estadísticas de Importaciones y Exportaciones* a nivel de 6 y 8 dígitos del *Sistema Armonizado y países*, las *Estadísticas Mensuales de la Balanza Comercial de Mercancías de México* y las *Estadísticas Anuales* correspondientes. Toda esta información se complementará con la elaboración de la *Estadística de Comercio Exterior por Modo de Transporte* y la actualización de la Base de Datos de las *Estadísticas de Transporte de América del Norte (ETAN)* y del *Catálogo de Importaciones por Tipo de Bien*.

En 2014, se integrará a su vez la *Estadística Integral del Programa IMMEX* (de octubre de 2013 a septiembre de 2014) que aprovecha los registros administrativos en relación con los establecimientos manufactureros maquiladores ligados directamente a la exportación. La exploración de estos registros permitirá también la elaboración de *Estadísticas de Establecimientos Maquiladores de Exportación* (de noviembre de 2013 a octubre de 2014),

las *Estadísticas de Horas Totales Trabajadas* (de noviembre de 2013 a octubre de 2014) y las *Estimaciones del Valor Agregado de Exportación* (de diciembre de 2013 a noviembre de 2014). Toda esta información formará parte del SCNM.

Como parte del mismo *Programa INMEX* se elaborarán las estadísticas mensuales del segmento no manufacturero (de octubre de 2013 a septiembre de 2014) y se actualizarán los registros de comercio exterior con las encuestas anuales manufactureras, a fin de producir las estadísticas del comercio exterior por características de las empresas.

Para este año se producirá también una amplia gama de productos relativos al sector minero-metalúrgico. Se elaborarán las *Estadísticas Mensuales de la Producción Minera y Metalúrgica* (de noviembre 2013 a octubre 2014), las *Estimaciones del Volumen de Producción Minera* (de noviembre 2013 a octubre 2014) y las *Estadísticas Anuales de la Producción Minera y Metalúrgica*.

En relación al sector comunicaciones y transportes, este año se integrará la *Estadística del Sector de Comunicaciones y Transporte* (ESCT, tanto a nivel anual como mensual, de noviembre de 2013 a octubre de 2014), la *Estadística de Transporte Urbano de Pasajeros* (ETUP de noviembre de 2013 a octubre de 2014), la *Estadística de Vehículos de Motor Registrados en Circulación* (EVMRC, de noviembre de 2013 a octubre de 2014) –que corresponde a la producción, valor y venta y registro mismo de vehículos en circulación- y la *Estadística de Accidentes de Tránsito Terrestre en Zonas Urbanas y Suburbanas* (ATUS).

Para las finanzas públicas de los gobiernos se integrarán las *Estadísticas de Finanzas Públicas Estatales y Municipales* (EFIPEM) con información de 2012 y 2013 y la *Estadística de Sacrificio de Ganado en Rastros Municipales* (ESGRM, anual y las del cuarto trimestre de 2013 a los primeros tres trimestres de 2014)

El *Subproceso Estadísticas de Ciencia y Tecnología y Sociedad de la Información* se encarga de la generación, integración y actualización de las estadísticas, índices e indicadores sobre ciencia y tecnología, las tecnologías de información y comunicación y la relevancia social asociado a ello. En 2014 se aplicará y difundirán los principales resultados de la *Encuesta Sobre Investigación y Desarrollo Tecnológico* (ESIDET, 2014) y el *Módulo sobre Disponibilidad Uso de las Tecnologías de la Información en los Hogares* (MODUTIH, 2104) y se difundirán los resultados de la edición de 2013. Se difundirán también los

resultados de la *Encuesta Sobre Investigación y Desarrollo Tecnológico y Módulo sobre Actividades de Biotecnología y Nanotecnología* (ESIDET-MBN, 2012) y los resultados históricos de la *Encuesta Nacional sobre Percepción Pública de la Ciencia y la Tecnología en México* (ENPECYT). Adicional a lo anterior se ampliarán y actualizarán los tabulados sobre *Ciencia, Tecnología e Innovación* (39 tabulados) y de la *Sociedad de la Información* (70 tabulados) que forman parte del sitio del INEGI en Internet.

La operación del *Centro de Encuestas Telefónicas* (CATI) ha dado una mayor eficiencia al proceso de captación de información de estadística básica. Para 2014 se actualizará su Base de Datos que contiene información de carácter económico de acuerdo a una perspectiva cualitativa. Se desarrollará también el *Sistema del Portal del Informante*, así como intensas jornadas de capacitación para la captura, por Internet, de las *Estadísticas de Salud de Establecimientos Privados*. Se preparan a su vez los reportes de cobertura de la comparación entre los registros administrativos y las *Encuestas Económicas Nacionales* (EEN) y la Base de Datos de la *Ampliación de las Encuestas de Servicios* por entidad federativa y la correspondiente a la *Vinculación de los Registros Administrativos del Comercio Exterior con las Encuestas Manufactureras* (VRACEEM). Se elaborarán también los tabulados de esta misma VRACEEM correspondientes a la serie 2007-2012 y de las exportaciones de las entidades federativas para el mismo período.

Finalmente, con el *Subproceso Sistema* se diseñará y operará el Sistema Integrado de Encuestas en Unidades Económicas con base en las metodologías y estándares internacionales a la vez que se abrirá, como parte de los lineamientos de control y seguimiento, un foro virtual y un portal del informante que den fluidez y eficacia a la comunicación entre las Unidades Administrativas del INEGI involucradas.

Proceso Cuentas Nacionales

La contabilidad nacional integra una serie de procesos y procedimientos estadísticos que permiten la medición de las variables macroeconómicas así como la actualización de la información que comprende el *Sistema de Cuentas Nacionales de México* (SCNM). Esta actualización del SCNM incluye las *Cuentas de Bienes y Servicios*, las *Cuentas por Sectores Institucionalizados* y diversas *Cuentas Satélites*. Con este **Proceso** se actualiza, a su vez, la

Tabla de Insumo-Producto y las Cuentas de corto plazo nacionales y por entidad federativa.

En 2014 los objetivos de este **Proceso** son:

- Generar y difundir oportunamente los resultados definitivos de 2012 y los preliminares de 2013 de las *Cuentas de Bienes y Servicios*, las *Cuentas por Sectores Institucionales*, los *Indicadores Macroeconómicos del Sector Público*, y de los *Gobiernos Estatales*, las *Cuentas Corrientes y de Acumulación de Capital* y las *Cuentas de Producción por Finalidad*.
- Generar y difundir oportunamente los resultados definitivos de 2012 de las *Cuentas Satélite* y avanzar en un 50% en la integración de la información correspondiente a 2013.
- Avanzar en la elaboración de los *Cuadros de Oferta y Utilización* que permitan realizar tanto el cambio de año base para las series del SCNM como la matriz simétrica de insumo producto.
- Actualizar la estadística derivada de corto plazo nacional (mensual y trimestral del cuarto trimestre de 2013 al tercer trimestre de 2014) y los mensuales relacionados con la actividad económica y la estadística derivada anual y de corto plazo –mensual y trimestral- relativa a la actividad económica por entidad federativa.
- Atender las propuestas realizadas en la *Consulta Pública del Cambio de Año Base a 2008 del Sistema de Cuentas Nacionales de México*, en relación con los productos del SCNM que no se incorporaron al *Programa de Trabajo 2013*.
- Fortalecer los productos existentes y diseñar y elaborar de nuevos productos a partir de la ejecución de los Capítulos VII. Proyecciones Mecánicas y IX. Indicadores de precios y volúmenes: Aspectos relacionados expresamente con las Cuentas Nacionales Trimestrales del MCNT, así como de la Recomendación 15 del G-20 en los cálculos de corto plazo y de los señalamientos del G-20 en el sentido de obtener indicadores distributivos y de endeudamiento del sector hogares, dentro del esquema de la contabilidad nacional.

Para el logro de estos objetivos se pondrán en marcha cinco *Subprocesos*. Con el

primero, *Contabilidad Nacional*, se coordinará la elaboración y difusión de las *Cuentas de Bienes y Servicios 2012* (Segunda versión, año base 2008) y las *Cuentas de Bienes y Servicios 2013* (Primera versión, año base 2008) y las *Cuentas por Sectores Institucionales* para 2012 (Segunda versión, año base 2008) y para 2013 (Primera versión, año base 2008).

También se elaborarán las versiones electrónicas de los resultados de los *Indicadores Macroeconómicos del Sector Público 2012* (Segunda versión, año base 2008), y los correspondientes a 2013 (Primera versión, año base 2008), así como los resultados de 2012 (Segunda versión, año base 2008) y de 2013 (Primera versión, año base 2008) de *Gobiernos Estatales y Locales, Cuentas Corrientes y de Acumulación. Cuentas de Producción por Finalidad*.

Con el segundo *Subproceso Cuentas satélite*, se elaborarán y difundirán las *Cuentas Económicas y Ecológicas* para el año 2012 (versión preliminar y segunda versión, año base 2008) y las correspondientes a 2013 (versión preliminar, año base 2008) y de la *Cuenta Satélite de Salud*, de la *Cuenta Satélite de las Instituciones Financieras sin Fines de Lucro*, de la *Cuenta Satélite de Vivienda*, de la *Cuenta Satélite de Cultura* y de la *Cuenta Satélite de Turismo*. Para la *Cuenta Satélite del Trabajo No-Remunerado de los Hogares de México* se presentarán los resultados preliminares de 2012 y 2013, ambos con año base 2008. En relación a la actividad turística, también se elaborarán y difundirán los resultados de los *Indicadores Trimestrales de la Actividad Turística* del tercer y cuarto trimestre de 2013 y del primer y segundo trimestre de 2014. Con relación a cada una de las *Cuentas satélites* hay que añadir que a lo largo del año se avanzará hasta en un 50% en la elaboración de la primera versión o versión preliminar correspondiente a 2013.

El *Subproceso Insumo-Producto* incluye actividades que se orientarán a integrar y difundir los *Cuadros de Oferta y Utilización Trimestral* (OUT). Se realizarán también la *Matriz Simétrica Total de Insumo-Producto de la Economía*, la *Doméstica de Insumo-Producto de la Economía*, la *Doméstica de Insumo-Producto de Coeficientes Técnicos de la Economía*, la *Doméstica de Insumo-Producto de Coeficientes Directos e Indirectos* o por unidad de demanda final de la economía y la *Matriz Simétrica de Importaciones de la Economía*.

Con el *Subproceso de Cuentas de corto plazo nacionales y regionales*; este año se elaborarán y darán a conocer los resultados del *Producto Interno Bruto Trimestral* (PIBT)

con los resultados, a precios de 2008 y a precios corrientes, del cuarto trimestre de 2013 al tercer trimestre de 2014), así como del *Producto Interno Bruto por Entidad Federativa* de 2012 (PIBE, segunda versión, año base 2008) y de 2013 (Primera versión, año base 2008).

También se difundirán los resultados correspondientes a la evolución del *Indicador Mensual de las Actividades Industriales* (IMAI, de noviembre 2013 a octubre 2014), del *Indicador Global de la Actividad Económica* (IGAE, de octubre 2013 a octubre 2014), del *Indicador Mensual de la Formación Bruta de Capital Fijo* (IMFBCF, de octubre de 2013 a septiembre de 2014), del *Indicador Estatal Mensual de la Electricidad* (IEME, de septiembre de 2013 a agosto de 2014) y del *Indicador Estatal Mensual Manufacturero* (IEMM, de septiembre de 2013 a agosto de 2014). Adicional a ello se difundirán los resultados del *Indicador Trimestral de la Actividad Económica Estatal* (ITAEE, del tercer trimestre de 2013 al segundo trimestre de 2014) y del *Indicador Mensual del Consumo Privado en el Mercado Interior* (enero de 2003 a diciembre de 2013 y de enero 2014 a septiembre de 2014).

Con el último *Subproceso, Desarrollo de la sistematización y mantenimiento del SCNM*, se desarrollarán nuevos productos como son la retropolación de las *Cuentas de bienes y servicios* (Serie 1993-2012, base 2008), la *Clasificación del Gasto del Gobierno General por Finalidades y Nivel de Gobierno* (Serie 2003-2012), la integración de las mediciones del *Capital por Actividades SCIAN y Sectores Institucionales* (Serie 1993-2012) y de las *Cuentas del Sector Institucional de Hogares* con base en las *Encuestas Nacionales de Hogares* (2003-2012), la medición de la *Economía no Observada* (2003-2012), los indicadores mensuales del *Consumo Privado en el Mercado Interior*, de la *Actividad Industrial por Entidad Federativa* y los trimestrales de los *Puestos de Trabajos Remunerados*.

En este mismo ámbito también se llevará a cabo la desagregación temporal en los cálculos de corto plazo nacionales y regionales y se desarrollarán los estudios sobre los *Índices Encadenados en las Cuentas Nacionales Trimestrales de México* y los *Balances Financieros Trimestrales de México*. Se desarrollará a su vez la *Matriz Insumo Producto* (MIP) 2003, base 2008, las *Tablas de Origen Destino de la Formación Bruta de Capital Fijo 2003-2011* y la medición de la economía informal.

Proceso Índice de Precios

Con este **Proceso**, se elaboran tanto los *Índices Nacionales de Precios*: el *Índice Nacional de Precios al Productor* (INPP) y el *Índice Nacional de Precios al Consumidor* (INPC) como los estudios de precios que derivan de la participación de México en el *Programa Eurostat-OCDE de Paridades de Compra* (PPPC) y en el programa de comparación internacional promovido por las Naciones Unidas.

En 2014 los objetivos son:

- Coordinar tanto la producción de los estudios de bienes y servicios del *Índice Nacional de Precios al Consumidor* (INPC) y *Productor* (INPP) que se requieren para medir la inflación del país y del sector productivo, como la elaboración de los estudios de precios de bienes y servicios asociados al *Programa Eurostat-OCDE de Paridades de Poder de Compra* (PPPC).
- Garantizar la compilación de los precios de bienes y servicios para la elaboración del INPC en los diferentes puntos de venta como son supermercados, mercados públicos, tiendas especializadas, tiendas de conveniencia, tiendas departamentales, club de precios, entre otros, para cada una de las 46 ciudades objeto de estudio y, en lo que respecta a la elaboración del INPP, en los diferentes sectores económicos como lo son el agrícola, minero, manufacturas, de la construcción y servicios.
- Asegurar el tratamiento estadístico de precios que permita la integración, validación y control de los procesos de compilación de información para el cálculo de los índices a sus diferentes niveles de agregación.

Con este **Proceso**, se coordinará la generación del INPC y del INPP, índices requeridos para la medición de la inflación del sector productivo. Se realizará el cálculo de los *Índices Nacionales de Precios al Productor por Tipo de Bien* y el correspondiente a la categoría de *Genéricos* en base a la realización de 110 mil cotizaciones mensuales en promedio para 567 productos genéricos y de los *Índices Nacionales de Precios al Consumidor* (incluida la categoría de *Genéricos*) para 7 regiones y 46 ciudades con la realización, en promedio, de 235 mil cotizaciones mensuales para 238 productos genéricos y 48 variedades. Cabe añadir que para el cálculo del INPP, y en apego a las

mejores prácticas internacionales, se ha actualizado la muestra al añadir el levantamiento de fuentes en municipios que se encuentran fuera de las tradicionales 46 ciudades de estudio de los índices de precios.

Se coordinará también la realización de los estudios de precios de bienes y servicios asociados al *Programa Eurostat-OCDE de Paridades de Poder de Compra*. El objetivo de este programa es estimar dichas paridades en diferentes niveles de agregación, así como elaborar las estadísticas asociadas a las comparaciones internacionales de precios y niveles de bienestar. Como resultado de ello se producirán los *Estudios de Precios de Apariencia Personal*, *Estudios de Precios de Casa y Jardín* y los reportes trimestrales de las *Variaciones de Precios por Posición Básica* correspondientes al cuarto trimestre de 2013 y a los tres primeros trimestres de 2014. En este mismo sentido se elaborarán estudios especiales que atenderán la evolución y estructura de los precios del sector servicios y las ramas del transporte, restaurantes, hoteles y construcción.

Finalmente, hay que señalar que en el curso del año se consolidará el sistema de calidad de los procesos de generación, integración y análisis de la información. En particular, se trabajará en revisar y mejorar el diseño del sistema, la incorporación de la infraestructura tecnológica, el desarrollo del módulo de captura WEB INPC, INPP y PPPC y la capacitación y procesos de prueba de la tecnología.

El Cuadro II.6 muestra que la generación de estadísticas económicas recibirá en 2014 755.2 mdp. De estos recursos 151.4 mdp. (20%) van al **Proceso Censos Económicos y Agropecuarios**, 332.1 mdp., (44%) al de **Encuestas Económicas y Registros Administrativos**, 81.1 mdp. (10.7%) al de **Cuentas Nacionales**, 73.4 mdp., (9.7%) a **Índice de Precios**, 99.8 mdp. (13.3%) a **Dirección y Administración** y, por último, 17.4 mdp. (2.3%) a **Gastos Centralizados**.

Cuadro II.6 Producción y Difusión de Información Estadística y Geográfica Estadísticas Económicas (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
106				Dirección General de Estadísticas Económicas	755,288.259
	P02			Producción y difusión de información estadística y geográfica	
		06		CENSOS ECONÓMICOS Y AGROPECUARIOS	151,424,613
			01	Censos económicos	34,415,167
			02	Censos y encuestas agropecuarias	69,255,074
			03	Directorio Nacional de Unidades Económicas	30,190,290
			04	Desarrollo informático y capacitación	17,564,082
		07		ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS	332,097,884
			01	Encuestas del sector secundario	37,706,897
			02	Encuestas del sector terciario	25,943,351
			03	Estadísticas de comercio exterior y registros administrativos	27,460,435
			04	Estadísticas de ciencia y tecnología y sociedad de la información	6,066,080
			05	Desarrollo informático, operaciones de campo, capacitación y encuestas especiales	234,846,621
			06	Sistema integrado de encuestas en Unidades Económicas (SIEUE) y atención a los CTE's del SNIEG	74,500
		08		CUENTAS NACIONALES	81,138,857
			01	Contabilidad nacional	22,108,821
			02	Cuentas satélite	8,344,806
			03	Insumo producto	10,300,772
			04	Cuentas de corto plazo nacionales y regionales	20,526,578
			05	Desarrollo de la sistematización y mantenimiento del SCNM	19,857,880

Continúa...

Continuación

Cuadro II.6					
Producción y difusión de información estadística y geográfica					
Estadísticas Económicas					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
		09		ÍNDICE DE PRECIOS	73,443,911
			01	<i>Diseño conceptual</i>	5,080,017
			02	<i>Operaciones de campo</i>	45,034,498
			03	<i>Tratamiento de la información</i>	9,369,548
			04	<i>Documentación y certificación</i>	6,426,183
			05	<i>Precios y paridades de poder de compra</i>	3,914,744
			06	<i>Actualización de la muestra y seguimiento del Índice de Precios al Productor</i>	1,916,208
			07	<i>Modernización de sistemas de los Índices de precios al consumidor, al productor y paridades de poder de compra</i>	1,707,713
		10		DIRECCIÓN Y ADMINISTRACIÓN DE ESTADÍSTICAS ECONÓMICAS	99,796,501
			01	<i>Dirección</i>	70,472,725
			02	<i>Administración</i>	29,323,776
		11		GASTOS CENTRALIZADOS DE ESTADÍSTICAS ECONÓMICAS	17,386,493
			01	<i>Gastos centralizados</i>	17,386,493

II.3.3 Geografía y Medio Ambiente

La calidad del desarrollo económico y social de un país, es decir su sustentabilidad y consistencia en el tiempo, depende en buena medida tanto del conocimiento y conservación de su geografía como del óptimo cuidado y aprovechamiento de sus recursos naturales. Ello es especialmente relevante cuando, como es el caso de México, se está transitando por un muy dinámico proceso de cambio económico y social en el que participan todas las regiones del país y se está incidiendo de muchas maneras en prácticamente todos los sectores económicos y sociales. En este sentido, México demanda el contar con la mayor información posible en aspectos como su territorio, sus mares, sus islas, sus recursos naturales y la calidad de su medio ambiente. Proporcionar esta información, en el momento oportuno y con la calidad requerida, es una de las mayores responsabilidades del INEGI.

Para la generación de información geográfica y de medio ambiente el INEGI cuenta con cuatro **Procesos**:

Estadística de Geografía y Medio Ambiente	
Procesos	Subprocesos
Información Geográfica Básica	<ul style="list-style-type: none">• Marco geodésico• Integración de datos de percepción remota• Modelado topográfico• Límites y marco geoestadístico
Recursos Naturales y Medio Ambiente	<ul style="list-style-type: none">• Recursos naturales• Estadísticas de medio ambiente
Información Catastral y Registral	<ul style="list-style-type: none">• Generación y actualización de información catastral• Integración de datos catastrales y registrales
Integración de Información Geoespacial	<ul style="list-style-type: none">• Soluciones geomáticas• Edición de información geográfica• Desarrollo tecnológico

Proceso Información Geográfica Básica

Con este **Proceso** se genera, difunde e integran los datos geoespaciales de acuerdo a las normas conceptuales, técnicas y metodologías definidas en el *Sistema Geodésico Nacional* y las mejores prácticas internacionales en la materia.

En 2014 los objetivos en esta materia son diversos:

- Estandarizar la generación de datos mediante la difusión, capacitación y adopción de marcos de referencia de acuerdo a la normatividad vigente y así contribuir a la ubicación de información geoespacial.
- Gestionar las imágenes de percepción remota con cobertura suficiente y necesaria, para su transformación en ortoimágenes, modelos digitales de elevación y otros productos derivados que, a su vez, se incorporen como insumo para la actualización de la cartografía topográfica del territorio nacional a escala 1: 20 000 y para la generación de cartografía temática (censal, catastral, de recursos naturales), la prestación de servicios web y el desarrollo de investigaciones en temas geográficos, económicos, de la población y el medio ambiente.
- Generar ortoimágenes y modelos digitales a diferentes escalas de elevación, así como diversos productos cartográficos y fotogramétricos (intermedios y finales) para su integración a la *Base de Datos Geográficos*.
- Coordinar la actualización y uso de nombres geográficos del relieve submarino así como de las normas que rigen los nombres geográficos del relieve continental, insular y submarino.
- Coordinar la generación del archivo vectorial de líneas base del océano pacífico y la integración de datos batimétricos para la producción de información geográfica del relieve submarino.
- Delimitar los límites estatales, municipales, internacionales y los de carácter especial, así como su situación actual, para la actualización del *Marco Geoestadístico Nacional* y generar, a través de la clasificación de los elementos geográficos contenidos en el *Diccionario de Datos*, los archivos vectoriales correspondientes de la *Cartografía Topográfica del Territorio Nacional* a través de la producción de conjuntos de datos topográficos digitales a escala 1: 20 000.
- Actualizar y adecuar la cartografía de las localidades urbanas y rurales conforme al *Diccionario de Datos* propio de la *Base Cartográfica Única*, para su incorporación al esquema de la *Georreferenciación de Domicilios*, que permita la ubicación espacial

de las viviendas, los establecimientos económicos y los centros de trabajo educativos.

- Actualizar, de acuerdo al marco normativo y operativo vigente, el *Archivo Histórico de Localidades*, el uso de los nombres geográficos en la cartografía nacional y los números exteriores en las ciudades capitales y zonas metropolitanas del país.

Con el *Subproceso Marco geodésico*, se actualizará la *Red Geodésica Nacional* (RGN), red fundamental de la *Infraestructura de Datos Espaciales de México*, con el propósito de garantizar el acceso continuo y abierto a los datos geodésicos de las estaciones de la RGN. Esta red consta de la *Red Horizontal Activa y Pasiva* (latitud y longitud), la *Red Vertical* (altitud) y la *Red Gravimétrica* (gravedad). Su cobertura es nacional y la conforman 24 estaciones de *Sistema de Posicionamiento Global* (GPS por sus siglas en inglés: Global Positioning System), que producen un archivo geodésico cada hora –en total 24 por día- lo que significa la actualización permanente del marco de referencia geodésico horizontal del país. Estos datos geodésicos se integrarán al *Sistema de Información sobre el Cambio Climático* que desarrolla el Instituto.

La operación de esta *Red Geodésica Nacional* exige, además, el establecimiento de un sistema de control geodésico terrestre que asegure la provisión de los insumos para llevar a cabo la ortorectificación de imágenes satelitales, el ajuste de nubes de puntos provenientes de la percepción remota activa y pasiva y el control de calidad de los productos cartográficos generados. Este sistema de control también es indispensable para fijar las líneas de nivelación y, en su parte gravimétrica, realizar las mediciones de los valores de gravedad, de las líneas de calibración gravimétricas y las ligas entre estaciones y las base de gravedad absoluta. De manera complementaria en el curso del año se actualizará el *Sistema y Marcos de Referencia Geodésicos* con lo que se normalizará la generación de Estaciones Validadas, estaciones que contribuyan a generar la información geoespacial.

El *Subproceso Integración de datos de percepción remota* coordina la operación de las estaciones terrenas de datos de percepción remota así como la gestión, control y disseminación de datos de percepción remota. Gracias a estas actividades será posible enriquecer considerablemente el *Subsistema de Información y Geográfica y del Medio Ambiente* ya que con ello se actualizan las cartografías topográficas, el inventario de recursos naturales del país, así como el conjunto de datos vectoriales, ortofotos y

representaciones gráficas diversas de la superficie del territorio nacional.

Entre las actividades que acompañarán la captación de imágenes remotas durante 2014 están la actualización de la normatividad en materia de imágenes de percepción remota, la capacitación continua de los servidores públicos que laboran en las estaciones de recepción de imágenes satelitales, el seguimiento a los compromisos convenidos con las instituciones administradoras de estas estaciones y la asesoría y capacitación tanto a los servidores públicos del Instituto como de las Unidades del Estado incorporadas al SNIEG y a las instancias del sector privado y académico.

El *Subproceso Modelo Topográfico* consiste, básicamente, en la gestión del escaneo fotográfico de pareas históricas, la revisión, aerotriangulación y ortorectificación de imágenes y la producción de información de relieve continental, insular y submarino. Gracias a estos procesos será factible actualizar la información relacionada a datos de relieve, topográficos, recursos naturales, límites, nombres geográficos, catastrales y de riesgo y obtener ortoimágenes en formato cartográfico a escala 1: 10 000 que serán el insumo para la producción de la *Cartografía Topográfica* a escala 1: 20 000. Se actualizarán también, siguiendo los protocolos de la Convención de las Naciones Unidas sobre el Derecho al Mar (CONVEMAR), los datos vectoriales requeridos para la delimitación de espacios marítimos en el Golfo de México y el Mar Caribe. Para ello se utilizarán imágenes de satélite digitalizando la línea de costa continental e insular e identificando rocas, farallones, cayos, escollos y arrecifes.

En este año de 2014 también se instituirán, a nivel nacional, los lineamientos técnicos para la designación de términos genéricos y específicos de los nombres de las formas de relieve submarino. Ello se logrará por el establecimiento de criterios aplicables a la batimetría realizada a partir de levantamientos hidrográficos recientes.

El cuarto *Subproceso Límites y marcos geoestadísticos* coordina la transcripción a una base cartográfica digitalizada de los vértices de los límites internacionales, estatales y municipales del país con el propósito de actualizar el *Marco Geoestadístico*, el *Archivo Histórico de Localidades*, la Base de Datos de los topónimos normalizados y armonizados y la *Capa de Números Exteriores* para su incorporación a la *Base Cartográfica Única*.

Para ello, se llevarán a cabo visitas a campo para realizar la clasificación de los elementos geográficos y la extracción de rasgos vectoriales en formato digital considerados en el *Diccionario de Datos para la Carta Topográfica* a escala 1: 20 000. Entre otras actividades incluidas aquí están el confrontar y obtener las consistencias y diferencias toponímicas de la *Cartografía Topográfica Analógica* (1:50 000, 1: 250 000, 1:1 000 000) y de los *Condensados Estatales* (1: 2 000 000 y 1:4 000 000) con base en el procedimiento de normalización y armonización de los nombres geográficos que se sigue a nivel internacional. Se actualizarán también los datos vectoriales de los vértices de los límites internacionales, estatales y municipales así como el acervo documental de los límites político-administrativos estatales y municipales y los límites internacionales.

Proceso Recursos Naturales y Medio Ambiente

Para promover el bienestar y sustentabilidad del desarrollo del país, es esencial conocer en detalle tanto la situación, distribución y evolución de nuestros recursos naturales, como el estado del medio ambiente. Contar de manera oportuna y amplia con información sobre estos aspectos es crítico para el diseño y evaluación de las políticas públicas en temas asociados al cambio climático, la prevención de desastres naturales, el desarrollo energético y la suficiencia alimentaria, pero también para el diseño y operación de proyectos del sector privado, social y académico.

Para 2014 los objetivos aquí son:

- Contar con un sistema de información de recursos naturales actualizado, consistente y con cobertura nacional que sirva como base para la gestión sustentable del medio ambiente.
- Actualizar la información de uso del suelo y vegetación, geología, edafología, hidrología, climas, regionalización continental y costera.
- Realizar los análisis e identificación de muestras de plantas, suelos y aguas, como complemento a la producción y actualización de la información de recursos naturales.

- Coordinar, con las Unidades del Estado, la generación, incremento y difusión de información estadística sobre medio ambiente para cubrir los requerimientos asociados al diseño, operación y evaluación de las políticas públicas en los tres órdenes de gobierno (federal, estatal y municipal).

Este **Proceso** cuenta con dos *Subprocesos*: *Recursos naturales y Estadísticas del medio ambiente*. El primero permite la coordinación de la producción, validación y difusión de información sobre Vegetación y Suelos, Geohidrología y Regionalización. En 2014 se actualizará la información geoespacial de la Serie VI del tema de *Uso del Suelo y Vegetación* a una escala 1: 250 000, lo que incluye información sobre las capas de la cubierta vegetal y el uso agrícola, pecuario y forestal. Se elaborará también la *Carta Edafológica* Serie III a escala 1: 250 000 y se revisarán y actualizarán las normas de elaboración de esta misma *Carta Edafológica* y las relativas a la implementación de la información de uso de suelo y vegetación a escala 1: 250 000 Serie VI.

Este año se generará también información sobre la cobertura del suelo de América del Norte y el análisis estadístico y geográfico de los datos históricos, 1921-2011, de temperatura y precipitación de México. Se producirá información hidrográfica vinculada con fenómenos demográficos y productivos que inciden en la calidad del recurso agua, de modo que los usuarios cuenten con un concepto hidrográfico básico integral que contribuya a la toma de *decisiones*. En 2014, se actualizará la *Información Hidrológica de Aguas Superficiales* Serie III lo que implica la realización de estudios de información integrada de las cuencas hidrográficas del país y de la *Información Hidrológica de Aguas Subterráneas* Serie III.

Como parte de esta misma área temática en el año se realizarán análisis de información petrográfica, paleontológica y granulométrica, así como estudios de determinación del riesgo geológico del movimiento de masas en la región Huasteca del país, del peligro ecológico de erosión en la costa de Quintana Roo y una porción de la costa de Baja California Sur y del peligro geológico de subsidencia en San Luis Potosí y el municipio de San Juan del Río en Querétaro. Se prepararán también los archivos digitales geológicos a escala 1: 50 000.

En el curso de 2014, se actualizará y validará la información de la *Carta de Erosión del*

Suelo a escala 1: 250 000 y del *Catálogo Territorial Insular Mexicano*, compilación cartográfica – a escala 1: 50 000- en torno a la ubicación, dimensiones y características de las islas del país, a la vez que se actualizará la información de la zona costera del país.

El segundo *Subproceso* incluye este año la difusión de información –por medio de tabulados, mapas y gráficos- de temática ambiental y la realización de un proyecto de alcance nacional y estatal que desarrolla una aplicación en el *Mapa Digital* con información estadística y geográfica relativa al agua potable, el saneamiento y los residuos sólidos urbanos que fueron captados en el *Censo de Gobiernos Municipales y Delegacionales 2013*. Con este *Subproceso*, se realizará también el levantamiento, validación, análisis y presentación de información sobre gestión ambiental recogida en el *Censo Nacional de Gobiernos Estatales 2014*. En el curso del año se diseñarán y realizarán el levantamiento del *Módulo Ambiental de Aguas Potable y Saneamiento*, del *Módulo de Residuos Sólidos Urbanos* y del apartado *Ambiental* de los *Censos Económicos 2014*.

En este mismo ámbito temático, en 2014 se desarrollará un proyecto destinado a analizar e identificar las características, cualitativas y cuantitativas, relativas a las denuncias ambientales. El propósito es contar con un *Registro Estadístico sobre Denuncias Ambientales* (REDA) que contribuya a la evaluación oportuna y clara del estado del medio ambiente en todo el país.

Proceso Información Catastral y Registral

Con este **Proceso** se norma el diseño, captación, producción, actualización, organización, procesamiento, integración compilación, publicación, divulgación y conservación de la información catastral y registral producida por las Unidades del Estado, y los catastros estatales y municipales, a la vez que se concertan las instancias y mecanismos de cooperación entre las instituciones públicas involucradas para apoyar la organización y modernización de los catastros y los registros públicos de la propiedad.

Los objetivos para 2014 son:

- Integrar, validar e inscribir la información catastral siguiendo criterios claros de inspección de la autenticidad de la información, elaborar los metadatos y

especificaciones concretas de la aplicación de las metodologías utilizadas con el fin de actualizar la infraestructura de datos espaciales del Subsistema Nacional de Información Geográfica y del Medio Ambiente.

- Dirigir las tareas de desarrollo, explotación y aplicación de tecnologías para la captación, organización, vinculación, integración, respaldo y divulgación de datos catastrales y registrales; y brindar capacitación, asesoría y soporte para el uso de la información por los usuarios del sistema.
- Contribuir a la modernización administrativa de los catastros y registros públicos de la propiedad del país, a través de la elaboración de diagnósticos, asesoría, capacitación y apoyo técnico, en especial a los municipios incorporados al *Programa de Modernización Catastral*.
- Llevar a cabo, a nivel nacional, la actualización del proceso de vinculación de la información catastral y registral, a través de la aplicación de una normatividad técnica homogénea que asegure la obtención de información estructurada y normalizada, con el fin de que ésta sea compatible, intercambiable, vigente y que pueda ser propuesta como *Información de Interés Nacional*.

El logro de estos objetivos descansará en la operación de dos *Subprocesos*. Con el primero, *Generación y actualización de la información catastral*, se elaborarán los procedimientos técnicos y normativos asociados al control catastral, además de que se brindará asesoría y capacitación técnica y operativa a los catastros estatales y municipales. Con este mismo *Subproceso* se supervisará el funcionamiento de los procesos de recepción, análisis, validación e integración de la información recopilada en los catastros y registros públicos de la propiedad que sea susceptible de incorporarse al Subsistema de Información Geográfica y Medio Ambiente del SNIEG y al *Registro Nacional de Información Geográfica*. Este mismo *Subproceso* promoverá la generación de estudios y proyectos orientados a modernizar la gestión de los catastros municipales.

Con el *Subproceso Integración de datos catastrales y registrales* se programarán y coordinará la ejecución de los proyectos de *Estructuración e Integración de Datos Catastrales* y se revisarán y actualizarán su diseño conceptual y técnico. En esta misma

dirección es que se elaborará una propuesta de lineamientos orientados a garantizar la calidad de los datos tabulares y vectoriales, promoviendo el uso de catálogos, reglas de higienes y estandarización (para la parte tabular) y la definición de reglas topográficas (para la parte vectorial).

Proceso Integración de Información Geoespacial

El cometido de este **Proceso** es coordinar la realización de los proyectos de desarrollo de los sistemas informáticos y de soluciones geomáticas, así como la verificación y registro de información geoespacial y la administración de las *Bases de Datos Geoespaciales* correspondientes.

Sus objetivos en 2014 son:

- Administrar y generar los sistemas de *Bases de Datos Geoespaciales*.
- Coadyuvar en las tareas de organización, evaluación y modernización de la información geográfica y el *Registro Nacional de Información Geográfica*.
- Desarrollar sistemas informáticos y soluciones geomáticas en diferentes plataformas, para atender los requerimientos específicos de los usuarios y administrar el repositorio de información geoespacial del Instituto con sus metadatos respectivos.
- Coordinar el diseño y edición de la cartografía topográfica, temática y termoformado de cartografía en relieve y cartografía táctil en medios analógicos y digitales y supervisar el diseño y elaboración del catálogo y diccionario de datos geográficos y la aplicación de la normatividad geográfica en las actividades de generación de información geográfica.
- Desarrollar y aprovechar las tecnologías en la producción, distribución y acceso de información geográfica y del medio ambiente para su uso y difusión en dispositivos móviles, así como para la revisión y evaluación de portales y herramientas en Internet.

Tres son *Subprocesos* asociados a estos objetivos: *Soluciones geomáticas*, *Edición de*

información geográfica y Desarrollo tecnológico. Con el primero se coordinará el desarrollo de esquemas estandarizados para la generación, integración, validación, disseminación, acceso, intercambio, explotación, almacenamiento y recuperación de la información geográfica y del medio ambiente en Bases de Datos transaccionales que permiten homogeneizar la generación de datos e información geoespacial con sus metadatos respectivos.

Este *Subproceso* permitirá a su vez monitorear la integración e inscripción de la información en el SNIEG para su uso en aplicaciones cartográficas o de índole diversa solicitadas por los usuarios del sistema. Corresponde también a este *Subproceso* diseñar y construir sistemas informáticos y soluciones geomáticas orientados a la generación, procesamiento, difusión, disseminación y explotación de información geoespacial.

De acuerdo a lo anterior, este año se actualizará el *Catálogo de Información Tabular*, el *Sistema de Consulta de Estadísticas Ambientales* y la *Plataforma Mapa Digital* con la idea de que se facilite el uso, análisis, interpretación e integración de la información estadística y geográfica georreferenciada. A su vez se operará y dará mantenimiento a los servicios *web*, *wms*, de estratificación de mapas, de acceso de datos, de geoprocésamiento, de descarga de datos y de los esquemas de importación y exportación de datos. Destaca en este ámbito el desarrollo del *Sistema para la Cartografía Participativa 2014*.

De manera complementaria, se validará también la integridad, cobertura y apego a la normatividad de toda aquella información que se incorpora a la Base de Datos. La verificación tendrá lugar contando con instrumentos automatizados que posibiliten el hacer una confronta entre la información fuente (*Modelo de Datos Espaciales* y el *Diccionario de Datos* del tema) y los archivos vectoriales.

Con este mismo *Subproceso*, se gestionará el *Sistema de Base de Datos Geoespaciales*, sistema en el que se almacena, estandariza, actualiza, valida y distribuye la información geoespacial. Para un uso adecuado y un mayor aprovechamiento de esta información se elaborará la *Guía Metodológica para Generar e Integrar Metadatos Geográficos* conforme a la *Norma Técnica para Elaborar Metadatos Geográficos* (NTM).

Este *Subproceso* se ocupa también de programar y ejecutar el diseño, integración,

edición, digitalización, pre prensa, y termoformado de mapas en relieve y mapas táctiles, georreferenciación de imágenes cartográficas digitales, GeoPDFs, visualización, impresión y publicación de productos geográficos en medios analógicos y digitales para su divulgación a usuarios. En 2014 se realizará la edición digital de la *Cartografía Topográfica* a escala 1: 20 000 y se actualizarán los capítulos geográficos, de medio ambiente y de recursos naturales del *Anuario Estadístico y Geográfico de los Estados Unidos Mexicanos, de México en un vistazo* y de cada uno de los 32 *Anuarios Estadísticos y Geográficos Estatales*, así como de las publicaciones *Perspectivas Estadísticas de los Estados* y del *Cuaderno Estadístico y Geográfico de la Zona Metropolitana del Valle de México*. Se coordinará, por último, la actualización del la *Red Nacional de Carreteras (2014-2015)*, red modelada con topología de redes geométricas a partir de datos vectoriales topográficos escala 1: 50 000.

Con el *Subproceso Desarrollo Tecnológico* se aprovechará el *software* y las nuevas tecnologías en la construcción de sistemas de información geográfica para la generación y captación de datos geoespaciales y se actualizarán, de manera concensuada entre los integrantes del Comité Ejecutivo y de los Comités Técnicos Especializados del Subsistema de Información Geográfica y de Medio Ambiente, normas nuevas que habrán de proponerse para su aprobación a la Junta de Gobierno del Instituto para regular la producción y difusión de la información de estas materias. En cuanto al fomento de la innovación, en 2014 dará soporte y mantenimiento a las solicitudes de los usuarios del *Continuo de Elevaciones Mexicano (CEM)*, sistema que incluye las elevaciones del territorio de todo el país.

El desarrollo de actividades de producción y difusión de información geográfica y de medio ambiente recibirá en 2014 un monto de 718 mdp. El Cuadro II.7, muestra su distribución por **Proceso**: 466.1 mdp. (65%) son para el **Proceso Información Geográfica Básica**, 82.4 mdp. (11.5%) para **Recursos Naturales y Medio Ambiente**, 27.2 mdp. (3.8%) a **Información Catastral y Registral**, 79.3 mdp. (11%), a **Integración de Información Geoespacial** y los restantes 63 mdp. (8.7%) a los **Procesos de Dirección y Administración y de Gastos Centralizados**.

Cuadro II.7					
Producción y Difusión de Información Estadística y Geográfica					
Geografía y Medio Ambiente					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
107				Dirección General de Geografía y Medio Ambiente	718,087,820
	P02			Producción y difusión de información estadística y geográfica	
		12		INFORMACIÓN GEOGRÁFICA BÁSICA	466,109,086
			01	<i>Marco geodésico</i>	147,676,531
			02	<i>Integración de datos de percepción remota</i>	53,006,297
			03	<i>Modelado topográfico</i>	17,847,977
			04	<i>Límites y marco geoestadístico</i>	247,578,281
		13		RECURSOS NATURALES Y MEDIO AMBIENTE	82,410,775
			01	<i>Recursos naturales</i>	68,294,585
			02	<i>Estadísticas de medio ambiente</i>	14,116,190
		14		INFORMACIÓN CATASTRAL Y REGISTRAL	27,254,966
			01	<i>Generación y actualización de información catastral</i>	20,169,631
			02	<i>Integración de datos catastrales y registrales</i>	7,085,335
		15		INTEGRACIÓN DE INFORMACIÓN GEOESPACIAL	79,296,828
			01	<i>Soluciones geomáticas</i>	31,884,811
			02	<i>Edición de información geográfica</i>	31,651,012
			03	<i>Desarrollo tecnológico</i>	15,761,005
		16		DIRECCIÓN Y ADMINISTRACIÓN DE GEOGRAFÍA Y MEDIO AMBIENTE	60,157,067
			01	<i>Dirección</i>	34,584,100
			02	<i>Administración</i>	25,572,967
		17		GASTOS CENTRALIZADOS DE GEOGRAFÍA Y MEDIO AMBIENTE	2,859,098
			01	<i>Gastos Centralizados</i>	2,859,098

El adecuado desempeño de las responsabilidades del INEGI exige el contar con una plataforma e infraestructura informática y de comunicaciones de la mayor calidad. Requiere además de un esquema de planeación y normatividad que garantice tanto el desarrollo de las herramientas, programas y sistemas que necesitan las Unidades Administrativas como la provisión de los servicios de asesoría y capacitación pertinentes.

Para cubrir estas necesidades se cuenta con un **Proceso**, Informática, que, a su vez, cuenta con ocho *Subprocesos*:

Dirección General de Administración Informática	
Procesos	Subprocesos
Informática	<ul style="list-style-type: none"> • Innovación y desarrollo • Desarrollo de sistemas de información • Integración de la información de base de datos • Investigación y desarrollo de tecnologías de información y comunicaciones • Planeación y normatividad informática • Cómputo y comunicaciones • Servicios informáticos enlace DF • Provisión de bienes y servicios informáticos

Proceso Informática

Cada uno de estos *Subprocesos* delimita un ámbito de objetivos que, en su integración, garantizan el óptimo desempeño de los diversos programas, proyectos y actividades de las Unidades Administrativas del INEGI.

El objetivo central en 2014 es:

- Garantizar en todo momento que las Unidades Administrativas del Instituto cuenten con los bienes y servicios informáticos y de comunicación en la calidad requerida para el buen desempeño de sus proyectos, programas y actividades.

Con el *Subproceso Innovación y desarrollo* se promoverá la innovación y desarrollo en materia de tecnologías de Información a través de la construcción de sistemas de información y la automatización de los procesos a través de herramientas de software. Para ello se construirá una plataforma de sistemas que facilite la reutilización de aplicaciones de

software así como la incorporación de componentes en los proyectos y procesos institucionales. Igualmente se continuará desarrollando y dando soporte al *Sistema Integral de Administración*, el *Control de la Producción de Ventas*, al *Generador de Sistemas de Validación de Información*, al *Sistema Integral de Registros Administrativos Económicos*, a los *Censos Económicos 2014*, a la *Operación del Aprovechamiento Estadístico de Registros Administrativos Económicos* y a los *Sistemas de Capacitación de las Encuestas de Tecnología*, los *Módulos en Producción*, al *Sistema Integral de Administración* y al *CONPROVE 2014*.

Con el segundo *Subproceso, Desarrollo de sistemas de información*, se desarrollarán sistemas para los proyectos estadísticos de Encuestas Sociodemográficas, Encuestas Económicas, Registros Administrativos y Eventos Censales. En particular se trabajará en tres aspectos: el *software* y herramientas de desarrollo, los sistemas de captura y tratamiento de la información y los sistemas de soporte y seguimiento de las encuestas, registros administrativos y eventos censales.

Por su parte el *Subproceso Integración de la información de base de datos* coordina el establecimiento de un ambiente informático y el diseño de estructuras informáticas que permitan soportar la captación, integración y procesamiento de la información que se integra en las bases de datos estadísticos y geoespaciales del Instituto. Destaca en este sentido el trabajo que este año se desarrollará en el *Banco de Información Sociodemográfica y Económica*, el servicio de *Calidad de Datos*, el mantenimiento de los sistemas de *Indicadores de Objetivos del Milenio*, del *Catálogo Nacional de Indicadores*, del *Data Warehouse* y, finalmente, del *Sistema Integral de Administración-Inventarios*. Con ello se conforma un repositorio único de datos y metadatos que administra el Instituto para proveer de servicios a los usuarios internos y externos.

Con el cuarto *Subproceso Investigación y desarrollo de tecnologías de información y comunicación* se procurará incorporar nuevas tecnologías de información y comunicaciones. En este ámbito las tareas se centrarán en el mantenimiento, operación y seguimiento de los sistemas de *Seguimiento a Contratos*, *Aplicaciones Móviles* y *Servicios web*, los servicios informáticos tanto para el sitio en Internet del INEGI y el SNIEG como para la *Intranet*, los servicios informáticos para los registros administrativos sociodemográficos y los servicios de soporte y mantenimiento a los sistemas informáticos en operación.

Con el *Subproceso Planeación y normatividad informática* el propósito es planear, diseñar, normar, coordinar y evaluar el desarrollo de la función informática institucional, así como fomentar la administración racional y eficiente de los recursos tecnológicos y de comunicaciones en cada una de las áreas del Instituto. Para 2014 las prioridades en esta materia son revisar y actualizar el marco de normas y estándares en materia informática y de comunicaciones así como fortalecer y consolidar los esquemas *de Administración de la Función Informática* y el *Esquema Integral de Seguridad Informática* y el de *Prevención de Pérdida de Datos*. Se prevee a su vez dar continuidad al desarrollo de la *Plataforma Institucional SDMX* para mejorar los procesos de integración, disseminación y/o análisis de información estadística y geográfica y garantizar el soporte técnico a los centros de atención institucionales (Call Center y CATI).

Por su parte el *Subproceso Cómputo y comunicaciones*, esta orientado a asegurar la continuidad operativa de la infraestructura tecnológica del Instituto. Así sus funciones son, por un lado, garantizar a todas las Unidades Administrativas del INEGI la provisión de los servicios de cómputo, bases de datos, comunicación de datos, telefonía y soporte técnico, y, por el otro el diseño y ejecución de lineamientos orientados a establecer una plataforma que facilite el desempeño de los procesos y proyectos institucionales, así como la emisión de los dictámenes técnicos en materia de tecnología. Las actividades involucradas aquí serán el mantenimiento del *Datacenter* institucional, la renovación de la red de los edificios sedes del INEGI y de la red *wireless*, la reestructuración de las redes locales en las Direcciones Regionales y las Coordinaciones Estatales, la consolidación de la arquitectura de los Bancos de Datos y sus aplicaciones, así como la atención a las tecnologías de mensajería instantánea, de los sistemas operativos y de procesamiento, la integración de esquemas de alta disponibilidad y de los sistemas de respaldo y la automatización de los procesos de administración de recursos y servicios institucionales y del *Almacén Integral de Datos Estadísticos y Geográficos de México* y la *Nube de Cómputo y Comunicaciones* entre otras.

El *Subproceso Servicios Informáticos enlace DF*, coordina los servicios informáticos y de comunicación en materia de establecimiento, monitoreo y operación de los sistemas y las herramientas de soporte técnico operativo, de administración de correo electrónico, de transmisión de voz, datos y video, de servicios de Intranet e Internet, de operación de la Sala

SNIEG, asistencia en *hardware* y *software*, de redes y de comunicaciones de la sede del INEGI en el Distrito Federal.

El último *Subproceso Provisión de bienes y servicios informáticos* coordina las acciones en materia de adquisiciones, contratos y servicios informáticos orientados a proveer los bienes y servicios requeridos en las actividades informáticas, así como el otorgamiento de los servicios de videoconferencia, captura de datos y administración de licencias de *software* a fin de soportar los procesos y proyectos en esta materia a usuarios del Instituto. En especial en 2014 se cuidará el cumplimiento riguroso y puntual de los contratos de mantenimiento informático, se actualizará la investigación en materia de tecnologías de videoconferencias y captura de datos, y la referida a los servicios de *software*.

Como se muestra en el Cuadro II. 11 el total de recursos asignados a las actividades de informática alcanzará este año el monto de 245.5 mdp. De estos recursos 53.5% -131.3 mdp. - se dirigirán a cómputo y comunicaciones, 9.2% - 22.6 mdp.- al desarrollo de sistemas de información, 8.3% - 8 mdp.,- a la provisión de bienes y servicios informáticos, 7.1% a la planeación y normatividad -17.4 mdp.- y el restante 21.9% – 66.2 mdp. - se distribuirá entre innovación y desarrollo, integración de base de datos, investigación en tecnologías de información y comunicaciones y los servicios informáticos al Distrito Federal.

Cuadro II.8 Producción y Difusión de Información Estadística y Geográfica Dirección General de Administración - Informática (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
109				Administración	
	P02			Producción y difusión de información estadística y geográfica	
		18		INFORMÁTICA	245,506,643
			01	Innovación y desarrollo	13,110,136
			02	Desarrollo de sistemas de información	22,681,533
			03	Integración de la información de base de datos	16,678,286
			04	Investigación y desarrollo de tecnologías de información y comunicaciones	15,926,536
			05	Planeación y normatividad informática	17,446,142
			06	Cómputo y comunicaciones	131,346,186
			07	Servicios informáticos enlace DF	8,017,765
			08	Provisión de bienes y servicios informáticos	20,300,059

Comunicar es importante. Sobre todo cuando se trata de transmitir, difundir y compartir información que es indispensable para el desarrollo de un país. De ahí que la labor de comunicación social que desarrolla habitualmente el INEGI tiene un sentido estratégico no sólo para el Instituto sino de hecho para el ciudadano, la sociedad y el Estado. En este sentido el reciente desarrollo tecnológico de los medios de comunicación ha supuesto la diversificación e innovación del arsenal de herramientas e instrumentos técnicos, pero también la apertura de opciones de interlocución que, por su inmediatez e interactividad, están redefiniendo los paradigmas y hábitos mismos de lo que es la comunicación social.

Vinculación y Servicio Público de Información Comunicación	
Proceso	Subprocesos
Comunicación	<ul style="list-style-type: none"> • Investigación del servicio a usuarios • Divulgación • Servicios de información • Proceso editorial • Comunicación social • Microdatos

Proceso Comunicación

Los objetivos en materia de comunicación en 2014 son:

- Identificar y evaluar las necesidades de información de los usuarios (los usuales, los ocasionales y los potenciales) con el fin de orientar el desarrollo de los proyectos, productos y servicios institucionales.
- Promover el uso, conocimiento y aprovechamiento de la información estadística y geográfica a través de los canales de atención y difusión, para permitir la consulta eficiente a los diferentes segmentos de la población.
- Brindar el Servicio Público de Información, así como la de orientación, asesoría y venta del resto de la información estadística y geográfica que genera el Instituto de manera eficiente y oportuna, a través de los distintos canales de comunicación.

- Planear, organizar, controlar y coordinar el diseño y la edición, impresión, encuadernación y distribución de productos institucionales, estadísticos y geográficos, para cubrir las necesidades editoriales del Instituto.
- Efectuar y supervisar las acciones de comunicación social para promover entre los medios de comunicación y el público en general a nivel nacional, regional y estatal el uso y aprovechamiento de los productos y servicios que ofrece el Instituto.
- Apoyar el desarrollo de investigación científica así como análisis para fundamentar la evaluación y desarrollo de políticas públicas.

El primer *Subproceso* es el de *Investigación del servicio a usuarios*. Su propósito es la detección de necesidades de información de los diferentes usuarios con la idea tanto de diseñar estrategias de mercado y difusión enfocadas a los diferentes sectores sociales como el conformar una oferta de bienes y servicios que sea cada vez más pertinente, social e institucional. Adicionalmente, se procurará conocer y evaluar el grado de confianza y satisfacción de los usuarios en lo que respecta a la calidad y pertinencia de la información estadística y geográfica que genera el Instituto, así como en relación a los medios de acceso, divulgación y aprovechamiento de esta información. En este sentido destaca la realización en este año de la *Encuesta sobre el Uso y Confianza en el INEGI y la información en hogares y establecimientos*.

El segundo *Subproceso Divulgación* dará pie a una intensa campaña para promover el conocimiento, uso y aprovechamiento de la información estadística y geográfica generada por el Instituto. Los alcances de esta campaña son nacionales, regionales y estatales con el fin de tener una mayor eficacia y un mayor grado de permeabilidad entre las diferentes entidades del país y los diferentes sectores sociales y económicos e institucionales. Adicional a ello se revisarán y actualizarán los contenidos y formatos utilizados en las participaciones del INEGI en ferias, exposiciones, museos y eventos afines así como para los productos multimedia (materiales interactivos, *banners*, tutoriales, actividades didácticas), de modo tal que éstos sean más atractivos para los diferentes segmentos de usuarios.

En 2014, y en colaboración con la Secretaría de Educación Pública, se dará continuidad al esfuerzo para incorporar en los libros oficiales de educación básica material didáctico en

relación con la información estadística y geográfica. Un esfuerzo similar se realizará para elevar la calidad de los contenidos educativos incluidos en la sección *Cuéntame de México* de la página institucional en Internet. Además, en el curso del año se realizarán a su vez diversos talleres de formación de usuarios.

El tercer Subproceso, *Servicios de Información*, incluye el proyecto de actualización de la normatividad relativa a la atención a usuarios. Se trata de evaluar y mejorar el conjunto de normas y lineamientos incluidos en las *Reglas para la Prestación de Servicio Público de Información Estadística y Geográfica* y la *Norma de Acceso, Difusión y Promoción de la Información* del Instituto. Una segunda serie de actividades incluidas en este ámbito es el facilitar e innovar el acceso por Internet a la información generada por el Instituto y, de manera complementaria, actualizar tanto los contenidos como los productos electrónicos estadísticos y geográficos que contiene la página institucional en Internet. En este sentido destaca el hecho de que en 2014 se mejorará el acceso y funcionamiento del *Portal del Servicio Público*, la *Biblioteca Digital*, y de los *catálogos* bibliográficos de la *Red de Consulta Externa* a la vez que su contenido se actualizará, ampliará y diversificará.

Mejorar la atención personalizada y los servicios de comercialización de los bienes y servicios que ofrece el Instituto será también una actividad permanente en el curso del año. Ello involucra la atención que se da día a día a los usuarios de todo el país en la *Biblioteca Emilio Alanís Patiño*, los *Centros de Información*, la *Red de Consulta Externa*, la atención prestada por correo electrónico, conversaciones en línea o redes sociales y, finalmente, por medio del *Centro de Atención de Llamadas* (CALL). Con éste último *Centro*, se proporcionará también orientación y apoyo a los informantes y entrevistadores del INEGI que participen en los diferentes operativos de campo.

Al igual que en los últimos años, se procurará ampliar y mejorar la difusión de información estadística de coyuntura haciendo un uso más intenso y creativo de las diversas modalidades de comunicación electrónica como el SMS, RSS, el correo electrónico, y las redes sociales. El ánimo es captar más seguidores de las redes sociales y mantener su interés en las actividades del Instituto. Habrá también de realizarse un monitoreo de las opiniones, sugerencias y comentarios que los usuarios realicen en estas redes.

El cuarto *Subproceso* concentra las actividades editoriales del Instituto. Con el *Subproceso Proceso editorial* se pondrá en marcha el *Programa Anual Editorial* que está constituido por una amplia variedad de productos impresos y digitales y cuyos contenidos van desde mapas táctiles a manuales e instructivos, pasando por cuestionarios, formatos, discos compactos, materiales de difusión y libros. Como es usual, este programa demanda la realización de una amplia variedad de actividades como la coordinación de ediciones, el diseño, reproducción y distribución de los productos editoriales que o bien van dirigidos al público, especializado y general, o bien atienden requerimientos específicos de las distintas Unidades Administrativas del Instituto, como son instructivos, manuales, folletos, mapas, cartografía, trípticos, carteles promocionales, cuestionarios, etc.

El quinto *Subproceso* es *Comunicación*. Sus tareas son, por un lado, fomentar el conocimiento, uso y aprovechamiento de la información estadística y geográfica que gestiona el INEGI entre la población y los medios de comunicación y, por el otro, diseñar y promover una imagen pública institucional que redunde en confianza y credibilidad en el Instituto.

En 2014 se contará con una estrategia de comunicación social orientada a promover entre los medios de comunicación el uso oportuno y adecuado de la información y los servicios que ofrece el Instituto. También se pondrán en marcha campañas de difusión de alcance nacional pero también de alcance regional y estatal de modo tal que se atienda de mejor manera el perfil socio-económico de las distintas regiones y entidades federativas. Como parte de estas campañas está la actualización de la sala de prensa del INEGI en Internet y del programa *INEGI en los medios*, así como el diseñar los contenidos del programa *INEGI a la mano*, los requerimientos de los medios de comunicación, el conceder el *Reconocimiento INEGI* al mejor uso periodístico de la información estadística y geográfica, y difundir los boletines de prensa diarios y la serie *Estadísticas a propósito de...*

Microdatos es el último *Subproceso*. Con él se dará apoyo en 2014 al desarrollo de la investigación científica y el análisis de las políticas públicas. Este servicio se proporcionará mediante una sección especializada en el sitio del INEGI en Internet que contiene los microdatos disponibles, los conceptos y lineamientos metodológicos requeridos y las distintas modalidades de acceso. En esta materia destaca el funcionamiento del *Laboratorio de Análisis de Datos* y procesamiento remoto que atiende a usuarios

especializados nacionales e internacionales, esto es a instituciones del Estado, a centros académicos y de investigación, y a organismos internacionales.

Los recursos financieros destinados al **Proceso Comunicación** ascienden a 218.3 mdp. tal como se muestra en el Cuadro II.9. De estos recursos 99.8 mdp. (45.7%) apoyarán las actividades del *Servicios de Información*, 44.3 mdp. (20.3%) a las del *Proceso editorial*, 27.8 mdp. (12.6%) la *Investigación del servicios a usuarios*, 24.4 mdp. (11.2%) a las de *Divulgación* y 19.5 mdp. (9%) a las de *Comunicación social* y 2.5 mdp. (1.2%) a las de *Microdatos*.

Cuadro II.9 Producción y Difusión de Información Estadística y Geográfica Dirección General de Vinculación y Servicio Público de Información - Comunicación (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
117				Dirección General de Vinculación y Servicio Público de Información - Comunicación	
	P02			Producción y difusión de información estadística y geográfica	
		19		COMUNICACIÓN	218,353,213
			01	<i>Investigación del servicio a usuarios</i>	27,779,473
			02	<i>Divulgación</i>	24,374,548
			03	<i>Servicios de información</i>	99,810,148
			04	<i>Proceso editorial</i>	44,297,494
			05	<i>Comunicación Social</i>	19,550,234
			06	<i>Microdatos</i>	2,541,316

II.3.6 Integración, Análisis e Investigación

Fomentar entre los usuarios un mejor aprovechamiento de la información estadística y geográfica que genera el INEGI es una tarea de la mayor importancia, por lo que la información que el Instituto pone a disposición del público es sujeta a un amplio proceso de *integración y análisis* que vuelve más accesible y provechosa su consulta y uso. Igualmente relevante es que el propio Instituto participe, ya sea en colaboración con instituciones académicas u organismos estadísticos y geográficos nacionales e internacionales o bien con programas propios, en el desarrollo de proyectos de investigación, de innovaciones metodológicas y/o conceptuales o de búsqueda de modalidades de presentación de la información que sean más eficaces y atractivas.

Las actividades de integración, análisis e investigación se orientan a cubrir estas necesidades y se apoyan en tres **Procesos**:

Integración, Análisis e Investigación	
Procesos	Subprocesos
Integración de información	<ul style="list-style-type: none">• Estadísticas socioeconómicas• Estadísticas económicas• Bases de datos
Análisis y Estudios Económicos	<ul style="list-style-type: none">• Análisis económico• Estudios sectoriales y regionales• Estudios econométricos• Proyectos económicos especiales
Investigación	<ul style="list-style-type: none">• Vinculación con instituciones académicas• Investigación• Seminarios de información estadística y geográfica

Proceso Integración de Información

Integrar la información estadística, básica y derivada, es una responsabilidad sistemática que se cumple vinculando tareas como el acopio, selección, conciliación, organización y difusión de datos generados con diferentes métodos (censos, encuestas, registros administrativos, estadística derivada), provenientes de diversas fuentes (públicas, privadas y sociales, nacionales e internacionales) y que se ocupan de una gran variedad de temas para los ámbitos nacional, regional, estatal, y municipal. Su propósito central es poner al

alcance del público un conjunto de productos y servicios de información mediante libros electrónicos, archivos pdf, herramientas de visualización dinámica, discos compactos, etc.

En 2014 los objetivos son:

- Integrar información estadística socioeconómica y geográfica referida a los ámbitos nacional, estatal, municipal, regional, e internacional proveniente de los sectores público, privado y social y difundirla mediante un menú amplio de opciones de consulta en el sitio institucional de Internet y en discos compactos.
- Integrar y actualizar periódicamente información económica para los ámbitos nacional, regional e internacional, y difundirla mediante publicaciones electrónicas a través del sitio institucional en Internet.

Los *Subprocesos* de este **Proceso** son tres. El primero de ellos, *Subproceso Estadísticas socioeconómicas*, con el cual en el curso del año se elaborarán principalmente para su publicación en Internet, productos como los siguientes. Con cobertura nacional, el *Anuario Estadístico y Geográfico de los Estados Unidos Mexicanos*, *Anuario Estadístico y Geográfico por Entidad Federativa*; *México en Cifras*, *México de un Vistazo* (en español e inglés) y *México en el Mundo* . Con cobertura regional o estatal, los *Anuarios Estadísticos y Geográficos de los estados y el Distrito Federal*; las *Perspectivas Estadísticas de los Estados*. Y con alcance municipal o regional el *Cuaderno Estadístico de la Zona Metropolitana del Valle de México* y las *Bases de Datos Estatales de las Síntesis Estadísticas Municipales*, las cuales incluyen en *México en Cifras*, *BIINEGI*, *SIMBAD* y *Analice las cifras*.

En el curso de 2014 también se actualizarán ocho documentos normativos y de diseño conceptual asociados a los proyectos de integración de estadísticas y se dará atención a cerca de 2 mil consultas a través del sitio de *Colaboración para Proyectos Descentralizados de Integración*; también se continuarán las actividades de conciliación con 4 sectores, se revisarán 15 líneas temáticas por medio de la conciliación estadística y se evaluarán los catálogos utilizados para la conciliación de estadísticas locales que lo requieran.

En cuanto al proyecto de implementación de la iniciativa SDMX en el INEGI, se participará en el mantenimiento de los flujos SDMX publicados, así como en las actividades auspiciadas por organismos internacionales para el desarrollo del estándar SDMX.

El segundo *Subproceso Estadísticas económicas* permitirá en 2014 la actualización mensual de poco más de 56 mil series del *Banco de Información Económica* (BIE) y de 4136 cuadros y de 429 gráficas que están integradas en el sitio de Internet del Instituto. A su vez se actualizarán los indicadores y metadatos del *Sistema de Información de los Objetivos de Desarrollo del Milenio* se seguirá proporcionando asistencia técnica sobre los ODM a países del Sistema de la Integración Centroamericana (SICA) y se preparará la edición de ocho publicaciones de la *Colección de Estadísticas Sectoriales*, doce del *Boletín de Información Oportuna del Sector Alimentario* y cuatro del *Cuaderno de Información Oportuna Regional* y de las *Estadísticas Históricas de México 2014*, publicaciones integradas (versión impresa, digital en formato PDF y XLS).

Cada uno de estos proyectos requiere el mantenimiento de los sistemas y las Bases de Datos que no sólo resguarden la información sino que también permitan en todo momento un acceso confiable y sencillo a los usuarios. Para ello se cuenta con el *Subproceso Bases de Datos* que en 2014 contempla el mantenimiento y desarrollo de la plataforma informática de los sistemas *Integrador de Productos Estadísticos* (SIPrE), *Banco de Información Económica* (BIE), *Estadísticas Históricas de México* (EHM) y *Objetivos de Desarrollo del Milenio* (ODM). Con respecto a éste último sistema se dará continuidad a la conversión del *Sistema Informático de Consulta Web 2013* a la plataforma .NET.

Finalmente en el curso del año se continuará atendiendo los requerimientos de asistencia y asesoría técnica provenientes del *Sistema de Integración Centroamericana* (SICA).

Proceso Análisis y Estudios Económicos.

Entender y dar seguimiento a una economía tan dinámica y compleja como la mexicana, requiere de un sostenido esfuerzo de análisis e investigación. Este **Proceso** proporciona productos analíticos que, a la vez que permiten observar detalladamente la evolución macroeconómica del país, ofrecen una perspectiva sobre el desempeño sectorial y regional.

En especial en este año el objetivo es:

- Contribuir con indicadores, análisis, estudios económicos sectoriales y regionales, así como proyectos económicos especiales, al conocimiento sobre la estructura y evolución de la economía mexicana.

Con el primer *Subproceso, Análisis económico*, a la vez que se definirán las fechas para el *Calendario de Difusión de Información de Coyuntura* (anual y trimestral) de 2015, se realizará el análisis de los indicadores económicos con el fin de que se incorpore en los boletines de prensa y notas informativas que el Instituto emitirá a lo largo de 2014. La temática de estos boletines y notas cubre los indicadores de coyuntura que provienen del *Sistema de Cuentas Nacionales de México* (SCNM), de la *Estadística Básica* y del *Sistema de Indicadores Cíclicos* (SIC). También se revisarán los boletines de las publicaciones anuales del SCNM y se realizará la integración y revisión de los cuadros con los indicadores económicos para la colaboración mensual del Instituto a la revista *Este país*. Todo ello se complementará con la validación de la información económica que se incorpora al aparato de tendencias económicas del sitio del INEGI en Internet, así como el cálculo de indicadores de competitividad de la industria manufacturera.

También con este mismo *Subproceso* se integrará la información estadística que el Instituto elabora tanto para el *Informe de Gobierno de la Presidencia de la República* como para el informe de ejecución del *Plan Nacional de Desarrollo 2013-2018*.

Con el *Subproceso Estudios sectoriales y regionales*, se elaborarán estudios enfocados en la evolución económica desde una perspectiva sectorial o regional. Por su parte con el *Subproceso Estudios econométricos* se realizarán análisis de series de tiempo económicas y estudios que producirán los insumos requeridos para la elaboración de la estadística económica derivada. En particular se generarán series desestacionalizadas, tendencia-ciclo y series originales corregidas por efectos del calendario de los indicadores de estadística básica, de los indicadores de corto plazo del SCNM y de los indicadores regionales del SCNM.

Se realizará también el cálculo de indicadores cíclicos con la metodología *OCDE, Ciclo de Crecimiento y sus Componentes* y con el apoyo de la metodología *OCDE: Ciclo de Negocios*, así como el cálculo de indicadores de competitividad de la industria manufacturera, del PIB mensual total y de las series para el *Tablero de Indicadores Económicos* (series originales corregidas por efectos del calendario, series desestacionalizadas, tendencia y componente cíclico).

Se generarán también a lo largo del año el *Sistema de Indicadores Compuestos: Coincidente y Adelantado* (metodología NBER) y los *Indicadores de la Estimación Oportuna del PIB Trimestral* (Total nacional y por sector). Por último, se actualizarán las herramientas de visualización del *Reloj de los Ciclos Económicos de México* y del *Tablero de Indicadores Económicos*. Con el *Subproceso Proyectos económicos especiales* se coordinará la realización de varios estudios con relación a la estructura y el entorno económico sectorial que caracteriza a la economía del país.

Proceso Investigación

A este **Proceso** le corresponde integrar y ejecutar el *Programa Anual de Investigación* del Instituto, gestionar la vinculación con el sector académico nacional e internacional, promover la generación de proyectos de investigación en materia estadística y geográfica y participar en la realización de seminarios y encuentros entre especialistas. Sus objetivos en 2014 son:

- Desarrollar actividades de vinculación para fortalecer la cooperación del Instituto con el sector académico y con los organismos de profesionistas.
- Integrar y llevar a cabo el *Programa Anual de Investigación* del Instituto.
- Desarrollar proyectos de investigación en materia de información estadística y geográfica oficial a fortalecer las capacidades del SNIEG.
- Coordinar eventos nacionales e internacionales -seminarios, coloquios, talleres y similares- para promover el debate y conocimiento de trabajos de investigación, las mejores prácticas y alternativas metodológicas de interés para la generación y utilización de información estadística y geográfica.

Con el *Subproceso Vinculación con instituciones académicas* se trabajará en coordinación con instituciones de educación superior y organizaciones de profesionistas a favor de la difusión de la información estadística y geográfica que produce el INEGI para fomentar su conocimiento y uso. Entre las acciones conjuntas más relevantes en este ámbito se encuentra la difusión y capacitación, el fomento de la extensión técnica y tecnológica en materia estadística y geográfica, y la realización y el seguimiento de las sesiones del Consejo Consultivo Académico del INEGI. Asimismo, en 2014 se editará la revista internacional técnico-científica *Realidad, datos y espacio*. Con el *Subproceso Investigación* se ejecutará, previa aprobación de la Junta de Gobierno del INEGI, un *Programa Anual de Investigación* orientado tanto a fortalecer las capacidades del Instituto en el desempeño de sus funciones como a promover la realización de investigaciones y estudios que mediante la innovación y mejora técnica y metodológica agreguen valor a la información estadística y geográfica que genera el Instituto.

El *Subproceso Seminarios de información estadística y geográfica* consiste en planear, organizar y coordinar la realización de seminarios en los que se abordan temas de interés para la generación y/o uso de información estadística y geográfica de utilidad para las unidades administrativas del INEGI y de los integrantes del SNIEG. Se trata de propiciar el debate sobre las mejores prácticas internacionales, mediante la presentación de desarrollos y trabajos de investigación y las alternativas metodológicas de interés para el SNIEG entre otros, de tal forma que se amplíen las perspectivas y se apoye el trabajo del Instituto. En el curso de 2014 también se coordinarán los programas de *seguridad de la información* y de *aprovechamiento de las ventajas del uso de las tecnologías de la información* con el propósito de preservar la confidencialidad, integridad y disponibilidad de la información y de maximizar el uso de ésta. El aspecto central en esta tarea será la concientización y capacitación a los servidores públicos del Instituto, el fortalecimiento de la normatividad en la materia y la asesoría directa a los responsables de los procesos específicos determinados por las Unidades Administrativas del Instituto.

Para 2014 el presupuesto aprobado para estas tareas es de 144.2 mdp. El Cuadro II.10 muestra que de estos recursos, 71.3 mdp. (49.4% del total) apoyarán el **Proceso Integración de Información**, 19.5 mdp. (13.5 %) al de **Análisis y Estudios Económicos** y 20.6 mdp. (14.3%) al de **Investigación**, en tanto para las actividades de **Dirección y Administración y Gasto Centralizado** se dedicarán el restante 32.8 mdp. (22.8%).

Cuadro II.10					
Producción y Difusión de Información Estadística y Geográfica					
Integración, análisis e investigación					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
118				DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN	144,206,728
	P02			Producción y difusión de información estadística y geográfica	
		20		INTEGRACIÓN DE INFORMACIÓN	71,344,955
			01	<i>Estadísticas socioeconómicas</i>	55,057,201
			02	<i>Estadísticas económicas</i>	11,456,884
			03	<i>Bases de datos</i>	4,830,870
		21		ANÁLISIS Y ESTUDIOS ECONÓMICOS	19,459,932
			01	<i>Análisis económico</i>	5,209,347
			02	<i>Estudios sectoriales y regionales</i>	2,139,642
			03	<i>Estudios econométricos</i>	9,535,764
			04	<i>Proyectos económicos especiales</i>	2,575,179
		22		INVESTIGACIÓN	20,599,120
			01	<i>Vinculación con instituciones académicas</i>	3,719,890
			02	<i>Investigación</i>	12,252,134
			03	<i>Seminarios de información estadística y geográfica</i>	4,627,096
		23		DIRECCIÓN Y ADMINISTRACIÓN DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN	31,304,470
			01	<i>Dirección</i>	20,490,835
			02	<i>Administración</i>	10,813,635
		24		GASTOS CENTRALIZADOS DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN	1,498,251
			01	<i>Gastos centralizados</i>	1,498,251

Poca información tan crucial y estratégica para la tranquilidad ciudadana y el funcionamiento de las instituciones públicas y la vigencia del Estado de Derecho como la relativa a gobierno, seguridad pública, justicia y victimización. Generar esta información es una empresa colectiva, una empresa que demanda la continua participación del Poder Ejecutivo y del Poder Judicial de cada uno de los ámbitos de gobierno (federal, estatal y municipal) así como de un muy amplio número de instituciones privadas y sociales, naciones e internacionales.

Proceso Estadísticas de Gobierno, Seguridad Pública y Justicia

Para generar esta información se cuenta con el **Proceso Estadísticas de Gobierno, Seguridad Pública y Justicia** que contiene diez *Subprocesos*:

Gobierno, Seguridad Pública e Impartición de Justicia	
Procesos	Subprocesos
Proceso Estadísticas de Gobierno, Seguridad Pública e Impartición de Justicia	<ul style="list-style-type: none"> • Políticas de Información Gubernamental • Modelos de Información Gubernamental • Indicadores de Información Gubernamental • Calidad de Información Gubernamental • Administración de Información Gubernamental • Desarrollo de Información Gubernamental • Mejora de la Gestión y Coordinación • Censos nacionales de Gobierno en el ámbito municipal • Censos Nacionales de gobierno en el ámbito estatal • Encuestas Nacionales de gobierno, Seguridad Pública y Victimización

Los objetivos a cumplir este año son los siguientes:

- Generar la información clave del SNIGSPIJ por medio de los *Censos Nacionales de Gobierno* en los ámbitos municipal y estatal y las *Encuestas Nacionales de gobierno, seguridad pública y victimización*.
- Establecer los instrumentos, mecanismos y sistemas para planear, regular, generar e

integrar la información, índices e indicadores derivados de encuestas, censos nacionales de gobierno y registros administrativos del Sistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia (SNIGSPIJ), así como los modelos de gestión que garanticen su consistencia, validez y calidad.

- Establecer los instrumentos, mecanismos y operaciones que permitan desarrollar, mantener, resguardar y explotar la información, índices e indicadores que correspondan al SNIGSPIJ, con el propósito de que los productos del Subsistema atiendan las necesidades específicas de los usuarios.

Con el primer *Subproceso Políticas de Información Gubernamental*, se tiene previsto, por un lado, coordinar las políticas de generación de información y asegurar la actualización de los instrumentos y mecanismos con que se regula y verifica la producción de la información y los índices e indicadores del SNIGSPIJ, en especial los derivados de los *Censos Nacionales de Gobierno* en los ámbitos federal y estatal (Poder Ejecutivo y Poder Judicial) y el municipal (Ayuntamientos y Administración pública). Por el otro lado, se coordinará también el diseño de instrumentos para una adecuada verificación y aprovechamiento de los registros administrativos.

Así, en 2014 se llevarán a cabo el levantamiento de los siguientes Censos de Gobierno: *Censo Nacional de Gobierno, Seguridad Pública y Sistemas Penitenciarios Estatales 2014*, el *Censo Nacional de Procuración de Justicia Estatal 2014*, el *Censo Nacional de Impartición de Justicia Estatal 2014*. Asimismo se actualizarán los instrumentos de compilación de información del *Censo Nacional de Gobiernos Municipales y Delegacionales 2015*. Se actualizarán a su vez los índices e indicadores generados a partir de estos Censos de Gobierno. Por el nivel de cobertura de esta información se podrá tener un panorama amplio y claro en torno a la situación que se tiene en cada una de las entidades federativas en relación a la calidad de las administraciones públicas, las Procuradurías Generales de Justicia y los Tribunales Superiores de Justicia.

Adicionalmente, se coordinarán las actividades asociadas a los convenios de colaboración con organismos internacionales con el propósito de avanzar en la homologación conceptual y metodológica en la producción, análisis y explotación de información en materia de gobierno, crimen, seguridad pública, victimización, justicia y

sistema penitenciarios.

Con el *Subproceso Modelos de información gubernamental*, se sistematizará los modelos de información y el diseño de encuestas nacionales y sus respectivos cuestionarios relativos a gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario. A lo largo de 2014, se diseñarán también modelos matemáticos que permitan conocer con mayor precisión los fenómenos delictivos y de victimización a partir de la explotación de los registros administrativos. Una última actividad en este renglón es el establecimiento de un sistema que permita integrar los modelos de información del conjunto de encuestas del SNIGSPIJ con el fin de asegurar su consistencia y correspondencia con los modelos técnicos establecidos.

Para ello, se seguirá trabajando con modelos predictivos que permitan anticipar conductas de riesgo tales como son los homicidios dolosos o el robo de vehículos (con y sin violencia), información que proviene de registros administrativos que cumplen con las condiciones básicas tanto de calidad como de reflejo puntual del fenómeno delictivo. Esta información guarda peculiar relevancia para la toma de decisiones en materia de prevención de la violencia y la delincuencia.

Con el *Subproceso Indicadores de Información Gubernamental* continuará coordinando el diseño de indicadores para el sustento, seguimiento y evaluación de políticas públicas de alcance nacional en las materias de gobierno, seguridad pública y justicia, para la atención del Sistema de Planeación Democrática del Desarrollo Nacional, así como para la atención de los compromisos de información solicitada por organismos internacionales al Estado Mexicano. En este sentido, se impulsará el uso de índices e indicadores del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia en el monitoreo de los Programas Nacionales y del *Plan Nacional de Desarrollo*; así como la participación de México en los distintos foros internacionales en los que se traten las temáticas de Gobierno, Seguridad y Justicia tales como la definición de Objetivos, Metas e Indicadores de la *Agenda de Desarrollo post 2015 de Naciones Unidas*.

El cuarto *Subproceso, Calidad de Información Gubernamental* se orienta a asegurar el adecuado desarrollo de las actividades relacionadas con la integración de información bajo esquemas de validación y consistencia de la información que ha de contener cada

proyecto de los Censos Nacionales de Gobierno del ámbito municipal, estatal y federal. Para ello, se coordinarán y desarrollarán para cada uno de los proyectos las actividades de compilación mediante el desarrollo de procesos, sistemas y aplicaciones informáticas que permitan la captura de la información generada de cada módulo que integran a estos Censos Nacionales; integración a través de la elaboración de los modelos de base de datos correspondientes a cada censo y módulo; verificación y control de calidad haciendo uso de la herramienta de vectores teóricos que concurren en la producción de información, específicamente en lo que respecta a la ejecución del *Censo Nacional de Gobiernos Municipales y Delegacionales, Censo Nacional de Gobierno, Seguridad Pública y Sistemas Penitenciarios Estatales, Censo Nacional de Procuración de Justicia Estatal, Censo Nacional de Impartición de Justicia Estatal y Censo Nacional de Impartición de Justicia Federal* y la edificación de sus Base de Datos correspondientes.

El quinto *Subproceso Administración de la Información Gubernamental* se orienta a la realización de dos conjuntos de actividades encaminadas principalmente a: 1) garantizar el óptimo resguardo y gestión de la información, índices e indicadores que conforman el *Banco de Datos del Subsistema Nacional* y de los *Censos Nacionales de Gobierno* y 2) diseñar y coordinar la generación de los mecanismos e instrumentos que permitan poner a disposición, tanto a las Unidades del Estado como de usuarios en general, los resultados, índices e indicadores de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario.

El *Subproceso Desarrollo de Información Gubernamental* reúne cuatro actividades centrales para el aprovechamiento y análisis de la información que proporcionan los *Censos Nacionales de Gobierno, las Encuestas Nacionales de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario*, así como los registros administrativos. La primera es el desarrollo del diseño conceptual y metodológico de los censos y encuestas de gobierno; la segunda la elaboración de documentos de análisis sobre gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario; la tercera es la realización de análisis estadístico sobre estas materias con una explícita perspectiva de género, así como la generación de índices e indicadores sobre violencia contra la mujer y derechos humanos; la cuarta es la integración y edición de documentos para publicación y difusión de los resultados, indicadores e índices de los censos y encuestas del SNIGSPIJ.

El séptimo y último *Subproceso Mejora de la gestión y coordinación*, coordina el funcionamiento del SNIGSPIJ y de sus órganos colegiados. Se procurará en particular consolidar los mecanismos de registro, los documentos metodológicos y de colaboración y las pautas de capacitación que permitan vincular de manera más eficaz los procesos y productos del SNIGSPIJ. El mismo *Subproceso* permite coordinar las relaciones mantenidas con organismos internacionales especializados en materia de seguridad pública, crimen, victimización, justicia y gobierno, en especial en lo que respecta al desarrollo de los proyectos de homologación conceptual y metodológica y de producción, análisis y explotación de información.

En este ámbito el desempeño del Centro de Excelencia INEGI-UNODOC tiene una importancia especial. Es en el seno de este Centro, que desde su apertura, el Instituto gestiona en colaboración con la Oficina de las Naciones Unidas contra la Droga y el Delito (UNODC), diversos programas de cooperación y capacitación técnica así como varios eventos de difusión –como publicaciones, talleres, cursos, y conferencias- de alcance internacional dedicados al SNIGSPIJ.

Las actividades de los octavo, noveno y décimo *Subprocesos* están concentradas en la realización de los eventos censales y encuestas que son el corazón del SNIGSPIJ. Con el octavo *Subproceso* se realizará el *Censo Nacional de Gobiernos Municipales y Delegacionales 2014* y se preparará el correspondiente a 2015. Con el noveno *Subproceso* se llevarán a cabo tres censos de la mayor importancia, el *Nacional de Gobierno, Seguridad Pública y Sistemas Penitenciarios Estatales 2014*, el de *Procuración de Justicia Estatal 2014* y el de *Impartición de Justicia Estatal 2014*. Finalmente con el décimo *Subproceso* se levantarán la *Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública 2014* (ENVIPE) y la *Encuesta Nacional de Victimización de Empresas 2014*, a la vez que se difundirá la información generada por la *Encuesta Nacional de Calidad e Impacto Gubernamental 2013*.

De acuerdo a los datos del Cuadro II.11 para la realización de estas actividades se han asignado 90 mdp., de los cuales 82.6 mdp, esto es el 91.8%, son para el **Proceso Estadísticas de Gobierno, Seguridad Pública y Justicia** y 7.4 mdp, 8.2% a los **Procesos de Dirección y Administración** y al de **Gastos Centralizados**.

Cuadro II.11					
Producción y Difusión de Información Estadística y Geográfica					
Estadísticas de Gobierno, Seguridad Pública e Impartición de Justicia					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
119				Dirección General de Estadísticas de Gobierno, Seguridad Pública e Impartición de Justicia	90,008,974
	P02			Producción y difusión de información estadística y geográfica	
		25		ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA E IMPARTICIÓN DE JUSTICIA	82,563,408
			01	<i>Políticas de información gubernamental</i>	5,352,770
			02	<i>Modelos de información gubernamental</i>	4,240,075
			03	<i>Indicadores de información gubernamental</i>	1,643,006
			04	<i>Calidad de información gubernamental</i>	2,168,475
			05	<i>Administración de información gubernamental</i>	2,764,914
			06	<i>Desarrollo de información gubernamental</i>	5,032,290
			07	<i>Mejora de la gestión y coordinación</i>	4,273,321
			08	<i>Censos Nacionales de Gobierno en el ámbito municipal</i>	2,879,467
			09	<i>Censos Nacionales de Gobierno en el ámbito estatal</i>	7,404,172
			10	<i>Encuestas Nacionales de gobierno, seguridad pública y victimización</i>	46,804,918
		26		DIRECCIÓN Y ADMINISTRACIÓN DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA E IMPARTICIÓN DE JUSTICIA	7,378,662
			01	<i>Dirección</i>	4,722,251
			02	<i>Administración</i>	2,656,411
		27		GASTOS CENTRALIZADOS DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA E IMPARTICIÓN DE JUSTICIA	66,904
			01	<i>Gastos Centralizados</i>	66,904

II.3.8 Direcciones Regionales

Los alcances nacionales de las actividades que realiza de manera regular el Instituto demandan el óptimo funcionamiento de una estructura territorial que permita no sólo el cabal cumplimiento de los proyectos y programas sino también el apoyo y cooperación de los más diversos agentes sociales, políticos, económicos e institucionales de todas y cada una de las entidades federativas y los municipios del país. El garantizar que se de ésta cooperación a nivel regional y estatal es tarea de las Direcciones Regionales y las Coordinaciones Estatales.

Direcciones Regionales	
Dirección Regional	Entidades federativas
• Noroeste	• Nuevo León (sede), Coahuila y Tamaulipas.
• Norte	• Durango (sede) Chihuahua y Zacatecas.
• Noroeste	• Sonora (sede) Baja California, Baja California Sur y Sinaloa.
• Occidente	• Jalisco, (sede) Colima, Michoacán y Nayarit.
• Centro-Norte	• San Luis Potosí (sede), Aguascalientes, Guanajuato y Querétaro.
• Centro-Sur	• Estado de México (sede), Guerrero y Morelos.
• Oriente	• Puebla (sede), Hidalgo, Tlaxcala y Veracruz.
• Sur	• Oaxaca (sede), Chiapas y Tabasco.
• Sureste	• Yucatán (sede), Campeche y Quintana Roo.
• Centro	• Ciudad de México (sede), Distrito Federal.

Para 2014 se ha asignado el presupuesto para estas Direcciones Regionales asciende a 1, 072.4 mdp. de los cuales 794.3 mdp. (74% del total) apoyarán las actividades del **Proceso Dirección y Administración** y 278.1 (26%) al **Proceso Gasto Centralizado**. El Cuadro II.12 sintetiza la información. En adición a lo anterior y de acuerdo al Cuadro II.12a, se incluyen 259.3 mdp. de los cuales 60.2 mdp. son para gastos centralizados institucionalizado y, 199.1 mdp. para infraestructura informática, que, si bien serán administrados de manera centralizada, son recursos que se dirigen a satisfacer requerimientos de las Direcciones Regionales y las Coordinaciones Estatales. También, y como se observa en el Cuadro II.12b, para la realización de las encuestas y proyectos que el INEGI realizará con otras instituciones al amparo de convenios específicos, las Direcciones Generales del Instituto y sus Direcciones Regionales contarán con 14.7 mdp; de los cuales 6.4 mdp. (43.5%) se dedicarán a encuestas de carácter sociodemográfico y 8.3 mdp. (56.5%) a encuestas económicas.

Cuadro II.12					
Producción y Difusión de Información Estadística y Geográfica					
Direcciones Regionales					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
121-130				Direcciones Regionales	1,072,443,453
	P02			Producción y difusión de información estadística y geográfica	
		28		DIRECCIÓN Y ADMINISTRACIÓN REGIONAL	794,288,925
			01	<i>Dirección</i>	81,590,361
			02	<i>Áreas sustantivas</i>	328,918,662
			03	<i>Administración</i>	383,779,902
		29		GASTOS CENTRALIZADOS	278,154,528
			01	<i>Gastos centralizados Dirección y Administración Regional</i>	278,154,528

Cuadro II.12a					
Producción y Difusión de Información Estadística y Geográfica					
Direcciones Generales y Regionales - Gastos Centralizados Institucionalizados					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
105,106, 107,118, 119 121-130				Direcciones Generales y Regionales	
	P02			Producción y difusión de información estadística y geográfica	
		30		GASTOS CENTRALIZADOS INSTITUCIONALIZADOS	259, 373,014
			01	<i>Gastos Centralizados</i>	60,220,940
			02	<i>Infraestructura informática</i>	199,152,074

Cuadro II.12b					
Producción y Difusión de Información Estadística y Geográfica					
Direcciones Generales y Regionales - Encuestas y Proyectos por Convenio					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
101-130				Direcciones Generales y Regionales	
	P02			Producción y difusión de información estadística y geográfica	14,774,560
		33		ENCUESTAS Y PROYECTOS POR CONVENIO	
			01	<i>Encuestas y proyectos por convenio de Estadísticas Sociodemográficas</i>	6,427,491
			02	<i>Encuestas y proyectos por convenio de Estadísticas Económicas</i>	8,347,069

II.4 Censo de Población y Vivienda

Muestra Intercensal del Censo de Población y Vivienda 2015

Como ya se anticipó, en 2015 corresponde realizar el *Conteo de Población y Vivienda*, conteo que tiene lugar regularmente entre los eventos censales. En 2014 se realizará la *Muestra Intercensal* de este *Conteo* con base en los mismos objetivos expuestos en el **Proceso Censo de Población y Vivienda** que se presentó en la sección II.3.1 de este mismo documento, sección que concentra las tareas que el INEGI realiza en el ámbito de la estadística sociodemográfica.

Para la realización de la *Muestra Intercensal* se cuenta con el **Proceso Muestra Intercensal del Censo de Población y Vivienda 2015** que consta de doce *Subprocesos*:

Estadística Sociodemográfica	
Muestra Intercensal del <i>Conteo de Población y Vivienda 2015</i>	
Procesos	Subprocesos
Muestra Intercensal del Censo de Población y Vivienda 2015	<ul style="list-style-type: none"> • Seguimiento central • Operación de campo • Diseño conceptual • Dirección técnica • Procesamiento de la información • Difusión y concentración • Cartografía censal • Controlaría interna • Gastos administrativos • Explotación de la información • Evaluación censal • Análisis demográfico

Para establecer los ejes metodológicos se tomarán no sólo las recomendaciones internacionales en la materia sino también los resultados de las evaluaciones internas que en materia de realización de censos de vivienda y población, ha acumulado el INEGI en los últimos años. Ello permitirá que en 2015 el Instituto esté en capacidad de obtener información oportuna, pertinente, veraz y de alta calidad.

En el marco de la Ley del Sistema Nacional de Información Estadística y Geográfica, se fijará el contenido temático del *Conteo 2015* partiendo de las necesidades de los usuarios de los sectores público, privado y social en materia de información sociodemográfica y, de

nuevo, atendiendo las mejores prácticas internacionales en la materia.

Por otro lado debe considerarse que, de acuerdo a las tendencias internacionales, el levantamiento de información en este tipo de conteos de vivienda y población debe apoyarse no sólo en cuestionarios impresos, sino que deben utilizarse en la medida de lo posible, las nuevas tecnologías de información y comunicación. Así, en el curso de 2014 se evaluarán técnica, operativa y financieramente el conjunto de opciones existentes para definir la plataforma tecnológica a utilizar en el conteo.

En 2014, se llevarán a cabo operativos de campo parciales y uno íntegro con el fin de poner a prueba las etapas críticas del proceso así como sus instrumentos. En estos operativos se observará desde la pertinencia y utilidad del diseño conceptual hasta los sistemas y procesos de captura y procesamiento de la información (incluyendo la validación, codificación y actualización de las referencias cartográficas), pasando por los instrumentos de captación de la información, la planeación y logística del operativo y la capacitación.

El ánimo de todas estas actividades es que el *Conteo de Población y Vivienda* a desarrollar en 2015 cumpla más que satisfactoriamente con todas las expectativas en cuanto a su calidad y pertinencia.

Tal como se aprecia en el Cuadro II.13, la preparación del **Conteo de Población y Vivienda 2015**, contará en 2014 con 223 mdp., de los cuales un poco más de 173.3 mdp., corresponden al **Proceso Muestra Intercensal de Conteo de Población y Vivienda 2015**. De estos últimos recursos 40 mdp. (23.1% de éste total) se asignaron al *Subproceso Seguimiento central*, 89.7 mdp. al de *Operación de campo*, (51.7%), 11.9 mdpp. al de *Diseño conceptual*, (6.9%), 13.8 mdp al de *Dirección técnica* (7.9%), 5.5 mdp. al de *Procesamiento de la información* (3.2%), 1.8 mdp. al de *Cartografía censal* (1%), 0.1 mdp. a *Contraloría Interna* (0.1%), 0.4 mdp a *Gastos administrativos*, (0.23), 2.8 mdp. a *Explotación de la información*, (1.6%), 2.7 mdp. (1.6%) a *Evaluación censal*, y finalmente, 4.3 mdp. a *Análisis demográfico*. (2.5%). Se cuenta, además, con 49.6 mdp. para *Previsiones* que se asignarán de acuerdo a la normatividad correspondiente.

Cuadro II.13					
Conteo de Población y Vivienda 2015					
Estadísticas Sociodemográficas – Muestra Intercensal del Censo de Población y Vivienda 2015					
(Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
100	P01			INEGI	223,000,000
		00		Previsiones	49,625,978
			00	Previsiones	49,625,978
105				Dirección General de Estadísticas Sociodemográficas	
	P04			Censo de Población y Vivienda	
		01		Muestra Intercensal del Censo de Población y Vivienda 2015	173,374,022
			01	Seguimiento central	40,047,869
			02	Operaciones de campo	89,717,179
			03	Diseño conceptual	11,925,265
			04	Dirección técnica	13,842,231
			05	Procesamiento de la información	5,525,971
			07	Cartografía censal	1,810,528
			08	Contraloría interna	164,000
			09	Gastos administrativos	489,871
			10	Explotación de la información	2,784,601
			11	Evaluación censal	2,693,625
			12	Análisis demográfico	4,372,882

II.5 Censos Económicos Censos Económicos 2014

2014 será el año de los *Censos Económicos*. Estos censos se levantan cada cinco años y su importancia es mayúscula ya que permiten conocer en detalle y con precisión las principales características de los establecimientos económicos del país, tanto los dedicados a la producción de bienes, como los dedicados a la comercialización y la prestación de servicios en prácticamente cualquier rincón del país.

Se trata de un evento censal complejo y muy ambicioso y que entrega información indispensable para analizar el comportamiento y estructura sectorial de la economía del país así como para generar insumos estadísticos estratégicos para la toma de decisiones del sector privado y social como para el diseño de políticas públicas relacionadas con la competitividad, el empleo y el comercio internacional.

Para llevar a cabo estos censos se cuenta con el **Proceso Censos Económicos 2014** que se compone de una docena de *Subprocesos*.

Estadística Económica Censos Económicos 2014	
Procesos	Subprocesos
Censos Económicos 2014	<ul style="list-style-type: none">• Dirección censal• Seguimiento y control censal• Diseño conceptual• Capacitación para levantamiento• Levantamiento de información• Tratamiento de la información• Tecnologías y procesamientos informáticos• Infraestructura informática• Difusión y concertación• Cartografía censal digital• Supervisión y seguimiento censal• Apoyo administrativo

Proceso Censos Económicos 2014

El objetivo de este **Proceso** es:

- Obtener información estadística básica y actualizada, referida al año 2013, sobre todos los establecimientos productores de bienes, comercializadores de mercancías y

prestadores de servicios, para generar indicadores económicos de México a un gran nivel de detalle geográfico, sectorial y temático.

Realizar el levantamiento de los *Censos Económicos 2014* requiere la integración de varios equipos de trabajo que se responsabilizarán de muy diferentes actividades. Entre éstas, y por mencionar sólo algunas de las más visibles, están el diseño conceptual y de las estrategias de operación, el reclutamiento y capacitación de los recursos humanos, la supervisión y levantamiento de la información, establecimiento por establecimiento, la elaboración de las cartografías digitales, el tratamiento y procesamiento técnico de la información, la constitución de la Base de Datos y la puesta en marcha de las campañas de difusión y concertación.

Todo ello, además, ajustado a un calendario preciso e inalterable. El calendario para 2014 es el siguiente:

Fechas	Actividades
4 de febrero a 25 de abril	Levantamiento censal del operativo masivo (cuestionario corto)
6 de mayo al 31 de julio	Levantamiento censal de Establecimientos Grandes y de Empresas
12 de mayo al 31 de julio	Levantamiento censal de los sectores transportes y construcción
21 de abril a 20 de junio	Levantamiento censal de los sectores pesca y minería
12 de mayo a 30 de junio	Operativo de la Muestra Rural
26 de junio a 18 de julio	Operativo de la encuesta de cobertura

Como se señaló, estos censos requieren el apoyo sostenido de una campaña de difusión y concertación que genere el clima de confianza, entre la ciudadanía en general y los informantes en particular, necesario para el buen desarrollo del proyecto. Estas campañas se llevarán a cabo en los medios masivos de comunicación pero también mediante una amplia promoción interpersonal en reuniones con asociaciones empresariales y con cualquier tipo de instituciones u organizaciones que se estima pueden promover la cooperación de las empresas y establecimientos.

Como resultado de los *Censos Económicos 2014*, en 2015 se pondrá a disposición de los usuarios una amplia variedad de productos y servicios estadísticos que van de la edición en

Internet de tabulados generales a la publicación del *Atlas de los Censos Económicos 2014*. Se tendrá acceso también al *Sistema Automatizado de Información Censal* (SAIC), sistema que reúne información de los tres últimos eventos censales y en el cual los usuarios disponen de diversas herramientas para que generen sus propios cuadros utilizando un manejador de *Bases de Datos* que se incluye en el mismo sistema, pasando por aplicaciones para *tablet, Iphone* e incluso en redes sociales como *facebook, twitter*, etc.

Un segundo tipo de beneficios derivados del levantamiento de estos censos son la posibilidad de actualizar el *Directorio Estadístico Nacional de Unidades Económicas* (DENUE), directorio que incluye información sobre las actividades de las empresas y su personal ocupado. Los *Censos* también proporcionan información de corte geográfico, sectorial y temático, con lo que será factible actualizar hasta en un 100% el marco para las encuestas económicas que realiza el Instituto.

Los *Censos* también ofrecen información estadística básica que se integra al *Sistema de Cuentas Nacionales* que, además, se convierte en el insumo para el análisis y actualización del año base, de la Matriz Insumo-Producto y la generación del Producto Interno Bruto. Los *Censos* coadyuvan asimismo a la actualización del *Marco Geoestadístico Nacional*, a la planeación del *Conteo de Viviendas 2015* y a la realización de estudios -sectoriales, regionales, demográficos de las unidades económicas, etc.- que redundan en un más amplio y detallado conocimiento de la estructura y dinámica económica del país.

Este año se han asignado 1,704 mdp. al **Proceso Censos Económicos 2014**. Sobresale la asignación de 1,285 mdp (75.5% del total) para el levantamiento de la información, 120.2 mdp. a las jornadas de capacitación (7%), 111.4 mdp. a las actividades de difusión y concertación (6.5%), 74.9 mdp. a la elaboración de la cartografía censal (4.4%), 53.1 mdp. a las tecnologías y procesamientos informáticos (3.2%) y 27.9 a la infraestructura informática (1.6%). Los restantes 31.5 (1.8%) se distribuyen entre varias actividades. Adicional a lo anterior se han programado 380 mdp. para *Previsiones* mismas que se ejercerán en base a lo que la normatividad señala para esta categoría de gasto. Así el total de recursos para el Programa Presupuestario P05 es de 2,084 mdp.

Cuadro II.14
Censo Económicos 2014
Estadísticas Económicas
(Pesos)

Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
100	P01			INEGI	
		00		Previsiones	380,017,696
			00	Previsiones	380,017,696
106				Dirección General de Estadísticas Económicas	1,704,071,049
	P05			Censos económicos	
		01		CENSOS ECONÓMICOS 2014	1,704,071,049
			01	Dirección Censal	3,606,223
			02	Seguimiento y control censal	2,231,839
			03	Diseño conceptual	4,390,199
			04	Capacitación para levantamiento	120,198,445
			05	Levantamiento de información	1,285,104,854
			06	Tratamiento de la información	5,365,591
			07	Tecnologías y procesamientos informáticos	53,113,279
			08	Infraestructura informática	27,952,264
			09	Difusión y concertación	111,435,251
			10	Cartografía censal digital	74,978,093
			11	Supervisión y seguimiento censal	2,219,640
			12	Apoyo administrativo	13,475,371
				Total P05 CENSOS ECONÓMICOS	2,084,088,745

II.6 Actividades de Apoyo Administrativo

El conjunto de actividades que las Unidades Administrativas del INEGI realizan de manera cotidiana demandan un oportuno y preciso apoyo administrativo que les ofrezca en todo momento la certidumbre de que contarán con recursos humanos capacitados, materiales y suministros de calidad, asignaciones presupuestales suficientes y gestionadas de manera transparente y fluida, así como un riguroso soporte en materia jurídica.

Las Unidades Administrativas del INEGI cuentan con este apoyo en base a seis **Procesos**:

Actividades de Apoyo Administrativo	
Procesos	Subprocesos
Dirección General	<ul style="list-style-type: none"> • Dirección • Administración • Enlace DF
Recursos Humanos	<ul style="list-style-type: none"> • Administración de personal • Servicios al personal y vinculación laboral • Administración de sueldos • Profesionalización institucional • Comunicación organizacional • Capacitación y calidad • Control de gestión y apoyo administrativo
Programación, Organización y Presupuesto	<ul style="list-style-type: none"> • Análisis y control presupuestario • Contabilidad institucional • Tesorería • Organización • Normatividad e información administrativa
Recursos Materiales y Servicios Generales	<ul style="list-style-type: none"> • Recursos materiales • Servicios generales • Obras, mantenimiento, medio ambiente y control de inmobiliarios • Sistema institucional de archivos
Asuntos Jurídicos	<ul style="list-style-type: none"> • Asuntos contenciosos • Consultoría jurídica • Control de gestión
Gastos Centralizados	<ul style="list-style-type: none"> • Servicios • Licitación y aseguramiento de bienes • Mantenimientos • Otras adquisiciones y servicios • Prestaciones • Infraestructura informática

Proceso Dirección General

Los objetivos básicos de este **Proceso** son dos:

- Asegurar la adecuada gestión del conjunto de recursos humanos, financieros, técnicos y materiales del Instituto.
- Coordinar de manera eficiente la atención de los procesos de presupuesto, contabilidad, recursos humanos y materiales en las sedes del INEGI en el Distrito Federal.

De manera específica con el *Subproceso Administración* se coordinarán todas aquellas actividades asociadas con la función administrativa con el propósito de garantizar el uso óptimo de los recursos humanos, técnicos, materiales y financieros. Por su parte con el *Subproceso Enlace con el Distrito Federal*, se llevará a cabo la coordinación de los procesos de presupuestación, contabilidad, recursos humanos y materiales que corresponden a las oficinas del INEGI ubicadas en el Distrito Federal.

Proceso Recursos Humanos

Una de las características que han distinguido siempre al INEGI ha sido el cuidar y fomentar que cada uno de los servidores públicos que laboran en él cuenten con las mejores condiciones laborales, económicas y formativas posibles.

Dando continuidad a ello en 2014 los objetivos de este **Proceso** son:

- Transformar la administración de los recursos humanos a nivel institucional, mediante el análisis de los procesos, el establecimiento de mecanismos y estándares de operación, así como la homologación de las estructuras orgánicas para lograr la simplificación administrativa.
- Dar cumplimiento a las obligaciones derivadas de los ordenamientos laborales en relación a la política salarial y de prestaciones al personal.

- Cubrir puntualmente las remuneraciones del personal y pago a los terceros, en las fechas determinadas por el Instituto.
- Que los integrantes de la comunidad INEGI cuenten con productos que contribuyan al conocimiento de su institución para fortalecer la cultura organizacional y fomentar el sentido de pertenencia e identidad institucionales, al tiempo que coadyuve a que cada uno sea protagonista de su desarrollo.

Con el apoyo del *Subproceso Administración de personal* se analizarán y validarán y registrarán en su caso las solicitudes de redefinición y valuación de las Estructuras Organizacionales del Instituto y de cada una de sus Unidades Administrativas. Con el *Subproceso Servicios al personal y vinculación laboral* se aplicará oportunamente, y siguiendo la normatividad en la materia, las prestaciones laborales de que gozan los servidores públicos del Instituto; con el *Subproceso Administración de sueldos* se integrará y procesará la información requerida para cubrir, en tiempo y forma, las percepciones salariales y prestaciones del personal del INEGI; con el *Subproceso Comunicación organizacional* se diseñará, operará y evaluará la *Campaña General de Comunicación Interna* con el propósito de fortalecer el sentido de pertenencia y el grado de satisfacción laboral de todos los servidores públicos. Finalmente con los *Subprocesos Capacitación y calidad* y *Profesionalización institucional* se alentará la formación y ampliación del capital humano del Instituto promoviendo tanto la actualización de conocimientos como de las habilidades técnicas y de liderazgo del personal y dando continuidad a las políticas de evaluación del desempeño de servidores públicos profesionales de carrera.

Proceso Programación, Organización y Presupuestación

Este **Proceso** garantiza no sólo que cada una de las Unidades Administrativas del INEGI cuenten en el momento oportuno con los recursos financieros que requiere el ejercicio de sus responsabilidades, sino también que la gestión de estos recursos cumpla con los señalamientos contables, financieros, de planeación, programación, transparencia y rendición de cuentas que indican la leyes en la materia. Además de ello este **Proceso** procura tanto la modernización de la estructura organizativa de las Unidades Administrativas del Instituto como el diseño, ejecución y cumplimiento de las políticas o

programas en materia de transparencia, mejora regulatoria, normatividad y equidad de género.

Los objetivos para 2014 son:

- Proporcionar los recursos financieros y las herramientas necesarias para la ejecución y control del presupuesto institucional.
- Coordinar la integración, consolidación y emisión del estado Financiero Consolidado Institucional y del Estado Financiero de Ingresos Excedentes a través del sistema SIA-Contabilidad.
- Garantizar el pago oportuno de las obligaciones contraídas por las Unidades Administrativas del Instituto.
- Coordinar el proceso de documentación de manuales de organización y de procedimientos que contengan información sobre atribuciones, objetivos y funciones de las Unidades y Áreas Administrativas del Instituto,.
- Proporcionar la atención a las actividades relativas al tema de instancias fiscalizadoras, la integración de informes en materia programática, presupuestal y/o financiera, transparencia, mejora regulatoria y el programa de equidad de género.

Con el *Subproceso Análisis y control presupuestal* se realizará la integración y operación del *Programa de Presupuesto Institucional* en base al cual se proporcionará a las Unidades Administrativas del INEGI los recursos financieros que demandan sus actividades como los instrumentos para la ejecución y control de su presupuesto. Adicionalmente a ello se dará continuidad a los proyectos dirigidos a mejorar las pautas de programación, control y ejercicio del gasto de modo tal que se eleve el grado de eficiencia y eficacia en el uso de los recursos financieros.

De manera complementaria con el *Subproceso Contabilidad Institucional*, se integrará, consolidará y emitirá el *Estado Financiero Consolidado Institucional* y el *Estado Financiero de Ingresos* excedentes siguiendo las disposiciones legales y normativas en la materia que

sean aplicables al Instituto. Ambos reportes habrán de representar fielmente tanto el ejercicio del presupuesto como la situación financiera y patrimonial del Instituto. Con el *Subproceso Tesorería* se administrarán y controlarán los recursos financieros del Instituto a la vez que se efectuarán todos los pagos de las obligaciones contraídas a lo largo del año por las Unidades Administrativas del INEGI.

Por su parte el *Subproceso Organización* impulsará la revisión, actualización y documentación de los manuales de organización y de procedimientos referidos a las atribuciones, objetivos y responsabilidades de las Unidades Administrativas del Instituto.

Por último con el *Subproceso Normatividad e información administrativa* se atenderán cada una de las observaciones que realicen las distintas instancias fiscalizadoras a la vez que se coadyuvará en la solventación de estas observaciones. Se integrarán además los informes en materia programática, presupuestal y/o financiera y se propiciará una atención eficaz y eficiente a las solicitudes de información y el cumplimiento de las disposiciones en materia de transparencia y acceso a la información pública. También se garantizará el debido cumplimiento de las acciones en materia de *Mejora Regulatoria* y del *Proceso de Calidad Regulatoria Institucional*, y se coordinará el desarrollo y ejecución de los lineamientos y políticas que promuevan, dentro del Instituto, una mayor equidad de género.

Proceso Recursos Materiales y Servicios Generales,

Con este **Proceso** se coordina la política institucional de provisión de servicios y materiales que requieren las Unidades Administrativas del Instituto a fin de que cumplan sus responsabilidades de manera óptima y eficiente. También con este mismo **Proceso** se gestiona el *Sistema Institucional de Archivos*, y la realización de obras, la prestación de servicios de mantenimiento y cuidado del medio ambiente y el control patrimonial inmobiliario.

Los objetivos de este **Proceso**:

- Sistematizar los procesos de adquisición de bienes y contratación de servicios, la administración de bienes muebles, así como, desarrollar y contratar el programa de aseguramiento de bienes del Instituto.

- Modernizar el parque vehicular del Instituto y dar mayor eficiencia y transparencia al proceso de enajenación de vehículos no útiles.
- Mantener la calidad y seguridad de las instalaciones, espacios y equipo del Instituto.
- Consolidar la calidad del *Sistema Institucional de Archivos*.

Con el *Subproceso Recursos materiales* en 2014 se fortalecerá la eficacia y transparencia de la política de adquisiciones del Instituto. El propósito es que las Áreas Contratantes del Instituto lleven a cabo sus procesos de adquisición y contratación de bienes y servicios apeguándose a las Normas en Materia de Adquisiciones, Arrendamientos y Servicios del INEGI para así lograr que las relaciones del Instituto con sus proveedores sean más fluidas, oportunas y transparentes. Ello se logrará dando seguimiento detallado y oportuno al funcionamiento de los módulos de *Invitación a Cuando Menos Tres Personas por Internet (MIII)*, *SIA-CASS* y *Operativo SIA-Investigaciones de Mercado*, a los programas *Véndele al INEGI* y el de *Aseguramiento de Bienes del Instituto (PABI) 2015-2016* y, finalmente, a la operación del sistema *SIA-Adquisiciones*.

El *Subproceso Servicios generales* permitirá realizar la adquisición de vehículos para transporte de carga y pasajeros que suplanten a las unidades obsoletas; de igual forma se llevará a cabo el proceso nacional de enajenación de vehículos no útiles y se iniciará la migración del *Sistema de Equipo de Transporte (SIET)* al *SIA-Inventarios*.

Por su parte el *Subproceso Obras, mantenimiento, medio ambiente y control de inmobiliarios* permitirá la puesta en marcha de una amplia variedad de obras que conservarán en condiciones adecuadas el funcionamiento de los espacios e instalaciones. En este sentido destacan seis proyectos: la renovación de infraestructura electromecánica en regionales y estatales; la rehabilitación del edificio ubicado en avenida Baja California 272, en la ciudad de México, D.F., el mantenimiento y rehabilitación del pavimento del estacionamiento sur, en el Conjunto Sede del INEGI (Aguascalientes, Ags.), la habilitación de salas de capacitación en el inmueble de capacitación, en el nivel basamento, y señalética en el complejo sede del INEGI, (Aguascalientes, Ags.), la modernización de las subestaciones eléctricas del Edificio Sede Etapa 2 y la habilitación de la sala de prensa y la

instalación de aires de confort en espacios de la fachada sur de la Torre A de Patriotismo (D.F).

Con el *Subproceso Sistema institucional de archivos* este año se ejecutarán siete proyectos orientados a fortalecer y mejorar las prácticas archivísticas. Estos proyectos son la campaña de sensibilización en materia archivística, la generación de catálogo de expedientes tipo correspondiente a los procesos de recursos materiales y servicios generales, el seguimiento a las unidades de resguardo del *Archivo de Concentración*, el desarrollo y ejecución del *Módulo de Archivo Histórico del Sistema de Gestión y Archivos*, la actualización del *Acervo del Archivo Histórico* (Módulo de Difusión de documentos Históricos y dictaminación de documentos por parte del Comité de Valoración Documental) y los programas de capacitación y asesoría en la materia.

Proceso Asuntos Jurídicos

Los objetivos en 2014 de este **Proceso** son:

- Crear nuevas estrategias de defensa de los intereses del INEGI de modo tal que disminuyan sensiblemente el universo de juicios y procedimientos en materia civil, laboral, administrativa, agraria, fiscal y de amparo.
- Brindar certeza jurídica a los distintos actos jurídicos de los que el INEGI es parte.

Así, a lo largo del año, y con el *Subproceso Asuntos* contenciosos se continuará con la atención a los asuntos contenciosos, representando y defendiendo los intereses del Instituto ante las diversas autoridades jurisdiccionales en materia laboral, civil, administrativa, fiscal, agraria y de amparo. Al mismo tiempo, y con el *Subproceso Consultoría Jurídica* también se dará continuidad a la revisión y dictaminación de los proyectos normativos, contratos y concertaciones que realice cada una de las Unidades Administrativas del Instituto, los Órganos Colegiados y los servidores públicos del Instituto. Se brindará en todo momento atención y asesoría jurídica sobre los actos y actividades que se realizan en nombre o representación del INEGI a fin de garantizar su validez jurídica.

El Cuadro II. 15 se muestra que para el **Programa Presupuestario Actividades de Apoyo Administrativo** se han asignado poco más de 486.8 mdp., conforme a la siguiente distribución de los cuales 151.5 mdp, (32.9%) apoyarán al **Proceso de Gastos Centralizados**, 102.6 mdp. (22.2% del total) apoyarán al **Proceso Recursos Humanos**, 75.3 mdp. (16.3%) al **Proceso Recursos Materiales y Servicios Generales**, 55 mdp. (12%) al de **Dirección General**, 45.5 mdp. (9.9%) al de **Programación, Organización y Presupuesto** y 30.8 mdp. (6.7%) al de **Asuntos Jurídicos**. Se incluyen también 26.0 mdp. en *Previsiones* que se ejercerán de acuerdo a la normatividad vigente. En adición a lo anterior, la Dirección General de Administración contará con 21.1 mdp. para inversión y obra pública, tal como se muestra en el cuadro II.15a.

Cuadro II.15
Actividades de Apoyo Administrativo
Administración
(Pesos)

Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
100	M01			INEGI	
		00		PREVISIONES	26,045,382
			00	<i>Previsiones</i>	26,045,382
109	M01			Dirección General de Administración	460,773,649
		01		DIRECCIÓN GENERAL	55,041,599
			01	<i>Dirección</i>	23,518,328
			02	<i>Administración</i>	14,590,389
			03	<i>Enlace en el D.F.</i>	16,932,882
		02		RECURSOS HUMANOS	102,626,626
			01	<i>Administración de personal</i>	18,688,735
			02	<i>Servicios al personal y vinculación laboral</i>	20,484,408
			03	<i>Administración de sueldos</i>	13,468,919
			04	<i>Profesionalización institucional</i>	10,833,830
			05	<i>Comunicación organizacional</i>	7,154,501
			06	<i>Capacitación y calidad</i>	30,000,527
			07	<i>Apoyo informático y control de gestión</i>	1,995,706
		03		PROGRAMACIÓN, ORGANIZACIÓN Y PRESUPUESTO	45,548,366
			01	<i>Análisis y control presupuestal</i>	13,084,410
			02	<i>Contabilidad institucional</i>	10,758,434
			03	<i>Tesorería</i>	7,487,698
			04	<i>Organización</i>	5,179,041
			05	<i>Normatividad e información administrativa</i>	9,038,783
		04		RECURSOS MATERIALES Y SERVICIOS GENERALES	75,267,247
			01	<i>Recursos materiales</i>	26,338,291
			02	<i>Servicios generales</i>	20,776,733
			03	<i>Obras, mantenimiento, medio ambiente y control de inmobiliarios</i>	18,397,831
			04	<i>Sistema institucional de archivos</i>	9,754,392
		05		ASUNTOS JURÍDICOS	30,793,554
			01	<i>Asuntos contenciosos</i>	18,284,980
			02	<i>Consultoría jurídica</i>	10,606,183
			03	<i>Control de gestión</i>	1,902,391
		06		GASTOS CENTRALIZADOS DE ADMINISTRACIÓN	151,496,257
			01	<i>Servicios</i>	19,066,523
			02	<i>Licitación y aseguramiento de bienes</i>	8,644,787
			03	<i>Mantenimientos</i>	7,691,404
			04	<i>Otras adquisiciones y servicios</i>	2,391,874
			05	<i>Prestaciones</i>	98,173,154
			06	<i>Infraestructura informática</i>	15,528,515
TOTAL 01M01					486,819,031

Cuadro II.15a Producción y Difusión de Información Estadística y Geográfica Inversión y obra pública (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
109				Dirección General de Administración	
	P02			Producción y difusión de información estadística y geográfica	
		31		INVERSIÓN Y OBRA PÚBLICA	21,125,324
			01	<i>Inversión y obra pública</i>	21,125,324

II.7 Actividades de Apoyo a la Función Pública y Buen Gobierno

Una institución como el INEGI está obligada a gestionar sus recursos humanos, financieros y materiales observando de manera invariable, no sólo a las exigencias derivadas de la normatividad en la materia sino también procurando la mayor eficiencia, eficacia, transparencia y probidad. La Contraloría Interna del Instituto tiene la delicada tarea de garantizar, junto con cada una de las Unidades Administrativas que el INEGI cumplan escrupulosamente esos criterios.

En 2014 la Contraloría Interna pondrá énfasis en elevar la calidad en las tareas de auditorías a realizar, fortalecer las tareas de control, seguimiento y evaluación y atender oportunamente y con eficacia el conjunto de quejas y denuncias que se le presenten en el curso del año. Para cumplir estos objetivos se operarán tres **Procesos**:

Contraloría Interna	
Procesos	Subprocesos
Auditoría Interna	• Auditoría interna
Control y Evaluación	• Control y evaluación
Quejas y responsabilidades	• Quejas y responsabilidades

Proceso Auditoría Interna

Este proceso incluye la realización de auditorías integrales y específicas en las diferentes Unidades Administrativas del INEGI.

Sus objetivos centrales en 2014 son:

- Evaluar el grado y forma de cumplimiento de los objetivos, metas y actividades de los proyectos y programas de las Unidades Administrativas, conforme a la normatividad aplicable.
- Contribuir a elevar la eficiencia, eficacia, transparencia, honestidad y rendición de cuentas de las Unidades Administrativas del Instituto.

Las auditorías integrales permitirán cubrir tres aspectos asociados directamente al desempeño de las Unidades Administrativas. El primero se realiza con base en un

diagnóstico detallado de la estructura operacional de las Unidades Administrativas, evalúa los objetivos, atribuciones, cumplimiento de proyectos y programas, así como el aprovechamiento de los recursos humanos, presupuestales y materiales con que disponen.

Un segundo aspecto es la verificación del grado de cumplimiento de la normatividad por parte de las Unidades Administrativas –esto es su apego a los manuales de organización, las políticas, lineamientos o procedimientos institucionales, los programas de trabajo, metodologías, la legislación federal, etc.- así como su nivel de eficiencia y eficacia en lo que respecta al uso y asignación de los recursos humanos, financieros y materiales. Esta etapa de la auditoría permite identificar debilidades y fortalezas, así como las áreas de oportunidad para introducir mejoras.

El tercer aspecto es la evaluación del desempeño de las Unidades Administrativas con base en la comprobación del grado de cumplimiento de los objetivos y metas de sus diversos proyectos, programas y actividades.

Por su parte las auditorías específicas permiten atender dos elementos clave, para el desempeño de las Unidades Administrativas: la gestión del presupuesto y los registros contables. La auditoría presupuestal verifica el grado de razonabilidad con que las Unidades Administrativas están ejerciendo su presupuesto, el nivel de cumplimiento de la normatividad aplicable tanto en las operaciones de gasto, pago y registro como en los procesos de adquisiciones, contrataciones de bienes y servicios y obra pública; permiten a su vez cotejar el apego a los criterios de legalidad, probidad y transparencia. La auditoría financiera procura verificar que toda la información contable refleje de manera razonable y transparente la situación financiera y de los activos con que cuentan las Unidades Administrativas conforme a la normatividad aplicable en cada caso.

De manera complementaria a esta labor de auditoría, la Contraloría Interna llevará a cabo a lo largo del año tareas de acompañamiento preventivo, en especial en la operación de los *Censos Económicos 2014*. Se procurará en particular dar seguimiento al conjunto de controles que se han diseñado para asegurar un desarrollo óptimo de estos *Censos*.

Proceso Control y Evaluación

Lo que caracteriza a este proceso es su función preventiva: procura que las Unidades Administrativas incorporen en sus normas de trabajo cotidiano y la gestión de sus recursos la aplicación oportuna, transparente y eficiente de medidas de control interno.

Su objetivo en 2014 es:

- Mejorar la eficiencia y eficacia de los procesos institucionales y que éstos se realicen con transparencia y conforme a la normatividad aplicable.

Para ello se realizarán auditorías integrales y/o visitas de inspección y/o auditorías a las Unidades Administrativas o a proyectos sustantivos de éstas, se pondrán en marcha jornadas de promoción de valores, acompañamiento en eventos estadísticos seleccionados y asesorías a las Unidades Administrativas en sus procesos de adquisición o contratación de bienes y servicios u obra pública, a la vez que se promoverá la instrumentación de acciones de control interno, legalidad, transparencia y observancia de la normatividad.

Proceso Quejas y Responsabilidades

La debida atención a las quejas y denuncias que se presenten en relación al desempeño del Instituto y de cada una de sus Unidades Administrativas es fundamental tanto para el propio trabajo del Instituto como para salvaguardar el alto nivel de confianza que los ciudadanos tiene en el Instituto.

En este sentido el objetivo en 2014 de este **Proceso** es:

- Inhibir conductas irregulares de los servidores públicos, contratistas y proveedores del Instituto, así como inhibir su recurrencia y, en su caso, imponer las sanciones a los infractores, y asegurar la firmeza de las resoluciones administrativas emitidas.

Para ello se atenderán, tramitarán, resolverán y dará seguimiento puntual y riguroso a cada una de las quejas y denuncias. Se instruirán además procedimientos para la detección y revisión de conductas irregulares tanto por parte de los servidores públicos del Instituto, como de parte de licitantes, proveedores y contratistas. En su caso se impondrán también

las sanciones que procedan en base a resoluciones debidamente fundadas y motivadas. En este sentido se procurará elevar la efectividad de los procedimientos administrativos y así, ante las diversas instancias jurisdiccionales, ratificar la validez de las resoluciones.

De manera preventiva se llevará a cabo también el usual registro y seguimiento de la situación patrimonial de los servidores públicos del INEGI mediante el *Sistema de Detección de Inconsistencia*. De manera complementaria a ello se promoverá entre los servidores públicos la cultura de transparencia y rendición de cuentas.

El Cuadro II.16 muestra para las actividades de la Contraloría Interna se asignaron 69.1 mdp. de los cuales el **Proceso de Auditoría Interna** recibirá cerca de 21.5 mdp. (31% del total), **Control y Evaluación** 15.5 mdp. (22.3%), **Quejas y Responsabilidades** 12.9 mdp. (19%), **Dirección** 13.8 mdp. (20%) y los **Gastos Centralizados** los restantes 4.5 mdp. (7%). El rubro de Previsiones asciende a 0.9 mdp. que se requieren, de acuerdo a la normatividad vigente, para solventar los costos asociados a las plazas por concepto de Cuotas Cesantía, Cuotas al ISSSTE y Medidas de Fin de Año.

Cuadro II.16 Actividades de Apoyo a la Función Pública y Buen Gobierno Contraloría Interna (Pesos)					
Unidad Responsable	Programa Presupuestario	Proceso	Subproceso	Denominación	Monto
100	P01		INEGI		69,127,669
		00	Previsiones		918,012
		00	<i>Previsiones</i>		918,012
102			Contraloría Interna		68,209,657
		01	AUDITORÍA INTERNA		21,479,035
		01	<i>Auditoría interna</i>		21,479,035
		02	CONTROL Y EVALUACIÓN		15,477,004
		01	<i>Control y evaluación</i>		15,477,004
		03	QUEJAS Y RESPONSABILIDADES		12,902,682
		01	<i>Quejas y responsabilidades</i>		12,902,682
		04	DIRECCIÓN		13,833,745
		01	<i>Dirección</i>		8,151,002
		02	<i>Administración</i>		5,682,743
		05	GASTOS CENTRALIZADOS DE CONTRALORIA INTERNA		4,517,191
		01	<i>Gastos centralizados</i>		3,276,267
		02	<i>Infraestructura informática</i>		1,240,924

Anexos

Anexo I Presupuesto por Estructura Programática del Programa Anual de Trabajo 2014

Presupuesto Consolidado 2014

137 Cuadro A-I.1 INEGI Presupuesto Consolidado 2014

Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica (SNIEG)

138 Cuadro A-I.2 Junta de Gobierno y Presidencia del INEGI

139 Cuadro A-I.3 Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica.

141 Cuadro A-I.4 Dirección General de Vinculación y Servicio Público de Información

Producción y Difusión de Información Estadística y Geográfica

142 Cuadro A-I.5 Dirección General de Estadísticas Sociodemográficas

144 Cuadro A-I.5a Dirección General de Estadísticas Sociodemográficas
Censo de Escuelas, Maestros y Alumnos

145 Cuadro A-I.6 Dirección General de Estadísticas Económicas

149 Cuadro A-I.7 Dirección General de Geografía y Medio Ambiente

152 Cuadro A-I.8 Dirección General de Administración - Informática

153 Cuadro A-I.9 Dirección General de Vinculación y Servicio Público de Información
Comunicación

154 Cuadro A-I.10 Dirección General de Integración, Análisis e Investigación

156	Cuadro A-I.11	Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia
158	Cuadro A-I.12	Direcciones Regionales
159	Cuadro A-I.12a	Direcciones Generales y Regionales Encuestas y Proyectos por Convenio
160	Cuadro A-I.12b	Direcciones Generales y Regionales Gastos Centralizados Institucionales

Censo de Población y Vivienda

160	Cuadro A-I.13	Muestra Intercensal del Censo De Población y Vivienda 2015
-----	---------------	--

Censos Económicos

162	Cuadro A-I.14	Censos Económicos 2014
-----	---------------	------------------------

Actividades de Apoyo Administrativo

164	Cuadro A-I.15	Dirección General de Administración
167	Cuadro A-I.15a	Inversión y Obra Pública

Actividades de Apoyo a la Función Pública y Buen Gobierno

168	Cuadro A-I.16	Contraloría Interna
-----	---------------	---------------------

Presupuesto 2014

Cuadro A-I.1 INEGI Presupuesto Consolidado 2014

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
CONSOLIDADO INEGI													
O01					Actividades de apoyo a la función pública y buen gobierno	59,909,454	456,460	7,689,717	1,072,037	0	0	0	69,127,669
M01					Actividades de apoyo administrativo	393,597,213	6,580,684	79,741,964	6,899,167	0	0	0	486,819,031
P01					Planeación, coordinación, seguimiento y evaluación del sistema nacional de información esta	178,272,663	2,962,612	29,355,044	3,581,032	272,000	0	0	214,443,350
P02					Producción y difusión de información estadística y geográfica	3,781,520,845	74,546,656	815,024,672	61,594,316	1,320,000	7,362,039	21,125,324	4,762,493,852
P04					Censo de Población y Vivienda	113,554,678	45,508,814	29,351,177	1,901,330	0	32,684,000	0	223,000,000
P05					Censos Económicos	1,481,102,068	41,855,193	525,403,222	25,728,261	0	10,000,000	0	2,084,088,745
TOTAL CONSOLIDADO INEGI						6,007,956,921	171,910,419	1,486,565,796	100,776,143	1,592,000	50,046,039	21,125,324	7,839,972,647

Planeación, Coordinación, Seguimiento y Evaluación del Sistema Nacional de Información Estadística y Geográfica.

Cuadro A-I.2 Junta de Gobierno y Presidencia del INEGI

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P01 Planeación, coordinación, seguimiento y evaluación del sistema nacional de información estadística y geográfica													
100 INEGI													
00 PREVISIONES													
00 Previsiones													
					01 Previsiones	5,282,548			56,081				5,338,629
Total Proceso 00						5,282,548	0	0	56,081	0	0	0	5,338,629
101 JUNTA DE GOBIERNO Y PRESIDENCIA													
01 JUNTA DE GOBIERNO Y PRESIDENCIA													
01 Presidencia													
					01 Presidencia	13,219,418	194,822	1,547,847	277,873				15,239,960
02 Junta de Gobierno													
					01 Información demográfica y social	7,593,658	82,723	1,045,300	170,799				8,892,480
					02 Información económica	7,053,105	96,832	999,069	165,519				8,314,525
					03 Información geográfica y del medio ambiente	7,721,612	87,508	1,046,959	173,862				9,029,941
					04 Información de gobierno, seguridad pública e impartición de justicia	6,326,543	145,431	1,116,400	123,609				7,711,983
Subtotal						28,694,918	412,494	4,207,728	633,788	0	0	0	33,948,929
03 Administración													
					01 Administración	7,608,938	935,211	395,435	148,471				9,088,055
					02 Sistemas	3,807,974	27,341	69,690	71,875				3,976,880
					03 Control de gestión	4,655,993	6,036	135,090	97,737				4,894,856
					04 Archivos								0
Subtotal						16,072,905	968,588	600,215	318,083	0	0	0	17,959,791
Total Proceso 01						57,987,241	1,575,904	6,355,790	1,229,744	0	0	0	67,148,680
02 GASTOS CENTRALIZADOS DE JUNTA DE GOBIERNO Y PRESIDENCIA													
01 Gastos centralizados													
					01 Servicios básicos								0
					02 Prestaciones	188,132			3,891				192,023
					03 Gastos institucionales			668,340					668,340
Subtotal						188,132	-	668,340	3,891	-	-	-	860,363
02 Infraestructura Informática													
					01 Servicios de cómputo y comunicaciones		39,330	2,861,242					2,900,572
Total Proceso 02						188,132	39,330	3,529,582	3,891	-	-	-	3,760,935
TOTAL 101 JUNTA DE GOBIERNO Y PRESIDENCIA						58,175,373	1,615,234	9,885,372	1,233,635	0	0	0	70,909,615

Cuadro A-I.3 Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica (1 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P01 Planeación, coordinación, seguimiento y evaluación del sistema nacional de información estadística y geográfica													
103 DIRECCIÓN GENERAL DE COORDINACION DEL SISTEMA NACIONAL DE INFORMACION ESTADISTICA Y GEOGRAFICA													
03 PLANEACION E INFRAESTRUCTURA													
01 Monitoreo y evaluación de los programas del SNIEG y catálogo nacional de indicadores													
					01	Monitoreo y evaluación de los programas del SNIEG	2,731,890	148,212	305,321	49,701			3,235,124
					02	Catálogo nacional de indicadores	1,566,521			28,160			1,594,681
						Subtotal	4,298,411	148,212	305,321	77,862	-	-	4,829,805
02 Coordinación de los programas del SNIEG													
					01	Coordinación de los programas del SNIEG	3,930,475		174,200	71,741			4,176,416
03 Coordinación de los registros nacionales													
					01	Coordinación de los registros nacionales	5,883,885	40,200	649,733	108,359			6,682,177
04 Red nacional de información													
					01	Red nacional de información	6,504,082	41,758	295,408	116,277			6,957,525
						Total Proceso 03	20,616,853	230,170	1,424,662	374,238	-	-	22,645,923
04 COORDINACION DE LOS SUBSISTEMAS NACIONALES DE INFORMACION													
01 Coordinación de la normatividad del SNIEG													
					01	Coordinación de la normatividad del SNIEG y seguimiento al Consejo Consultivo	4,355,612	4,522	212,810	98,247			4,671,191
02 Seguimiento a los subsistemas nacionales de información													
					01	Seguimiento a los subsistemas nacionales de información	5,009,948	30,006	221,625	112,869			5,374,448
03 Coordinación de capacitación a las Unidades del Estado													
					01	Coordinación de capacitación a las Unidades del Estado	2,879,009		1,163,238	53,832			4,096,079
						Total Proceso 04	12,244,569	34,528	1,597,673	264,949	-	-	14,141,718
05 OPERACIÓN REGIONAL													
01 Apoyo a operativos institucionales													
					01	Apoyo a levantamientos institucionales	3,671,412	15,635	201,335	66,998			3,955,380
02 Apoyo a la promoción regional													
					01	Apoyo a la promoción del uso de la información	1,956,066	40,108	17,920	35,688			2,049,782
					02	INEGI a la mano			231,060				231,060
						Subtotal	1,956,066	40,108	248,980	35,688	0	0	2,280,842
03 Coordinación en la operación regional													
					01	Seguimiento a la implementación de proyectos institucionales	4,515,970	24,464	169,874	81,327			4,791,635
04 SNIEG en el ámbito estatal													
					01	Seguimiento a la operación y desarrollo de los comités Estatales	4,688,445		68,430	95,707			4,852,582
						Total Proceso 05	14,831,893	80,207	688,619	279,720	-	-	15,880,439

Cuadro A-I.3 Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica (2 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P01 Planeación, coordinación, seguimiento y evaluación del sistema nacional de información estadística y geográfica													
100 INEGI													
06 DIRECCIÓN Y ADMINISTRACIÓN DE COORDINACIÓN DEL SNIEG													
01 Dirección													
					01 Dirección	10,981,926	29,090	1,417,763	219,079				12,647,858
					02 Mejora de la gestión y desarrollo tecnológico	5,760,776	132,429	178,800	107,855				6,179,860
					Subtotal	16,742,702	161,519	1,596,563	326,935	0	0	0	18,827,718
02 Administración													
					01 Administración	4,443,014		182,400	87,381				4,712,795
					02 Recursos humanos	1,801,479	2,700	28,300	32,533				1,865,012
					03 Recursos financieros	1,232,012	4,950	51,240	22,204				1,310,406
					04 Recursos materiales y servicios generales	1,364,164	284,377	110,500	24,565				1,783,606
					05 Archivos	388,817		15,800	6,961				411,578
					Subtotal	9,229,486	292,027	388,240	173,644	0	0	0	10,083,397
					Total Proceso 06	25,972,188	453,546	1,984,803	500,579	0	0	0	28,911,115
07 GASTOS CENTRALIZADOS DE COORDINACION DEL SNIEG													
01 Gastos centralizados													
					01 Servicios básicos								0
					02 Prestaciones	340,437			6,936				347,374
					03 Gastos institucionales			1,310,517					1,310,517
					Subtotal	340,437	0	1,310,517	6,936	0	0	0	1,657,891
02 Infraestructura Informática													
					01 servicios de cómputo y comunicaciones			1,565,903					1,565,903
					Total Proceso 07	340,437	-	2,876,420	6,936	-	-	-	3,223,794
TOTAL 103 DIRECCION GENERAL DE COORDINACION DEL SNIEG						74,005,940	798,451	8,572,177	1,426,422	0	0	0	84,802,989

Cuadro A-I.4 Dirección General de Vinculación y Servicio Público de Información

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P01 Planeación, coordinación, seguimiento y evaluación del sistema nacional de información estadística y geográfica													
117 DIRECCIÓN GENERAL DE VINCULACION Y SERVICIOS PÚBLICO DE INFORMACIÓN													
08 VINCULACION CON LOS PODERES LEGISLATIVO Y JUDICIAL													
01 Comités especiales legislativo y judicial													
					01 Comités especiales legislativo y judicial	2,360,190	6,835	94,800	52,061				2,513,886
Total Proceso 08						2,360,190	6,835	94,800	52,061	0	0	0	2,513,886
09 DIRECCION Y ADMINISTRACIÓN DE VINCULACIÓN Y SERVICIOS PUBLICO DE INFORMACIÓN													
01 Dirección													
					01 Dirección	8,606,659	98,787	1,184,200	203,748				10,093,394
					02 Mejora de la gestión	2,703,062	4,325	306,400	62,803				3,076,590
					03 Asuntos internacionales	5,729,143	131,611	209,800	105,727	272,000			6,448,281
					04 Seguimiento de acuerdos de la Junta de Gobierno	2,313,614	11,250	68,400	49,757				2,443,021
					05 Vinculación con sectores estratégicos	3,665,244	23,159	70,810	83,271				3,842,484
Subtotal						23,017,722	269,132	1,839,610	505,306	272,000	0	0	25,903,770
02 Administración													
					01 Administración	1,632,388	11,168	143,400	37,926				1,824,882
					02 Recursos financieros	3,058,613	8,767	131,600	62,673				3,261,653
					03 Recursos humanos	3,152,327	29,472	106,500	61,560				3,349,859
					04 Recursos materiales y servicios generales	6,114,713	223,553	411,900	115,549				6,865,715
					05 Archivo								0
Subtotal						13,958,041	272,960	793,400	277,709	0	0	0	15,302,109
Total Proceso 09						36,975,763	542,092	2,633,010	783,015	272,000	0	0	41,205,879
10 GASTOS CENTRALIZADOS DE VINCULACION ESTRATEGICA Y SERVICIO PUBLICO DE INFORMACION													
01 Gastos centralizados													
					01 Servicios básicos			49,500					49,500
					02 Prestaciones	1,472,849			29,818				1,502,667
					03 Gastos institucionales			4,271,761					4,271,761
Subtotal						1,472,849	-	4,321,261	29,818	-	-	-	5,823,928
02 Infraestructura Informática													
					01 Servicios de cómputo y comunicaciones			3,848,424					3,848,424
Total Proceso 10						1,472,849	-	8,169,685	29,818	-	-	-	9,672,352
TOTAL 117 DIRECCIÓN GENERAL DE VINCULACION Y SERVICIOS PÚBLICO DE INFORMACIÓN						40,808,802	548,927	10,897,495	864,894	272,000	0	0	53,392,117
TOTAL 01P01						178,272,663	2,962,612	29,355,044	3,581,032	272,000	0	0	214,443,350

Producción y Difusión de Información Estadística y Geográfica

Cuadro A-I.5 Dirección General de Estadísticas Sociodemográficas (1 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
100 INEGI													
00 PREVISIONES													
00 Previsiones													
01 Previsiones						488,789,439			5,133,457				493,922,896
Total Proceso 00						488,789,439	0	0	5,133,457	0	0	0	493,922,896
105 DIRECCIÓN GENERAL DE ESTADÍSTICA SOCIODEMOGRÁFICA													
01 ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS													
01 Encuestas tradicionales													
01 Dirección						8,138,360			143,880				8,282,240
02 Encuesta nacional de ingresos y gastos de los hogares (ENIGH)						19,650,696	3,464,482	25,036,036	350,055				48,501,269
03 Encuesta nacional de confianza del consumidor (ENCO)						16,964,865	162,950	617,840	262,919				18,008,574
04 Encuesta nacional de ocupación y empleo (ENOE)						162,871,901	1,769,586	9,826,360	2,586,569				177,054,416
05 Encuesta nacional de gastos de los hogares (ENGASTO)						18,103,201	890,575	2,530,330	284,310				21,808,416
06 Módulo de la ENCO													0
07 Módulo sobre disponibilidad y uso de las tecnologías de la información en los hogares						64,540			1,406				65,946
08 Encuesta nacional de la Dinámica Demográfica (ENADID 2014)						3,586,858	6,290,815	34,405,078	62,463	4,967,807			49,313,021
09 Encuesta nacional de hogares						22,207,321	4,341,295	16,498,665	346,433				43,393,714
Subtotal						251,587,742	16,919,703	88,914,309	4,038,035	0	4,967,807	0	366,427,596
02 Encuestas especiales													
01 Encuestas especiales						10,950,469		164,903	192,395				11,307,767
03 Registros administrativos													
01 Dirección						1,166,967	630	269,326	21,663				1,458,586
02 Estadísticas vitales						81,477,644	1,233,505	6,156,126	1,283,915				90,151,190
03 Estadísticas sociales						13,905,415	164,107	2,066,050	217,612				16,353,184
04 Apoyo técnico						3,917,829			67,891				3,985,720
Subtotal						100,467,855	1,398,242	8,491,502	1,591,081	0	0	0	111,948,680
04 Diseño y marcos estadísticos													
01 Dirección						1,934,180		27,300	35,973				1,997,453
02 Marco nacional de vivienda						37,450,225	1,617,805	7,450,720	602,179				47,120,929
03 Diseño muestral de viviendas						6,636,759	63,520	27,300	116,265				6,843,844
Subtotal						46,021,164	1,681,325	7,505,320	754,417	0	0	0	55,962,226
05 Diseño conceptual de encuestas tradicionales y especiales													
01 Diseño conceptual de encuestas tradicionales y especiales						9,946,207			182,754				10,128,961
06 Procesamiento y bases de datos de encuestas y registros													
01 Procesamiento y bases de datos de encuestas y registros						9,153,807			161,501				9,315,308
Total Proceso 01						428,127,244	19,999,270	105,076,034	6,920,184	0	4,967,807	0	565,090,538

Cuadro A-I.5 Dirección General de Estadísticas Sociodemográficas (2 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
105 DIRECCIÓN GENERAL DE ESTADÍSTICA SOCIODEMOGRÁFICA													
02 INFRAESTRUCTURA ESTADÍSTICA													
01 Infraestructura estadística sociodemográfica													
					01	Desarrollo de procesos estadísticos	6,911,882	13,020	63,469	124,932			7,113,303
					02	Estandarización de clasificaciones y contenidos sociodemográficos	15,375,304		144,891	285,490			15,805,685
					03	Diseño de productos sociodemográficos y atención de requerimientos	5,278,278		72,222	97,281			5,447,781
					04	Contenidos sociodemográficos en internet y atención a usuarios	3,080,568		9,067	53,860			3,143,495
						Total Proceso 02	30,646,032	13,020	289,649	561,562	0	0	31,510,264
03 CENSO GENERAL DE POBLACION Y VIVIENDA													
01 Diseño conceptual													
					01	Diseño conceptual, validación	7,007,988			132,477			7,140,465
02 Operaciones de campo													
					01	Operaciones de campo	17,957,026			320,330			18,277,356
03 Tratamiento de la información													
					01	Tratamiento de la información	12,832,341			229,716			13,062,057
04 Explotación censal													
					01	Explotación censal	5,712,866			126,598			5,839,464
05 Inventario nacional de viviendas													
					01	Inventario nacional de viviendas	6,718,768	232,325	3,952,800	125,702			11,029,595
						Total Proceso 03	50,228,989	232,325	3,952,800	934,822	-	-	55,348,937
04 DIRECCIÓN Y ADMINISTRACIÓN DE ESTADÍSTICAS SOCIODEMOGRÁFICAS													
01 Dirección													
					01	Dirección	20,210,200	367,386	2,398,308	375,020			23,350,914
					02	Soporte informático	5,149,244	18,798	81,202	88,614			5,337,857
					03	Mejora de la gestión	11,996,583	16,566	201,399	216,267			12,430,815
						Subtotal	37,356,027	402,750	2,680,909	679,900	0	0	41,119,586
02 Administración													
					01	Administración	2,587,196		100,000	48,528			2,735,724
					02	Recursos financieros	6,977,025	15,000	18,000	124,059			7,134,084
					03	Recursos humanos	5,423,888	11,866	18,134	98,046			5,551,934
					04	Recursos materiales y servicios generales	9,730,238	1,328,820	417,304	171,490			11,647,852
					05	Archivos	558,331			9,844			568,175
						Subtotal	25,276,678	1,355,686	553,438	451,967	0	0	27,637,769
						Total Proceso 04	62,632,705	1,758,436	3,234,347	1,131,867	0	0	68,757,355
05 GASTOS CENTRALIZADOS DE ESTADÍSTICAS SOCIODEMOGRÁFICAS													
01 Gastos centralizados													
					01	Servicios básicos			3,846,504				3,846,504
					02	Prestaciones	3,144,784			63,101			3,207,885
						Subtotal	3,144,784	-	3,846,504	63,101	-	-	7,054,389
						Total Proceso 05	3,144,784	0	3,846,504	63,101	0	0	7,054,389
TOTAL 105 DIRECCIÓN GENERAL DE ESTADÍSTICA SOCIODEMOGRÁFICA						574,779,754	22,003,051	116,399,334	9,611,536	-	4,967,807	-	727,761,483

Cuadro A-I.5a Censo de Escuelas, Maestros y Alumnos

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
105 DIRECCION GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS													
32 CENSO DE ESCUELAS, MAESTROS Y ALUMNOS													
01 Censo de escuelas, maestros y alumnos													
01 Tratamiento de la información						970,394			15,540				985,934
Total Proceso 32						970,394	-	-	15,540	-	-	-	985,934
TOTAL 105						970,394	-	-	15,540	-	-	-	985,934

Cuadro A-I.6 Dirección General de Estadísticas Económicas (1 de 4)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
106 ESTADÍSTICAS ECONÓMICAS													
06 CENSOS ECONÓMICOS Y AGROPECUARIOS													
01 Censos económicos													
					01 Dirección	7,830,861		755,838	140,798				8,727,497
					02 Diseño conceptual y estudios económicos	5,708,094			99,879				5,807,973
					03 Operaciones de campo y logística	7,795,963			135,508				7,931,471
					04 Tratamiento de la información	11,743,635			204,591				11,948,226
					Subtotal	33,078,553	0	755,838	580,776	0	0	0	34,415,167
02 Censos y encuestas agropecuarias													
					01 Dirección	44,776,832	15,540	480,990	731,815				46,005,177
					02 Diseño conceptual	6,571,648	16,800	55,200	114,014				6,757,662
					03 Planeación de operativos de campo	10,313,500	26,400	264,400	178,970				10,783,270
					04 Tratamiento de la información	5,543,757	12,600	55,200	97,408				5,708,965
					Subtotal	67,205,737	71,340	855,790	1,122,208	0	0	0	69,255,074
03 Directorio nacional de unidades económicas													
					01 Dirección	6,036,646		1,034,906	104,077				7,175,629
					02 Diseño conceptual	3,957,199			67,831				4,025,030
					03 Operaciones de campo	4,756,626			77,055				4,833,681
					04 Tratamiento de la información	4,909,213			83,125				4,992,338
					05 Vinculación	663,889			11,824				675,713
					06 Verificación de unidades económicas	258,161	686,400	7,538,839	4,499				8,487,899
					Subtotal	20,581,734	686,400	8,573,745	348,411	0	0	0	30,190,290
04 Desarrollo informático y capacitación													
					01 Diseño de sistemas	6,143,169	3,500	58,750	108,591				6,314,010
					02 Soporte informático a captura y codificación	3,266,944			57,696				3,324,641
					03 Soporte informático a requerimientos especiales	4,152,501			72,894				4,225,395
					04 Soporte informático a procesos finales	3,636,333			63,703				3,700,036
					Subtotal	17,198,947	3,500	58,750	302,885	0	0	0	17,564,082
05 Encuesta Nacional Agropecuaria													
					01 Dirección								0
					02 Cartografía								0
					03 Operativo de campo								0
					04 Desarrollo de sistemas								0
					Subtotal	0	0	0	0	0	0	0	0
Total Proceso 06						138,064,971	761,240	10,244,123	2,354,280	-	-	-	151,424,613

Cuadro A-I.6 Dirección General de Estadísticas Económicas (2 de 4)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
106 ESTADÍSTICAS ECONÓMICAS													
07 ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS													
01 Encuestas del sector secundario													
					01 Dirección	2,453,292		146,100	44,548				2,643,940
					02 Encuestas manufactureras	26,091,394		149,000	448,169				26,688,563
					03 Encuestas de la construcción y de opinión empresarial	8,079,079		155,980	139,335				8,374,394
					Subtotal	36,623,765	0	451,080	632,051	0	0	0	37,706,897
02 Encuestas del sector terciario													
					01 Dirección	2,027,091	4,160	136,484	36,835				2,204,570
					02 Encuestas del sector comercio	11,311,722		116,128	194,542				11,622,392
					03 Encuestas de servicios	11,755,802		157,342	203,245				12,116,389
					Subtotal	25,094,615	4,160	409,954	434,622	0	0	0	25,943,351
03 Estadísticas de comercio exterior y registros administrativos													
					01 Dirección	1,384,055		142,990	31,666				1,558,711
					02 Estadísticas de comercio exterior	1,772,501		27,380	39,089				1,838,969
					03 Estadística de la industria manufacturera, maquiladora y de servicios de exportación	8,218,138		437,880	147,830				8,803,848
					04 Concertación, aprovechamiento y procesamiento de registros administrativos	12,973,838		581,750	239,537				13,795,125
					05 Estadística de otros sectores IMMEX	642,538			13,013				655,551
					06 Vinculación de registros administrativos y encuestas manufactureras	1,435,388			28,394				1,463,782
					Subtotal	26,426,458	0	1,190,000	499,529	0	0	0	28,115,986
04 Estadísticas de ciencia y tecnología y sociedad de la información													
					01 Estadísticas de ciencia y tecnología y sociedad de la información	5,653,739		301,464	110,877				6,066,080
05 Desarrollo informático, operaciones de campo y capacitación y encuestas especiales													
					01 Operaciones de campo y capacitación	202,786,983	2,596,580	16,627,576	3,268,831				225,279,970
					02 Procesamiento y generación de productos de encuestas y registros administrativos	6,415,792		21,900	112,240				6,549,932
					03 Encuestas especiales	709,904	1,600	66,600	12,793				790,898
					04 Centro de encuestas telefónicas del INEGI (CATI)	2,188,577			37,244				2,225,821
					Subtotal	212,101,256	2,598,180	16,716,076	3,431,108	0	0	0	234,846,621
06 Sistema integrado de encuestas en unidades económicas y atención a los Comités Técnicos Especializados del SNI EG.													
					01 Sistema integrado de encuestas en unidades económica			74,500					74,500
					02 Atención a los comités técnicos especializados del SNI EG								0
					Subtotal	-	-	74,500	-	-	-	-	74,500
Total Proceso 07						305,899,833	2,602,340	19,143,074	5,108,187	-	-	-	332,753,435

Cuadro A-I.6 Dirección General de Estadísticas Económicas (3 de 4)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
106 ESTADÍSTICAS ECONÓMICAS													
08 CUENTAS NACIONALES													
01 Contabilidad nacional													
					01 Cuentas de bienes y servicios y sus productos derivados	13,859,866	16,170	102,482	309,114				14,287,632
					02 Cuentas por sectores institucionales y sus productos derivados	7,496,083	8,750	148,770	167,586				7,821,189
					Subtotal	21,355,949	24,920	251,252	476,700	0	0	0	22,108,821
02 Cuentas satélite													
					01 Cuentas económicas y ecológicas	3,902,024		105,350	89,016				4,096,390
					02 Cuentas satélite de las instituciones sin fines de lucro	1,795,657		15,700	39,467				1,850,824
					03 Cuenta satélite del turismo y sus indicadores	1,232,012		21,850	27,755				1,281,617
					04 Cuentas satélite de la salud	1,076,166		15,700	24,109				1,115,975
					05 Cuenta satélite del trabajo no remunerado de los hogares								0
					06 Cuentas satélite de la vivienda								0
					Subtotal	8,005,859	0	158,600	180,347	0	0	0	8,344,806
03 Insumo producto													
					01 Cuadros de oferta y utilización y matrices simétricas	9,976,425		100,500	223,847				10,300,772
04 Cuentas de corto plazo nacionales y regionales													
					01 Cuentas de corto plazo nacionales y sus Indicadores	9,132,765	765	111,870	203,458				9,448,858
					02 Cuenta regionales y sus indicadores	10,781,661	765	63,235	232,059				11,077,720
					Subtotal	19,914,426	1,530	175,105	435,517	-	-	-	20,526,578
05 Desarrollo de la sistematización y mantenimiento del SCNM													
					01 Desarrollo de la sistematización del SCNM	6,243,488	49,050	7,979,352	132,326				14,404,216
					02 Mantenimiento del cambio del año base del SCNM	5,296,371		43,800	113,493				5,453,664
					Subtotal	11,539,859	49,050	8,023,152	245,819	-	-	-	19,857,880
					Total Proceso 08	70,792,518	75,500	8,708,609	1,562,230	-	-	-	81,138,857
09 INDICE DE PRECIOS													
01 Diseño conceptual													
					01 Diseño conceptual	4,450,783		527,650	101,584				5,080,017
02 Operaciones de campo													
					01 Operaciones de campo	26,809,415		4,429,900	468,064				31,707,379
					02 Supervisión	12,191,616	72,000	788,000	275,503				13,327,119
					Subtotal	39,001,031	72,000	5,217,900	743,567	-	-	-	45,034,498
03 Tratamiento de la información													
					01 Tratamiento de la información	8,000,327		1,186,800	182,421				9,369,548
04 Documentación y certificación													
					01 Documentación y certificación	2,726,050		344,600	62,715				3,133,365
					02 Auditorías de calidad	2,552,815		681,600	58,403				3,292,818
					Subtotal	5,278,865	-	1,026,200	121,118	-	-	-	6,426,183
05 Precios y paridades de poder de compra													
					01 Precios y paridades de poder de compra	3,326,239		516,100	72,405				3,914,744
06 Actualización de la muestra y seguimiento del índice nacional de precios productor													
					01 Actualización de la muestra y seguimiento del índice nacional de precios produ	1,880,621			35,587				1,916,208
07 Modernización de sistemas de los índice de precios al consumidor, productor y paridades de poder de compra													
					01 Modernización de sistemas de los índice de precios al consumidor, productor y	1,666,077			36,636				1,702,713
					Total Proceso 09	63,603,943	72,000	8,474,650	1,293,318	-	-	-	73,443,911

Cuadro A-I.6 Dirección General de Estadísticas Económicas (4 de 4)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
106 ESTADÍSTICAS ECONÓMICAS													
10 DIRECCION Y ADMINISTRACION DE ESTADISTICAS ECONOMICAS													
01 Dirección													
					01 Dirección	27,428,804	15,000	1,603,560	560,051				29,607,415
					02 Tecnologías de información y comunicaciones	14,518,625	1,600	264,400	277,533				15,062,158
					03 Mejora de la gestión	8,092,158		185,800	155,115				8,433,073
					04 Normatividad y metodología conceptual	12,783,282	26,100	491,200	226,727				13,527,309
					05 Marcos y muestreo	3,667,654		109,500	65,616				3,842,770
					Subtotal	66,490,523	42,700	2,654,460	1,285,042	0	0	0	70,472,725
02 Administración													
					01 Administración	2,787,731		120,000	55,714				2,963,445
					02 Recursos financieros	6,148,661		37,500	114,386				6,300,547
					03 Recursos humanos	5,696,929		37,500	105,778				5,840,207
					04 Recursos materiales y servicios generales	9,722,135	2,964,000	586,040	178,255				13,450,430
					05 Archivos	724,571		31,980	12,596				769,147
					Subtotal	25,080,027	2,964,000	813,020	466,731	0	0	0	29,323,776
Total Proceso 10						91,570,550	3,006,700	3,467,480	1,751,773	0	0	0	99,796,501
11 GASTOS CENTRALIZADOS DE ESTADISTICAS ECONOMICAS													
01 Gastos centralizados													
					01 Servicios básicos			13,510,800					13,510,800
					02 Prestaciones	3,798,544			77,149				3,875,693
					Subtotal	3,798,544	-	13,510,800	77,149	-	-	-	17,386,493
Total Proceso 11						3,798,544	-	13,510,800	77,149	-	-	-	17,386,493
TOTAL 106 ESTADISTICAS ECONOMICAS						673,730,359	6,517,780	63,548,736	12,146,937	0	0	0	755,943,810

Cuadro A-I.7 Dirección General de Geografía y Medio Ambiente (1 de 3)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
107 DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE													
12 INFORMACION GEOGRAFICA BASICA													
01 Marco geodésico													
					01 Dirección	1,159,904	600	93,050	21,528				1,275,082
					02 Marcos de referencia	3,775,018	22,665	379,145	66,215				4,243,043
					03 Control de operaciones geodésicas	122,683,382	4,064,933	13,381,671	2,028,420				142,158,406
					Subtotal	127,618,304	4,088,198	13,853,866	2,116,163	0	0	0	147,676,531
02 Integración de datos de percepción remota													
					01 Dirección	1,354,668	2,560	76,836	24,877				1,458,941
					02 Estaciones terrenas de datos de percepción remota	4,136,351	10,640	43,731,859	77,728				47,956,578
					03 Gestión, control y diseminación de datos de percepción remota	3,344,794	10,386	176,564	59,034				3,590,778
					04 Imágenes satelitales								0
					Subtotal	8,835,813	23,586	43,985,259	161,640	0	0	0	53,006,297
03 Modelado topográfico													
					01 Dirección	1,367,761	5,280	53,080	25,211				1,451,332
					02 Ortorectificación	10,422,405	79,460	580,500	179,301				11,261,666
					03 Relieve y continental submarino	4,782,356	68,840	199,360	84,423				5,134,979
					Subtotal	16,572,522	153,580	832,940	288,935	0	0	0	17,847,977
04 Límites y marco geoestadístico													
					01 Dirección	1,515,403	2,440	161,700	27,956				1,707,499
					02 Límites	15,855,839	118,530	1,423,340	284,936				17,682,645
					03 Georreferenciación de rasgos	19,436,274	2,140,969	5,292,932	333,104				27,203,279
					04 Marco geoestadístico	161,238,552	373,480	1,566,390	2,602,820				165,781,242
					05 Nombres geográficos	10,855,997	3,840		190,962				11,050,799
					06 Actualización de rasgos del marco geoestadístico	22,992,626	1,890	822,150	336,151				24,152,817
					Subtotal	231,894,691	2,641,149	9,266,512	3,775,928	0	0	0	247,578,281
					Total Proceso 12	384,921,330	6,906,513	67,938,577	6,342,666	0	0	0	466,109,086
13 RECURSOS NATURALES Y MEDIO AMBIENTE													
01 Recursos naturales													
					01 Dirección	1,344,389	12,480	137,520	24,706				1,519,095
					02 Vegetación y suelos	46,881,927	252,970	1,748,670	673,620				49,557,187
					03 Geohidrología	9,151,673	569,125	1,713,400	160,343				11,594,541
					04 Regionalización	4,888,635	109,056	540,596	85,475				5,623,762
					Subtotal	62,266,624	943,631	4,140,186	944,144	0	0	0	68,294,585
02 Estadísticas del medio ambiente													
					01 Dirección	1,683,259	20,000	179,900	30,448				1,913,608
					02 Acopio de información	3,679,527	15,068	198,900	64,204				3,957,699
					03 Estadísticas ambientales en actividades económicas y hogares	2,889,369	5,454	579,690	51,051				3,525,564
					04 Estadísticas ambientales de recursos naturales	2,004,127	5,397	885,752	35,244				2,930,520
					05 Explotación de registros administrativos	1,536,239	19,848	205,600	27,111				1,788,799
					Subtotal	11,792,522	65,767	2,049,842	208,059	0	0	0	14,116,190
					Total Proceso 13	74,059,146	1,009,398	6,190,028	1,152,203	0	0	0	82,410,775

Cuadro A-I.7 Dirección General de Geografía y Medio Ambiente (2 de 3)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
107 DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE													
14 INFORMACION CATASTRAL Y REGISTRAL													
01 Generación y actualización de información catastral													
					01 Dirección	1,337,069		170,400	24,957				1,532,426
					02 Operaciones y control catastral	4,759,100		156,000	83,306				4,998,406
					03 Definición de estándares e inscripción de información catastral	7,289,381	56,520	198,000	126,579				7,670,480
					04 Captación y actualización catastral	5,449,139	7,140	416,900	95,140				5,968,319
					Subtotal	18,834,689	63,660	941,300	329,981	0	0	0	20,169,631
02 Integración de datos catastrales y registrales													
					01 Dirección	1,359,272	10,840	133,400	24,968				1,528,480
					02 Estructuración e integración de datos catastrales y registrales	1,854,641	12,250	88,800	32,975				1,988,666
					03 Tecnificación y diseño conceptual	2,971,190	131,550	412,800	52,649				3,568,189
					Subtotal	6,185,103	154,640	635,000	110,592	-	-	-	7,085,335
Total Proceso 14						25,019,792	218,300	1,576,300	440,573	-	-	-	27,254,966
15 INTEGRACION DE INFORMACION GEOESPACIAL													
01 Soluciones geomáticas													
					01 Dirección	1,389,111	83,750	163,200	25,401				1,661,462
					02 Desarrollo de sistemas	4,520,609	1,200	283,950	78,576				4,884,335
					03 Soluciones geomáticas	4,307,587	63,000	507,000	74,865				4,952,452
					04 Verificación y registro	12,444,939	24,900	114,500	191,353				12,775,692
					05 Generación de base de datos	3,054,320	81,770	210,500	53,524				3,400,114
					06 Administración de base de datos	3,648,574	285,440	212,600	64,142				4,210,756
					Subtotal	29,365,139	540,060	1,491,750	487,862	0	0	0	31,884,811
02 Edición de información geográfica													
					01 Dirección	1,705,565	6,840	114,000	31,223				1,857,629
					02 Edición analógica	13,575,374	937,969	801,135	201,276				15,515,754
					03 Edición digital	7,628,319	44,700	222,773	123,043				8,018,835
					04 Integración de información geográfica y del medio ambiente	4,644,885	21,406	86,954	80,390				4,833,635
					05 Enlace y gestión de la información geoespacial	1,307,507	5,252	89,000	23,400				1,425,159
					Subtotal	28,861,650	1,016,167	1,313,862	459,333	0	0	0	31,651,012
03 Desarrollo tecnológico													
					01 Dirección	1,943,444	6,232	284,400	35,267				2,269,343
					02 Integración de normas	4,248,903	50,325	153,300	74,916				4,527,444
					03 Innovación tecnológica	3,510,840	2,325	219,600	61,778				3,794,542
					04 Soporte informático	4,690,602	222,636	174,400	82,038				5,169,676
					Subtotal	14,393,789	281,518	831,700	253,999	0	0	0	15,761,005
Total Proceso 15						72,620,578	1,837,745	3,637,312	1,201,194	0	0	0	79,296,828

Cuadro A-I.7 Dirección General de Geografía y Medio Ambiente (3 de 3)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
107 DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE													
16 DIRECCIÓN Y ADMINISTRACIÓN DE GEOGRAFÍA Y MEDIO AMBIENTE													
01 Dirección													
					01 Dirección	17,420,618	220,650	1,824,613	336,590				19,802,471
					02 Mejora de la gestión	14,028,026	228,800	275,800	249,003				14,781,629
					Subtotal	31,448,644	449,450	2,100,413	585,593	0	0	0	34,584,100
02 Administración													
					01 Administración	1,884,335	7,700	47,600	34,843				1,974,479
					02 Recursos financieros	5,623,547	15,030	22,600	97,440				5,758,617
					03 Recursos humanos	4,113,783	13,380	24,900	72,198				4,224,261
					04 Recursos materiales y servicios generales	11,408,115	1,194,519	815,727	197,249				13,615,610
					05 Archivos								0
					Subtotal	23,029,780	1,230,629	910,827	401,731	0	0	0	25,572,967
					Total Proceso 16	54,478,424	1,680,079	3,011,240	987,324	0	0	0	60,157,067
17 GASTOS CENTRALIZADOS DE GEOGRAFÍA Y MEDIO AMBIENTE													
01 Gastos centralizados													
					01 Servicios básicos			199,200					199,200
					02 Prestaciones	2,607,709			52,189				2,659,898
					Subtotal	2,607,709	-	199,200	52,189	-	-	-	2,859,098
					Total Proceso 17	2,607,709	-	199,200	52,189	-	-	-	2,859,098
TOTAL 107 DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE						613,706,979	11,652,035	82,552,657	10,176,149	0	0	0	718,087,820

Cuadro A-I.8 Dirección General de Administración - Informática

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
109 DIRECCIÓN GENERAL DE ADMINISTRACION													
18 INFORMÁTICA													
01 Innovación y desarrollo													
					01 <i>Innovación y desarrollo</i>	12,866,377			243,759				13,110,136
02 Desarrollo de sistemas de información													
					01 <i>Desarrollo de sistemas de información</i>	22,291,634			389,899				22,681,533
03 Integración de la información de base de datos													
					01 <i>Integración de la información de base de datos</i>	16,390,278			288,008				16,678,286
04 Investigación y desarrollo de tecnologías de información y comunicaciones													
					01 <i>Investigación y desarrollo de tecnologías de información y comunicaciones</i>	15,321,057	334,944		270,535				15,926,536
05 Planeación y normatividad informática													
					01 <i>Planeación y normatividad informática</i>	16,967,638		180,000	298,504				17,446,142
06 Cómputo y comunicaciones													
					01 <i>Cómputo y comunicaciones</i>	119,935,494	8,471,491	1,000,000	1,939,201				131,346,186
07 Servicios informáticos enlace DF													
					01 <i>Servicios informáticos enlace DF</i>	5,882,452	352,200	1,654,000	129,113				8,017,765
08 Provisión de bienes y servicios informáticos													
					01 <i>Provisión de bienes y servicios informáticos</i>	17,881,767	944,136	1,163,000	311,156				20,300,059
Total Proceso 18						227,536,697	10,102,771	3,997,000	3,870,175	-	-	-	245,506,643
TOTAL ADMINISTRACIÓN PROGRAMA P02						227,536,697	10,102,771	3,997,000	3,870,175	0	0	0	245,506,643

Cuadro A-I.9 Dirección General de Vinculación y Servicio Público de Información - Comunicación

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
117 DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN													
19 COMUNICACIÓN													
01 Investigación del servicio a usuarios													
					01 Investigación y estrategias de mercado	26,992,597	53,514	310,900	422,462				27,779,473
02 Divulgación													
					01 Dirección	4,542,462		89,000	91,664				4,723,125
					02 Atención presencial	6,625,987	65,698	1,340,404	93,183				8,125,272
					03 Recursos educativos	2,419,842	257,751	17,800	53,673				2,749,066
					04 Contenidos de divulgación	3,402,347	6,035	33,800	59,122				3,501,304
					05 Producción gráfica y audiovisual	4,481,278	384,299	225,800	78,024				5,169,401
					06 Diseño		16,280	90,100					106,380
					Subtotal	21,471,916	730,063	1,796,904	375,665	0	0	0	24,374,548
03 Servicios de información													
					01 Dirección	1,721,930	3,975	247,252	31,581				2,004,738
					02 Servicio de información por internet	3,280,302	3,801	89,100	63,049				3,436,252
					03 Red de consulta y comercialización	90,214,818	2,225,010	401,788	1,527,542				94,369,158
					Subtotal	95,217,050	2,232,786	738,140	1,622,172	0	0	0	99,810,148
04 Proceso editorial													
					01 Proceso editorial	36,273,091	4,143,724	3,256,315	624,364				44,297,494
05 Comunicación social													
					01 Comunicación social	8,679,171	581,574	10,100,426	189,063				19,550,234
06 Microdatos													
					01 Microdatos	2,336,961	1,433	148,000	54,922				2,541,316
					Total Proceso 19	190,970,786	7,743,094	16,350,685	3,288,648	-	-	-	218,353,213
TOTAL 117 DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN						190,970,786	7,743,094	16,350,685	3,288,648	-	-	-	218,353,213

Cuadro A-I.10 Dirección General de Integración, Análisis e Investigación (1 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total	
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública		
01 Sistema nacional de información estadística y geográfica														
P02 Producción y difusión de información estadística y geográfica														
118 DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN														
20 INTEGRACIÓN DE INFORMACIÓN														
01 Estadísticas socioeconómicas														
					01	Estadísticas socioeconómicas	52,513,391	195,271	1,499,152	849,387			55,057,201	
02 Estadísticas económicas														
					01	Estadísticas económicas	11,047,488	84,369	130,000	195,027			11,456,884	
03 Bases de datos														
					01	Bases de datos	4,709,011	20,317	17,600	83,942			4,830,870	
						Total Proceso 20	68,269,890	299,957	1,646,752	1,128,356	0	0	0	71,344,955
21 ANÁLISIS Y ESTUDIOS ECONÓMICOS														
01 Análisis económico														
					01	Análisis económico	4,907,277	20,880	176,274	104,916			5,209,347	
02 Estudios sectoriales y regionales														
					01	Estudios sectoriales y regionales	2,031,918	8,760	57,300	41,664			2,139,642	
03 Estudios econométricos														
					01	Estudios econométricos	8,554,774	43,520	777,700	159,770			9,535,764	
04 Proyectos económicos especiales														
					01	Proyectos económicos especiales	2,476,975	5,400	47,750	45,054			2,575,179	
						Total Proceso 21	17,970,944	78,560	1,059,024	351,404	0	0	0	19,459,932
22 INVESTIGACIÓN														
01 Vinculación con instituciones académicas														
					01	Vinculación con instituciones académicas	3,519,650	79,000	40,800	80,440			3,719,890	
02 Investigación														
					01	Investigación	11,091,931	98,000	844,400	217,803			12,252,134	
03 Seminarios de información estadística y geográfica														
					01	Seminarios de información estadística y geográfica	3,117,723	23,000	94,800	71,573	1,320,000		4,627,096	
						Total Proceso 22	17,729,305	200,000	980,000	369,816	1,320,000	0	0	20,599,120

Cuadro A-I.10 Dirección General de Integración, Análisis e Investigación (2 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
118 DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN													
23 DIRECCIÓN Y ADMINISTRACIÓN DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN													
01 Dirección													
					01 Dirección	10,160,393	27,481	1,114,608	204,234				11,506,716
					02 Innovación y tecnologías de la información	8,170,131	210,123	454,960	148,905				8,984,119
					Subtotal	18,330,524	237,604	1,569,568	353,139	0	0	0	20,490,835
02 Administración													
					01 Administración	1,567,898	34,800	112,100	29,823				1,744,621
					02 Recursos financieros	2,478,783	52,455	47,400	43,749				2,622,387
					03 Recursos humanos	2,102,222	12,981	107,000	37,493				2,259,696
					04 Recursos materiales y servicios generales	3,899,811	89,330	127,260	70,530				4,186,931
					05 Archivo								0
					Subtotal	10,048,714	189,566	393,760	181,595	0	0	0	10,813,635
					Total Proceso 23	28,379,238	427,170	1,963,328	534,734	0	0	0	31,304,470
24 GASTOS CENTRALIZADOS DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN													
01 Gastos centralizados													
					01 Servicios básicos		84,000	50,000					134,000
					02 Prestaciones	1,337,293			26,958				1,364,251
					Subtotal	1,337,293	84,000	50,000	26,958	-	-	-	1,498,251
					Total Proceso 24	1,337,293	84,000	50,000	26,958	-	-	-	1,498,251
TOTAL 118 DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN						133,686,670	1,089,687	5,699,104	2,411,268	1,320,000	0	0	144,206,728

Cuadro A-I.11 Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia (1 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
119 DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA													
25 ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA													
01 Políticas de información gubernamental													
					01 Dirección	1,519,073		575,100	36,301				2,130,474
					02 Políticas de información gubernamental	1,120,725		167,900	25,631				1,314,256
					03 Diseño de instrumentos regulatorios de información gubernamental	811,468		104,400	19,102				934,970
					04 Compilación de información gubernamental	811,468		142,500	19,102				973,070
					Subtotal	4,262,735	0	989,900	100,136	0	0	0	5,352,770
02 Modelos de información gubernamental													
					01 Dirección	1,519,073		314,600	36,301				1,869,974
					02 Modelos de información gubernamental	1,240,497		68,800	28,799				1,338,096
					03 Encuestas nacionales de gobierno	924,809		86,200	20,996				1,032,005
					Subtotal	3,684,379	0	469,600	86,096	0	0	0	4,240,075
03 Indicadores de información gubernamental													
					01 Dirección	982,571		89,000	23,148				1,094,719
					02 Indicadores de información gubernamental	535,992			12,295				548,287
					Subtotal	1,518,563	0	89,000	35,442	0	0	0	1,643,006
04 Calidad de información gubernamental													
					01 Dirección	982,571		60,600	23,148				1,066,319
					02 Calidad de información gubernamental	998,664		80,800	22,691				1,102,156
					Subtotal	1,981,235	0	141,400	45,839	0	0	0	2,168,475
05 Administración de información gubernamental													
					01 Dirección	1,519,073		50,500	36,301				1,605,874
					02 Administración de información gubernamental	1,034,344		101,000	23,696				1,159,040
					Subtotal	2,553,417	0	151,500	59,997	0	0	0	2,764,914
06 Desarrollo de información gubernamental													
					01 Dirección	1,519,073		251,800	36,301				1,807,174
					02 Análisis de información gubernamental	429,028		10,100	9,697				448,825
					03 Desarrollo de información gubernamental	1,034,344		62,300	23,696				1,120,340
					04 Estadísticas sociales y de violencia contra la mujer	1,579,406		40,400	36,145				1,655,951
					Subtotal	4,561,851	0	364,600	105,839	0	0	0	5,032,290
07 Mejora de la gestión y coordinación													
					01 Dirección	1,320,209		217,600	31,380				1,569,189
					02 Coordinación para la vinculación	1,200,286		91,600	27,803				1,319,689
					03 Coordinación para la difusión de información gubernamental	1,287,899		66,600	29,944				1,384,443
					04 Centro de excelencia INEGI - UNODC								0
					Subtotal	3,808,394	0	375,800	89,128	0	0	0	4,273,321

Cuadro A-I.11 Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia (2 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
119 DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA													
08 Censos nacionales de gobierno en el ámbito municipal													
					01	Censo nacional de gobiernos municipales y delegacionales 2013	1,742,993	23,470	541,600	36,104		118,630	2,462,797
					02	Censo nacional de gobiernos municipales y delegacionales 2015		20,670	396,000				416,670
						Subtotal	1,742,993	44,140	937,600	36,104	0	118,630	2,879,467
09 Censos nacionales de gobierno en el ámbito estatal													
					01	Censo nacional de gobierno, seguridad pública y sistema penitenciario estatales 2014		128,150	2,819,700			773,058	3,720,908
					02	Censo nacional de procuración de justicia estatal 2014		22,400	1,241,000			567,232	1,830,632
					03	Censo nacional de impartición de justicia estatal 2014		22,400	1,263,000			567,232	1,852,632
						Subtotal	0	172,950	5,323,700	0	0	1,907,522	7,404,172
10 Encuesta nacionales de gobierno, seguridad pública y victimización													
					01	Encuesta nacional de victimización y percepción sobre seguridad pública (ENV)	19,744,337	2,794,299	14,761,128	328,799		270,450	37,899,013
					02	Encuesta nacional de victimización de empresas (ENVIPE 2014)	1,067,265	1,131,440	6,324,361	17,819		97,630	8,638,516
					03	Encuesta nacional de calidad e impacto gubernamental 2013	260,226	2,720	4,443				267,389
						Subtotal	21,071,828	3,928,459	21,085,489	351,061	0	368,080	46,804,918
						Total Proceso 25	45,185,395	4,145,549	29,928,589	909,642	-	2,394,232	82,563,408
26 DIRECCIÓN Y ADMINISTRACIÓN DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA													
01 Dirección													
					01	Dirección	3,250,433	160,253	1,234,317	77,248			4,722,251
02 Administración													
					01	Administración	2,196,670	104,000	305,000	50,741			2,656,411
						Total Proceso 26	5,447,103	264,253	1,539,317	127,989	-	-	7,378,662
27 GASTOS CENTRALIZADOS DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA													
01 Gastos centralizados													
					01	Servicios básicos							0
					02	Prestaciones	65,279			1,626			66,904
						Subtotal	65,279	-	-	1,626	-	-	66,904
						Total Proceso 27	65,279	-	-	1,626	-	-	66,904
TOTAL 119 DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA						50,697,777	4,409,802	31,467,906	1,039,257	-	2,394,232	-	90,008,974

Cuadro A-I.12 Direcciones Regionales

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
121 - 130 DIRECCIONES REGIONALES													
28 DIRECCIÓN Y ADMINISTRACIÓN REGIONAL													
01 Dirección													
					01 Dirección	25,477,819			438,259				25,916,078
					02 Coordinaciones estatales	51,528,743			894,851				52,423,594
					03 Apoyos	3,181,828			68,861				3,250,689
					Subtotal	80,188,390	0	0	1,401,971	0	0	0	81,590,361
02 Áreas sustantivas													
					01 Estadística	127,637,555			2,087,715				129,725,270
					02 Geografía	93,613,778			1,562,306				95,176,084
					03 Servicio público de información	31,026,912			538,722				31,565,634
					04 Informática	71,203,667			1,248,007				72,451,674
					Subtotal	323,481,912	0	0	5,436,750	0	0	0	328,918,662
03 Administración													
					01 Administración	34,043,466			581,623				34,625,089
					02 Recursos financieros	87,503,064			1,433,843				88,936,907
					03 Recursos humanos	112,202,777			1,836,958				114,039,735
					04 Recursos materiales y servicios generales	139,562,250			2,246,377				141,808,627
					05 Apoyo jurídico	2,902,994			33,964				2,936,958
					06 Archivos								0
					07 Capacitación y calidad	1,408,635			23,951				1,432,586
					Subtotal	377,623,186	0	0	6,156,715	0	0	0	383,779,902
					Total Proceso 28	781,293,488	0	0	12,995,436	0	0	0	794,288,925
29 GASTOS CENTRALIZADOS													
01 Gastos centralizados Dirección y Administración Regional													
					01 Servicios básicos		2,338,261	231,182,402					233,520,663
					02 Informática		4,000,683	9,143,326					13,144,009
					03 Prestaciones	30,819,175			670,681				31,489,856
					Subtotal	30,819,175	6,338,944	240,325,728	670,681	-	-	-	278,154,528
					Total Proceso 29	30,819,175	6,338,944	240,325,728	670,681	-	-	-	278,154,528
TOTAL 121 - 130 DIRECCIONES REGIONALES						812,112,663	6,338,944	240,325,728	13,666,117	0	0	0	1,072,443,453

Cuadro A-I.12a Encuestas y Proyectos por Convenio

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
101 - 130 DIRECCIONES GENERALES Y REGIONALES													
33 ENCUESTAS Y PROYECTOS POR CONVENIO													
01 Encuestas y proyectos por convenio de Estadísticas Sociodemográficas													
					01 Encuesta nacional sobre la confianza del consumidor (ENCO 2014)	573,561			10,454				584,015
					02 Encuesta nacional de ocupación y empleo (ENOE 2014)	3,798,232			58,393				3,856,625
					03 Encuesta sobre la percepción pública de la ciencia y la tecnología en México 2013	262,365			4,355				266,720
					04 Monitoreo 2013 de indicadores de desarrollo social en los 400 municipios de la República Mexicana	506,560			8,540				515,100
					05 Módulo de trabajo infantil (MTI 2013)	1,184,010			21,021				1,205,031
					Subtotal	6,324,728	0	0	102,763	0	0	0	6,427,491
02 Encuestas y proyectos por convenio de Estadísticas Económicas													
					01 Encuesta mensual de opinión empresarial del sector manufacturero 2014 (EMO)	664,505			10,726				675,232
					02 Encuesta sobre tecnologías de la información y las comunicaciones (ENTIC 2013)	1,390,789			23,524				1,414,313
					03 Sistema de contabilidad ambiental en la República del Ecuador								0
					04 Cuenta satélite de vivienda de México	6,116,376			97,504				6,213,880
					05 Módulo de emisores de medio de pago 2013	42,929			715				43,644
					Subtotal	8,214,599	0	0	132,469	0	0	0	8,347,069
03 Encuestas y proyectos por convenio de Geografía y Medio Ambiente													
					01 Modernización catastral BANOBRAS - INEGI								0
					Subtotal	0	0	0	0	0	0	0	0
					Total Proceso 33	14,539,327	-	-	235,232	-	-	-	14,774,560
TOTAL 101 - 130 DIRECCIONES GENERALES Y REGIONALES						14,539,327	-	-	235,232	-	-	-	14,774,560
TOTAL 01P02						3,781,520,845	74,546,656	815,024,672	61,594,316	1,320,000	7,362,039	21,125,324	4,762,493,852

Cuadro A-I.12b Gastos Centralizados Institucionales

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
105, 106, 107, 118, 119 DIRECCIONES GENERALES													
121 - 130 DIRECCIONES REGIONALES													
30 GASTOS CENTRALIZADOS INSTITUCIONALES													
01 Gastos centralizados													
				01	Gastos institucionales			60,220,940					60,220,940
02 Infraestructura informática													
				01	Servicios de cómputo y comunicaciones		4,689,492	194,462,582					199,152,074
Total Proceso 30						-	4,689,492	254,683,522	-	-	-	-	259,373,014
TOTAL 105, 106, 107, 118, 119, 121 - 130						-	4,689,492	254,683,522	-	-	-	-	259,373,014

Censo de Población y Vivienda

Cuadro A-I.13 Muestra Intercensal del Censo de Población y Vivienda 2015

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P04 Censo de Población y Vivienda													
00 PREVISIONES													
00 Previsiones													
01 Previsiones						48,878,887		328	746,763				49,625,978
Total Proceso 00						48,878,887	0	328	746,763	0	0	0	49,625,978
105 DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS													
01 MUESTRA INTERCENSAL DEL CONTEO DE POBLACIÓN Y VIVIENDA 2015													
01 Seguimiento central													
01 Seguimiento central						6,244,694	573,600	3,821,664	107,911		29,300,000		40,047,869
02 Operación de campo													
01 Diseño y seguimiento operativo						19,864,673	567,300	1,680,000	345,720				22,457,693
02 Recorrido de reconocimiento							3,407,520	4,761,600					8,169,120
03 Capacitación													0
04 Levantamiento							40,607,514	15,098,852			3,384,000		59,090,366
Subtotal						19,864,673	44,582,334	21,540,452	345,720	0	3,384,000	0	89,717,179
03 Diseño conceptual													
01 Diseño conceptual						9,757,979	40,240	1,947,860	179,186				11,925,265
04 Dirección técnica													
01 Diseño técnico y estadístico						13,002,726	265,500	347,173	226,832				13,842,231
02 Tratamiento de la información													0
Subtotal						13,002,726	265,500	347,173	226,832	0	0	0	13,842,231
05 Procesamiento de la información													
01 Procesamiento de la información						5,427,493			98,478				5,525,971
06 Difusión y concertación													
01 Producción editorial													0
07 Cartografía censal													
01 Cartografía censal						1,781,046			29,481				1,810,528
08 Contraloría interna													
01 Contraloría interna								164,000					164,000
09 Gastos administrativos													
01 Apoyo administrativo						230,889	5,000	250,000	3,982				489,871
02 Gastos financieros													0
Subtotal						230,889	5,000	250,000	3,982	0	0	0	489,871
10 Explotación de la información													
01 Diseño del plan de divulgación de resultados						2,296,559	250	435,200	52,592				2,784,601
11 Evaluación censal													
01 Diseño de la evaluación						2,190,369	3,850	458,400	41,006				2,693,625
12 Análisis demográfico													
01 Diseño del análisis de los resultados						3,879,363	38,040	386,100	69,379				4,372,882
Total Proceso 01						64,675,791	45,508,814	29,350,849	1,154,567	-	32,684,000	-	173,374,022
TOTAL P04 Censo de Población y Vivienda						113,554,678	45,508,814	29,351,177	1,901,330	0	32,684,000	0	223,000,000

Censos Económicos

Cuadro A-I.14 Censos Económicos 2014 (1 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P05 Censos Económicos													
00 PREVISIONES													
00 Previsiones													
					01 Previsiones	371,229,594		451,824	8,336,278				380,017,696
Total Proceso 00						371,229,594	0	451,824	8,336,278	0	0	0	380,017,696
106 DIRECCION GENERAL DE ESTADISTICAS ECONOMICAS													
01 CENSOS ECONÓMICOS 2014													
01 Dirección censal													
					01 Dirección censal	3,547,053			59,170				3,606,223
02 Seguimiento y control censal													
					01 Seguimiento y control censal	2,193,189			38,651				2,231,839
03 Diseño conceptual													
					01 Diseño conceptual	4,317,586			72,613				4,390,199
04 Capacitación para levantamiento													
					01 Capacitación	2,493,465	8,689,800	35,697,400	41,274				46,921,939
					02 Capacitación operativo masivo	32,632,912	656,400	6,647,500	516,561				40,453,373
					03 Capacitación seguimiento a establecimientos grandes	5,887,667	80,000	1,691,600	94,366				7,753,633
					04 Capacitación transportes y construcción		208,000	4,069,500					4,277,500
					05 Capacitación pesca y minería		874,000	19,918,000					20,792,000
					06 Capacitación muestra rural								0
					07 Capacitación encuesta de cobertura								0
					08 Capacitación para control de calidad								0
Subtotal						41,014,044	10,508,200	68,024,000	652,201	0	0	0	120,198,445
05 Levantamiento de información													
					01 Operaciones de campo	3,301,926	4,140,000	2,431,000	55,904				9,928,830
					02 Operativo masivo	921,049,891	13,968,875	201,810,773	14,351,249				1,151,180,788
					03 Levantamiento seguimiento a establecimientos grandes	8,777,477	6,322,568	31,081,750	142,155				46,323,950
					04 Levantamiento transportes y construcción		2,116,000	10,278,150					12,394,150
					05 Levantamiento pesca y minería		1,302,000	14,158,000					15,460,000
					06 Levantamiento muestra rural		2,628,000	47,189,136					49,817,136
					07 Operativo de la encuesta de cobertura								0
					08 Operativo para el control de calidad								0
Subtotal						933,129,294	30,477,443	306,948,809	14,549,308	0	0	0	1,285,104,854

Cuadro A-I.14 Censos Económicos 2014 (2 de 2)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P05 Censos Económicos													
					06 Tratamiento de la información								
					01 <i>Tratamiento de la información</i>	5,276,827			88,764				5,365,591
					07 Tecnologías y procesamiento informáticos								
					01 <i>Tecnologías de la información</i>	2,224,239			37,499				2,261,738
					02 <i>Procesamiento informático</i>	2,011,935			33,463				2,045,398
					03 <i>SopORTE y operación de sistemas informáticos</i>	48,041,112			765,031				48,806,143
					Subtotal	52,277,286	0	0	835,993	0	0	0	53,113,279
					08 Infraestructura informática								
					01 <i>Infraestructura informática</i>	5,610,713		12,240,904	100,647		10,000,000		27,952,264
					09 Difusión y concertación								
					01 <i>Difusión</i>	341,051		110,000,000	5,672				110,346,723
					02 <i>Producción editorial</i>	1,068,628			19,900				1,088,528
					Subtotal	1,409,679	0	110,000,000	25,572	0	0	0	111,435,251
					10 Cartografía censal digital								
					01 <i>Cartografía censal digital</i>	47,462,722	865,050	25,889,575	760,746				74,978,093
					11 Supervisión y seguimiento censal								
					01 <i>Supervisión y seguimiento censal</i>	361,226	4,500	1,848,110	5,804				2,219,640
					12 Apoyo administrativo								
					01 <i>Apoyo administrativo</i>	13,272,856			202,515				13,475,371
					Total Proceso 01	1,109,872,474	41,855,193	524,951,398	17,391,983	-	10,000,000	-	1,704,071,049
TOTAL P05 Censos Económicos						1,481,102,068	41,855,193	525,403,222	25,728,261	0	10,000,000	0	2,084,088,745

Actividades de Apoyo Administrativo

Cuadro A-I.15 Dirección General de Administración (1 de 3)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
M01 Actividades de apoyo administrativo													
109 DIRECCIÓN GENERAL DE ADMINISTRACION													
00 PREVISIONES													
00 Previsiones													
					01 Previsiones	26,036,961			8,421				26,045,382
Total Proceso 00						26,036,961	0	0	8,421	0	0	0	26,045,382
01 DIRECCION GENERAL													
01 Dirección													
					01 Dirección	18,419,879	44,263	676,649	348,859				19,489,650
					02 Mejora de la gestión	3,949,851		2,400	76,427				4,028,678
Subtotal						22,369,730	44,263	679,049	425,286	0	0	0	23,518,328
02 Administración													
					01 Administración	1,682,028			31,292				1,713,320
					02 Recursos financieros	8,219,332			143,296				8,362,628
					03 Recursos humanos	4,437,149			77,292				4,514,441
Subtotal						14,338,509	0	0	251,880	0	0	0	14,590,389
03 Enlace en el D.F.													
					01 Enlace en el D.F.	14,836,127	974,325	799,200	323,230				16,932,882
Total Proceso 01						51,544,366	1,018,588	1,478,249	1,000,396	0	0	0	55,041,599
02 RECURSOS HUMANOS													
01 Administración de personal													
					01 Administración de personal	18,086,354	67,000	213,000	322,381				18,688,735
02 Servicios al personal y vinculación laboral													
					01 Servicios al personal	19,955,814	89,999	89,000	349,595				20,484,408
03 Administración de sueldos													
					01 Administración de sueldos	13,126,301	22,000	86,000	234,618				13,468,919
04 Profesionalización institucional													
					01 Profesionalización institucional	9,333,124	44,000	1,279,000	177,706				10,833,830
05 Comunicación organizacional													
					01 Comunicación organizacional	6,680,074	216,000	141,000	117,427				7,154,501
06 Capacitación y calidad													
					01 Capacitación y calidad	19,015,660	1,161,600	9,487,000	336,267				30,000,527
07 Control de gestión y apoyo administrativo													
					01 Control de gestión y apoyo administrativo	909,088	900,062	170,000	16,556				1,995,706
Total Proceso 02						87,106,415	2,500,661	11,465,000	1,554,549	0	0	0	102,626,626

Cuadro A-I.15 Dirección General de Administración (2 de 3)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
M01 Actividades de apoyo administrativo													
109 DIRECCIÓN GENERAL DE ADMINISTRACION													
03 PROGRAMACION, ORGANIZACIÓN Y PRESUPUESTO													
01 Análisis y control presupuestal													
					01 Análisis y control presupuestal	12,725,123	12,764	117,900	228,623				13,084,410
02 Contabilidad institucional													
					01 Contabilidad institucional	10,404,315	6,360	162,150	185,609				10,758,434
03 Tesorería													
					01 Tesorería	7,228,520	13,360	114,220	131,598				7,487,698
04 Organización													
					01 Organización	5,078,652	525	7,200	92,663				5,179,041
05 Normatividad e información administrativa													
					01 Normatividad e información administrativa	7,733,993	1,431	1,164,090	139,269				9,038,783
Total Proceso 03						43,170,603	34,440	1,565,560	777,762	0	0	0	45,548,366
04 RECURSOS MATERIALES Y SERVICIOS GENERALES													
01 Recursos materiales													
					01 Recursos materiales	24,090,603	6,000	1,816,728	424,960				26,338,291
02 Servicios generales													
					01 Servicios generales	19,643,406	15,740	772,344	345,243				20,776,733
03 Obras, mantenimiento, medio ambiente y control de inmobiliarios													
					01 Obras, mantenimiento, medio ambiente y control de inmobiliarios	15,825,915	61,000	2,230,925	279,991				18,397,831
04 Sistema institucional de archivos													
					01 Sistema institucional de archivos	8,936,894	38,600	618,440	160,458				9,754,392
Total Proceso 04						68,496,818	121,340	5,438,437	1,210,652	0	0	0	75,267,247
05 ASUNTOS JURIDICOS													
01 Asuntos contenciosos													
					01 Asuntos contenciosos	10,415,510	12,550	7,637,400	219,520				18,284,980
02 Consultoría jurídica													
					01 Consultoría jurídica	8,717,470	18,630	1,708,690	161,393				10,606,183
03 Control de gestión													
					01 Control de gestión	1,866,485			35,905				1,902,391
Total Proceso 05						20,999,465	31,180	9,346,090	416,818	0	0	0	30,793,554

Cuadro A-I.15 Dirección General de Administración (3 de 3)

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
M01 Actividades de apoyo administrativo													
109 DIRECCIÓN GENERAL DE ADMINISTRACION													
06 GASTOS CENTRALIZADOS DE ADMINISTRACION													
01 Servicios													
					01 Limpieza, fumigación y mantenimientos vehiculares		457,880	2,371,156					2,829,036
					02 Seguridad y protección civil		100,624	3,377,922					3,478,546
					03 Apoyos y eventos institucionales		139,059	12,619,882					12,758,941
					Subtotal	-	697,563	18,368,960	-	-	-	-	19,066,523
02 Licitación y aseguramiento de bienes													
					01 Licitación y aseguramiento de bienes patrimoniales			8,644,787					8,644,787
03 Mantenimientos													
					01 Instalaciones y equipos		345,574	4,667,865					5,013,439
					02 Inmuebles y arrendamientos		562,250	1,449,735					2,011,985
					03 Infraestructura electromecánica		469,000	196,980					665,980
					Subtotal	-	1,376,824	6,314,580	-	-	-	-	7,691,404
04 Otras adquisiciones y servicios													
					01 Otros servicios		800,088	1,591,786					2,391,874
05 Prestaciones													
					02 Prestaciones	96,242,585			1,930,569				98,173,154
06 Infraestructura informática													
					01 Servicios de cómputo y comunicaciones			15,528,515					15,528,515
Total Proceso 06						96,242,585	2,874,475	50,448,628	1,930,569	-	-	-	151,496,257
TOTAL 01M01						393,597,213	6,580,684	79,741,964	6,899,167	0	0	0	486,819,031

Cuadro A-I.15a Direcciones Generales y Regionales –Inversión y Obra Pública

INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
P02 Producción y difusión de información estadística y geográfica													
109 - DIRECCION GENERAL DE ADMINISTRACION													
31 INVERSION Y OBRA PÚBLICA													
01 Inversión y obra pública													
01 Inversión													
02 Obra pública													
Subtotal						0	0	0	0	0	0	21,125,324	21,125,324
Total Proceso 31						-	-	-	-	-	-	21,125,324	21,125,324
TOTAL 109 - DIRECCION GENERAL DE ADMINISTRACION						-	-	-	-	-	-	21,125,324	21,125,324

Actividades de Apoyo a la Función Pública y Buen Gobierno

Cuadro A-I.16 Contraloría Interna
INSTITUTO NACIONAL DE ESTADÍSTICA Y GEOGRAFÍA
 Presupuesto 2014

AI	PP	Unidad	PC	SP	Macroactividad / Denominación	1000	2000	3000		4000	5000	6000	Total
						Servicios Personales	Materiales y Suministros	Servicios Generales	Impuesto sobre la nómina	Otros	Inversión	Obra pública	
01 Sistema nacional de información estadística y geográfica													
001 Actividades de apoyo a la función pública y buen gobierno													
102 CONTRALORIA INTERNA													
00 PREVISIONES													
00 Previsiones													
					01 Previsiones	914,057			3,955				918,012
Total Proceso 00						914,057	0	0	3,955	0	0	0	918,012
01 AUDITORIA INTERNA													
01 Auditoría interna													
					01 Auditoría interna	19,427,069	79,200	1,615,109	357,657				21,479,035
Total Proceso 01						19,427,069	79,200	1,615,109	357,657	0	0	0	21,479,035
02 CONTROL Y EVALUACION													
01 Control y evaluación													
					01 Control y evaluación	13,535,786	30,000	1,670,559	240,659				15,477,004
Total Proceso 02						13,535,786	30,000	1,670,559	240,659	0	0	0	15,477,004
03 QUEJAS Y RESPONSABILIDADES													
01 Quejas y responsabilidades													
					01 Quejas y responsabilidades	12,300,316	3,500	377,600	221,266				12,902,682
Total Proceso 03						12,300,316	3,500	377,600	221,266	0	0	0	12,902,682
04 DIRECCION													
01 Dirección													
					01 Dirección	3,097,333	24,000	144,804	58,949				3,325,086
					02 Proyectos especiales	4,651,068	59,000	33,134	82,714				4,825,916
Subtotal						7,748,401	83,000	177,938	141,662	0	0	0	8,151,002
02 Administración													
					01 Administración	5,182,313	260,760	148,900	90,770				5,682,743
					02 Archivos								0
Subtotal						5,182,313	260,760	148,900	90,770	0	0	0	5,682,743
Total Proceso 04						12,930,714	343,760	326,838	232,432	0	0	0	13,833,745
05 GASTOS CENTRALIZADOS DE CONTRALORIA INTERNA													
01 Gastos centralizados													
					01 Servicios básicos			1,512,836					1,512,836
					02 Prestaciones	801,512			16,068				817,580
					03 Gastos institucionales			945,851					945,851
Subtotal						801,512	0	2,458,687	16,068	0	0	0	3,276,267
02 Infraestructura Informática													
					01 Servicios de cómputo y comunicaciones			1,240,924					1,240,924
Total Proceso 05						801,512	-	3,699,611	16,068	-	-	-	4,517,191
TOTAL 102 CONTRALORIA INTERNA						59,909,454	456,460	7,689,717	1,072,037	-	-	-	69,127,669
TOTAL 01O01						59,909,454	456,460	7,689,717	1,072,037	0	0	0	69,127,669

**Calendario de Publicación de Información de Interés Nacional
y de Difusión de Información de Coyuntura 2014**

165 Calendario de Publicación de Información de Interés Nacional 2014

169 Calendario de Difusión de Indicadores de Coyuntura 2014

Calendario de Publicación de Información de Interés Nacional 2014

En cumplimiento de los Artículos 77, Fracción XI; 80, Fracción IV; y 87 de la Ley del Sistema Nacional de Información Estadística y Geográfica, el INEGI da a conocer al público en general el *Calendario de Publicación de Información de Interés Nacional 2014*, mismo que fue aprobado por la Junta de Gobierno. Cabe señalar que, conforme al Art. 87, el presente *Calendario de Publicación* podrá ser revisado en forma trimestral, durante el año de su ejercicio.

INEGI Calendario de Publicación de Información de Interés Nacional 2014	
Tema/Producto	Fecha de Publicación
ESTADÍSTICAS ECONÓMICAS	
Cuentas Nacionales	
Sistema de Cuentas Nacionales de México. Cuentas Económicas y Ecológicas de México, 2012 preliminar. Base 2008 ^{*/}	26 de febrero
Sistema de Cuentas Nacionales de México. Cuenta Satélite del Trabajo No Remunerado de los Hogares de México, 2012 preliminar. Base 2008 ^{*/}	20 de marzo
Sistema de Cuentas Nacionales de México. Cuenta Satélite del Turismo de México, 2012 preliminar. Base 2008 ^{*/}	28 de abril
Sistema de Cuentas Nacionales de México. Cuentas de Bienes y Servicios, 2012 revisada. Base 2008.	06 de mayo
Sistema de Cuentas Nacionales de México. Cuenta Satélite de las Instituciones sin Fines de Lucro de México, preliminar 2012. Base 2008 ^{*/}	20 de mayo

Programa Anual de Trabajo 2014

Sistema de Cuentas Nacionales de México. Indicadores Macroeconómicos del Sector Público, 2012 revisada. Base 2008.	26 de mayo
Sistema de Cuentas Nacionales de México. Cuenta Satélite del Sector Salud de México, 2012 preliminar. Base 2008 ^{*/}	5 de junio
Sistema de Cuentas Nacionales de México. Cuentas por Sectores Institucionales, 2012 revisada. Base 2008.	30 de junio
Sistema de Cuentas Nacionales de México. Gobiernos Estatales y Gobiernos Locales, Cuentas Corrientes y de Acumulación. Cuentas de Producción por Finalidad, 2012 revisada. Base 2008.	30 de junio
Sistema de Cuentas Nacionales de México. Producto Interno Bruto por Entidad Federativa, 2012 revisada. Base 2008.	28 de julio
Sistema de Cuentas Nacionales de México. Tablas Origen – Destino de la Formación Bruta de Capital Fijo 2003-2012. Base 2008	30 de julio
Sistema de Cuentas Nacionales de México. Medición de la Economía Informal 2003-2012. Base 2008	30 de julio
Sistema de Cuentas Nacionales de México. Desarrollo de la Matriz Insumo Producto 2012. Base 2008	5 de septiembre
Sistema de Cuentas Nacionales de México. Cuentas de Bienes y Servicios, 2013 preliminar. Base 2008 ^{*/}	12 de septiembre
Sistema de Cuentas Nacionales de México. Indicadores Macroeconómicos del Sector Público, 2013 preliminar. Base 2008 ^{*/}	30 de septiembre

Sistema de Cuentas Nacionales de México. Cuentas por Sectores Institucionales, 2013 preliminar. Base 2008 ^{*/}	25 de noviembre								
Sistema de Cuentas Nacionales de México. Gobiernos Estatales y Gobiernos Locales, Cuentas Corrientes y de Acumulación. Cuentas de Producción por Finalidad, 2013 preliminar. Base 2008 ^{*/}	27 de noviembre								
Sistema de Cuentas Nacionales de México. Producto Interno Bruto por Entidad Federativa, 2013 preliminar. Base 2008 ^{*/}	8 de diciembre								
Sistema de Cuentas Nacionales de México. Cuentas Económicas y Ecológicas de México, 2013 preliminar. Base 2008 ^{*/}	17 de diciembre								
Sistema de Cuentas Nacionales de México. Cuenta Satélite del Trabajo No Remunerado de los Hogares de México, 2013 preliminar. Base 2008 ^{*/}	26 de diciembre								
Censos Económicos									
Censos económicos 2014 ^{*/}	10 diciembre								
ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA E IMPARTICIÓN DE JUSTICIA									
Encuesta Nacional de Seguridad Pública Urbana (ENSU) ^{*/}	<table border="1"> <thead> <tr> <th>Enero 8</th> <th>Abril 8</th> <th>Julio 7</th> <th>Octubre 7</th> </tr> </thead> <tbody> <tr> <td>4º. Trimestre</td> <td>1er. Trimestre</td> <td>2º. Trimestre</td> <td>3er. trimestre</td> </tr> </tbody> </table>	Enero 8	Abril 8	Julio 7	Octubre 7	4º. Trimestre	1er. Trimestre	2º. Trimestre	3er. trimestre
Enero 8	Abril 8	Julio 7	Octubre 7						
4º. Trimestre	1er. Trimestre	2º. Trimestre	3er. trimestre						
Censo Nacional de Gobiernos Municipales y Delegaciones 2013 ^{*/}	13 de junio								
Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE) 2014 ^{*/1/}	30 de septiembre								
Censo Nacional de Gobierno, Seguridad Pública y Sistema Penitenciario Estatales, 2014 ^{*/}	15 de diciembre								

Censo Nacional de Procuración de Justicia Estatal, 2014 ^{*/}	15 de diciembre
Censo Nacional de Impartición de Justicia Estatal, 2014 ^{*/}	15 de diciembre

INFORMACIÓN GEOGRÁFICA

	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Conjuntos de Datos Vectoriales de Información Topográfica escala 1:50 000 serie III ^{2/}	31	30	30	30	31	29	30	31	28	29
	26	27	27	40	40	36	40	40	37	27

Nota: La información se publicará a las 8:00 hrs. del día indicado.

^{*/} La difusión de esta información incluye boletín de prensa.

^{1/} Los microdatos de este proyecto se publicarán en las mismas fechas de difusión.

^{2/} Los números debajo de las fechas de divulgación se refieren a la cantidad de conjuntos de datos vectoriales que se irán difundiendo y que estarán disponibles en el sitio del INEGI.

() Indica el mes o trimestre al que hace referencia la información.

Calendario de Difusión de Indicadores de Coyuntura 2014

Indicadores de Coyuntura												
Tema / Producto	Fecha de publicación											
MENSUALES	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Producción Manufacturera por Entidad Federativa	17 (Sep)	6 (Oct)	6 (Nov)	7 (Dic)	-	-	-	-	-	-	-	-
Electricidad por Entidad Federativa	17 (Sep)	6 (Oct)	6 (Nov)	7 (Dic)	-	-	-	-	-	-	-	-
Índice Nacional de Precios al Consumidor, 2ª quincena y mensual ^{*/}	9 (Dic)	7 (Ene)	7 (Feb)	9 (Mar)	8 (Abr)	9 (May)	9 (Jun)	7 (Jul)	9 (Ago)	9 (Sep)	7 (Oct)	9 (Nov)
Índice Nacional de Precios Productor ^{*/}	9 (Dic)	7 (Ene)	7 (Feb)	9 (Mar)	8 (Abr)	9 (May)	9 (Jun)	7 (Jul)	9 (Ago)	9 (Sep)	7 (Oct)	9 (Nov)
Inversión Fija Bruta ^{*/}	10 (Oct)	10 (Nov)	11 (Dic)	8 (Ene)	9 (Feb)	10 (Mar)	10 (Abr)	8 (May)	10 (Jun)	8 (Jul)	10 (Ago)	10 (Sep)
Actividad Industrial ^{*/}	10 (Nov)	11 (Dic)	13 (Ene)	11 (Feb)	12 (Mar)	11 (Abr)	11 (May)	11 (Jun)	11 (Jul)	10 (Ago)	11 (Sep)	12 (Oct)
Indicador Mensual del Consumo Privado en el Mercado Interior ^{*/}	-	-	18 (Dic)	14 (Ene)	14 (Feb)	12 (Mar)	11 (Abr)	12 (May)	12 (Jun)	13 (Jul)	13 (Ago)	15 (Sep)
Indicador Mensual de la Actividad Industrial por Entidad Federativa	-	-	-	-	19 (Ene)	13 (Feb)	14 (Mar)	14 (Abr)	15 (May)	14 (Jun)	14 (Jul)	15 (Ago)
Índice Nacional de Precios al Consumidor, 1ª quincena ^{*/}	23 (Ene)	24 (Feb)	24 (Mar)	24 (Abr)	22 (May)	24 (Jun)	24 (Jul)	22 (Ago)	24 (Sep)	23 (Oct)	24 (Nov)	23 (Dic)
Indicador Global de la Actividad Económica ^{*/}	9-27 (O-N)	21 (Dic)	25 (Ene)	25 (Feb)	23 (Mar)	24 (Abr)	24 (May)	21 (Jun)	24 (Jul)	24 (Ago)	21 (Sep)	23 (Oct)

Programa Anual de Trabajo 2014

Balanza Comercial de Mercancías de México (oportuna) ^{*/}	27 (Dic)	26 (Ene)	27 (Feb)	28 (Mar)	26 (Abr)	27 (May)	25 (Jun)	27 (Jul)	26 (Ago)	27 (Sep)	26 (Oct)	26 (Nov)
Balanza Comercial de Mercancías de México (revisada)	9 (Nov)	10 (Dic)	10 (Ene)	9 (Feb)	9 (Mar)	9 (Abr)	10 (May)	11 (Jun)	9 (Jul)	10 (Ago)	10 (Sep)	10 (Oct)
Indicadores del Sector Manufacturero ^{*/}	29 (Nov)	27 (Dic)	28 (Ene)	29 (Feb)	29 (Mar)	26 (Abr)	29 (May)	28 (Jun)	29 (Jul)	28 (Ago)	27 (Sep)	23 (Oct)
Principales Indicadores de Empresas Constructoras ^{*/}	31 (Nov)	28 (Dic)	31 (Ene)	30 (Feb)	30 (Mar)	30 (Abr)	31 (May)	29 (Jun)	30 (Jul)	31 (Ago)	28 (Sep)	19 (Oct)

TRIMESTRALES

Encuesta Nacional de Ocupación y Empleo ^{*/} ^{1/}	Febrero 12 (4º. Trimestre)	Mayo 13 (1er. Trimestre)	Agosto 13 (2º. Trimestre)	Noviembre 12 (3er. Trimestre)
Producto Interno Bruto a Precios Constantes ^{*/}	Febrero 21 (4º. Trimestre)	Mayo 23 (1er. Trimestre)	Agosto 21 (2º. Trimestre)	Noviembre 21 (3er. Trimestre)
Oferta y Demanda Global de Bienes y Servicios	Marzo 20 (4º. Trimestre)	Junio 19 (1er. Trimestre)	Septiembre 19 (2º. Trimestre)	Diciembre 22 (3er. Trimestre)
Producto Interno Bruto a Precios Corrientes	Febrero 21 (4º. Trimestre)	Mayo 23 (1er. Trimestre)	Agosto 21 (2º. Trimestre)	Noviembre 21 (3er. Trimestre)
Indicador Trimestral de la Actividad Económica Estatal ^{*/}	Enero 30 (3º. Trimestre)	Abril 30 (4º. Trimestre)	Julio 30 (1er. Trimestre)	Octubre 30 (2º. Trimestre)
Indicadores Trimestrales de la Actividad Turística ^{*/}	Febrero 17 (3º. Trimestre)	Mayo 9 (4º. Trimestre)	Agosto 6 (1er. Trimestre)	Noviembre 6 (2º. Trimestre)

Nota: La información se publicará a las 8:00 hrs. del día indicado.

^{*/} La difusión de esta información incluye boletín de prensa.

^{1/} Los microdatos de este proyecto se publicarán en las mismas fechas de difusión.

^{2/} Los números debajo de las fechas de divulgación se refieren a la cantidad de conjuntos de datos vectoriales que se irán difundiendo y que estarán disponibles en el sitio del INEGI.

() Indica el mes o trimestre al que hace referencia la información.

Anexo 3
Programa Anual de Trabajo 2014.
Las Tareas Sustantivas

Planeación, Coordinación, Seguimiento y

Evaluación del Sistema Nacional de Información Estadística y Geográfica

172 Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica

187 Dirección General de Vinculación y Servicio Público de Información

Producción y Difusión de Información Estadística y Geográfica

201 Dirección General de Estadísticas Sociodemográficas

225 Dirección General de Estadísticas Económicas

266 Dirección General de Geografía y Medio Ambiente

311 Dirección General de Integración, Análisis e Investigación

322 Dirección General de Estadísticas de Gobierno,
Seguridad Pública y Justicia

Actividades de Apoyo Administrativo

353 Dirección General de Administración

Actividades de Apoyo a la Función Pública y Buen Gobierno

378 Contraloría Interna

Datos Programáticos	
Clave Programática	01-P01-03-01-01 MONITOREO Y EVALUACIÓN DE LOS PROGRAMAS DEL SNIEG.
Área Responsable	DIRECCIÓN DE MONITOREO Y EVALUACIÓN DE LOS PROGRAMAS DEL SNIEG Y ADMINISTRACIÓN DEL CATÁLOGO NACIONAL DE INDICADORES.
Responsable del Proyecto	Mónica López Rivera.
Denominación del Proyecto	Consolidar los mecanismos de seguimiento y rendición de cuentas de los programas del SNIEG.

Datos Técnicos	
Descripción del Proyecto	Conocer el avance en la ejecución de las <i>Actividades específicas (Ae)</i> registradas en los Programas Anuales de Estadística y Geografía (PAEG) con el fin de detectar desviaciones respecto a su programación y promover la aplicación de las medidas correspondientes por los responsables, para impulsar su cumplimiento y logro de metas del Programa Nacional de Estadística y Geografía (PNEG).
Objetivo del Proyecto	Dar seguimiento a la ejecución de las Ae registradas por las Unidades del Estado en los PAEG para generar los informes trimestrales sobre su avance y el informe con los resultados de su ejecución, así como disponer de los elementos necesarios para la evaluación del PNEG.
Universo de Cobertura	5 informes.
Periodicidad	Trimestral.
Subproducto Generado	1 informe sobre el avance en la ejecución del PAEG 2013; 3 informes sobre el avance en la ejecución del PAEG 2014; 1 informe anual de Actividades y Resultados del SNIEG 2013.
Usuarios Internos	Junta de Gobierno del INEGI; Direcciones Generales del INEGI; Contraloría Interna.
Usuarios Externos	Congreso de la Unión, Ejecutivo Federal, Comités Ejecutivos y Comités Técnicos Especializados de los Subsistemas del SNIEG; Unidades del Estado, Sociedad.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Avance en la generación de los Informes sobre el monitoreo del PAEG y el Informe Anual de Act. y Resultados del SNIEG.
Unidad de Medida	PORCENTAJE.
Fórmula	(Avance de etapas realizadas/etapas programadas) X 100.
Descripción del Indicador	Mide la conclusión de las etapas para obtener los informes correspondientes (subproducto generado). Cada una de las etapas consiste en: 1. Elaboración del Informe sobre el avance en la ejecución del PAEG (4to trimestre del PAEG 2013); 2. Elaboración de tres informes trimestrales sobre el avance en la ejecución del PAEG 2014; 3. Elaboración del Informe 2013 de Actividades y Resultados.
Cuantificación	Valor Relativo.
Umbral Mínimo	99%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-03-01-02 CATÁLOGO NACIONAL DE INDICADORES (CNI).
Área Responsable	DIRECCION DE MONITOREO Y EVALUACION DE LOS PROGRAMAS DEL SNIEG Y ADMINISTRACIÓN DEL CATÁLOGO NACIONAL
Responsable del Proyecto	Mónica López Rivera.
Denominación del Proyecto	Impulsar el CNI como el medio para que la sociedad y el Estado conozcan sobre la dinámica del país.
Datos Técnicos	
Descripción del Proyecto	Actualizar, en coordinación con las Unidades del Estado, el Sitio del Catálogo Nacional de Indicadores, a partir de los Indicadores Clave generados por las Unidades del Estado adscritas a los Subsistemas Nacionales de Información y aprobados por la Junta de Gobierno, en cumplimiento a lo señalado en el Art. 56 de la LSNIEG.
Objetivo del Proyecto	Integrar, administrar y difundir el Catálogo Nacional de Indicadores.
Universo de Cobertura	Sitio del Catálogo Nacional de Indicadores actualizado.
Periodicidad	Mensual.
Subproducto Generado	Sitio del Catálogo Nacional de Indicadores actualizado e informes de actualización del Sitio del CNI. Normatividad para la integración del Sitio actualizada.
Usuarios Internos	Junta de Gobierno; Direcciones Generales y Contraloría Interna del INEGI.
Usuarios Externos	Unidades del Estado y Sociedad.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Avance en la actualización del Sitio del CNI.
Unidad de Medida	PORCENTAJE.
Fórmula	[Etapa1: Normatividad para la integración (20%)+ etapa 2 Difusión del Catálogo Nacional de Indicadores Avance(40%)+ etapa 3 Actualización del Sitio del Catálogo Nacional de Indicadores(40%)].
Descripción del Indicador	Indica el avance en la actualización del Sitio del CNI.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-03-02-01 COORDINACIÓN DE LOS PROGRAMAS DEL SNIEG.
Área Responsable	DIRECCIÓN DE COORDINACIÓN DE LOS PROGRAMAS DEL SNIEG.
Responsable del Proyecto	Reynaldo Treviño Cisneros.
Denominación del Proyecto	Integración del Programa Anual de Estadística y Geografía 2015 (PAEG 2015).

Datos Técnicos	
Descripción del Proyecto	Integración del Programa Anual de Estadística y Geografía 2015, cuya ejecución servirá para avanzar en el logro de las metas del PNEG 2013-2018.
Objetivo del Proyecto	Integración del PAEG 2015 para dar cumplimiento al Art. 12 de la LSNIEG.
Universo de Cobertura	Unidades del Estado participantes en el SNIEG.
Periodicidad	Anual.
Subproducto Generado	PAEG 2015.
Usuarios Internos	Junta de Gobierno del INEGI, Direcciones Generales del INEGI.
Usuarios Externos	Integrantes del CCN, CESNI, CTE, CEIEG, Unidades del Estado y Sociedad.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Avance en la integración del Programa.
Unidad de Medida	DOCUMENTO.
Fórmula	Suma (etapa 1).40 + (etapa 2).24 + (etapa 3).24 + (etapa 4).12
Descripción del Indicador	El cálculo del indicador se mide en 4 etapas: Etapa 1: Definición del esquema para la integración del PAEG 2015, y elaboración del documento de inducción al proceso de integración del PAEG 2015; Etapa 2: Desarrollo y puesta en operación del Sitio PAEG 2015; Etapa 3: Registro de las Ae propuestas por las UE e INEGI-UCC en el Sitio PAEG 2015, así como revisión, ajuste y/o conclusión del registro de Ae; Etapa 4: Integración del Proyecto de PAEG 2015 y consulta a los órganos colegiados del SNIEG, para su aprobación por la Junta de Gobierno.
Cuantificación	Valor Relativo.
Umbral Mínimo	99%
Umbral Satisfactorio	100%

103 - DIRECCIÓN GENERAL DE COORDINACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN ESTADÍSTICA Y GEOGRÁFICA

Datos Programáticos	
Clave Programática	01-P01-03-03-01 COORDINACIÓN DE LOS REGISTROS NACIONALES.
Área Responsable	DIRECCIÓN DE COORDINACIÓN DE LOS REGISTROS NACIONALES.
Responsable del Proyecto	Alfredo Rodríguez Serrano.
Denominación del Proyecto	Coordinación de la operación para la actualización de los Registros Nacionales.
Datos Técnicos	
Descripción del Proyecto	Coordinar las acciones para la operación de los Registros Nacionales (RNINEGI) lo cual implica la actualización de los componentes del Registro Estadístico Nacional (REN), la consolidación de la modernización de los programas de aplicación de los RNIEG, así como la operación y difusión del Registro Nacional de Información Geográfica (RNIG).
Objetivo del Proyecto	Establecer los instrumentos y mecanismos para la operación de los Registros Nacionales, así como coordinar las acciones para la actualización de la información por parte de las instituciones participantes, para promover y difundir la información de los componentes de los Registros Nacionales de Información Estadística y Geográfica, conforme a una estructura conceptual predeterminedada de acuerdo a la normatividad y lineamientos establecidos para apoyar el desarrollo del SNIEG.
Universo de Cobertura	100% (Instituciones participantes).
Periodicidad	Mensual.
Subproducto Generado	1.- Registro de Instituciones y Unidades Administrativas con Funciones Estadísticas del Sector Público actualizado, conforme a la aportación de información de las instituciones. 2.- Inventario Nacional de Estadística del Sector Público actualizado, 3.- Reporte de seguimiento de la consolidación de la modernización de aplicaciones de los RNIEG. 4.- Directorio de Unidades Generadoras de Información Geográfica actualizado, conforme a la identificación y aportación de información de las instituciones. 5.- Inventario Nacional de Información Geográfica actualizado, conforme a la aportación de información de las instituciones.
Usuarios Internos	Junta de Gobierno del INEGI; Direcciones Generales, Direcciones Regionales y Coordinaciones Estatales del INEGI.
Usuarios Externos	Integrantes del Consejo Consultivo Nacional, Comités Ejecutivos y Comités Técnicos Especializados; Unidades del Estado integrantes del Sistema; Instituciones del sector público de los diferentes poderes y niveles de gobierno y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Grado de integración y actualización de los Registros Nacionales.
Unidad de Medida	PORCENTAJE.
Fórmula	$\left[\left[\frac{\text{Número de cuestionarios revisados}}{\text{Número de cuestionarios concluidos}} * 100 \right] + \left[\frac{\text{seguimiento programado de la consolidación de la modernización de aplicaciones}}{\text{seguimiento realizado de la consolidación de la modernización de aplicaciones}} * 100 \right] + \left[\frac{\text{A realizadas/Cambios identificados}}{\text{A}} * 100 \right] \right] / 3$
Descripción del Indicador	El indicador considera los cuestionarios o cédulas concluidos en el año por las Instituciones participantes y la información aportada las unidades y que son revisados respecto al marco conceptual para su correspondiente actualización en la base de datos, el seguimiento a la consolidación de la modernización de las aplicaciones, así como los cambios e incorporación de nuevos elementos identificados o captados.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

103 - DIRECCIÓN GENERAL DE COORDINACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN ESTADÍSTICA Y GEOGRÁFICA

Datos Programáticos	
Clave Programática	01-P01-03-04-01 RED NACIONAL DE INFORMACIÓN.
Área Responsable	DIRECCIÓN DE COORDINACIÓN DE LA RED NACIONAL DE INFORMACIÓN.
Responsable del Proyecto	Ernesto de Jesús García Zúñiga.
Denominación del Proyecto	Desarrollo, implementación y administración de la Red Nacional de Información.

Datos Técnicos	
Descripción del Proyecto	Coordinar la integración, desarrollo, implementación y administración de la Red Nacional de Información mediante el desarrollo, implementación e impulso de la Red de Intercambio de Información del SNIEG estableciendo nuevas comunidades en el Sitio de Intercambio del SNIEG; de la Red de Resguardo del SNIEG, el Acervo de IIN actualizado y la identificación de la IIN histórica; y de la Red de Apoyo al Servicio Público de Información con el Portal del SNIEG actualizado.
Objetivo del Proyecto	Fortalecer la Red Nacional de Información para que se convierta en el medio a través del cual las Unidades de Estado se comuniquen, coordinen, intercambien, difundan y resguarden la información estadística y geográfica que se proporciona a la sociedad y al Estado Información de calidad, pertinente, veraz y oportuna, a fin de que contribuya al desarrollo nacional.
Universo de Cobertura	100% (Doc. Informe anual de actividades de la RNI).
Periodicidad	Mensual.
Subproducto Generado	Informes de actividades de: 1.- Incorporación a los órganos colegiados del Sistema a las comunidades del Sitio de Intercambio del SNIEG; 2.- Administración y actualización del Portal del Sistema Nacional de Información Estadística y Geográfica; 3.- Actualización del Sitio del Acervo de <i>Información de Interés Nacional</i> . 4.- Identificación de la <i>Información de Interés Nacional</i> histórica de los proyectos estadísticos y geográficos determinados como IIN generados por las Unidades del Estado.
Usuarios Internos	Junta de Gobierno del INEGI, Direcciones Generales y Adjuntas del INEGI.
Usuarios Externos	Integrantes del Consejo Consultivo Nacional, Comités Ejecutivos de los Subsistemas Nacionales de Información, Comités Técnicos Especializados y Comités Estatales de Información Estadística y Geográfica; Unidades del Estado y público

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Avance en el desarrollo e implementación de la Red Nacional de Información.
Unidad de Medida	PORCENTAJE.
Fórmula	(Actividades concluidas en el periodo/actividades programadas) X 100.
Descripción del Indicador	El indicador mide el cumplimiento de actividades para lograr la meta anual del proyecto, las cuales se encuentran distribuidas en las diversas etapas que comprenden el desarrollo integral de la Red.
Cuantificación	Valor Relativo.
Umbral Mínimo	99%
Umbral Satisfactorio	100%

en general.

103 - DIRECCIÓN GENERAL DE COORDINACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN ESTADÍSTICA Y GEOGRÁFICA

Datos Programáticos	
Clave Programática	01-P01-04-01-01 COORDINACIÓN DE LA NORMATIVIDAD DEL SNIEG Y SEGUIMIENTO AL CONSEJO CONSULTIVO NACIONAL.
Área Responsable	DIRECCIÓN DE COORDINACIÓN DE LA NORMATIVIDAD DEL SNIEG.
Responsable del Proyecto	Guillermina del S. González Durand.
Denominación del Proyecto	Normatividad del SNIEG y funcionamiento del CCN.
Datos Técnicos	
Descripción del Proyecto	Consiste en revisar y analizar los proyectos normativos del SNIEG, para su integración, clasificación, actualización y difusión en el Sistema de Compilación Normativa; desarrollar y actualizar la normatividad de coordinación, así como planear, organizar y dar seguimiento a las actividades del CCN.
Objetivo del Proyecto	Contribuir a la ordenación del SNIEG mediante el análisis, elaboración, actualización y difusión de documentos normativos que faciliten el trabajo organizado de las Unidades del Estado y sus procesos de producción de Información; así como apoyar el cumplimiento de las funciones del CCN.
Universo de Cobertura	100% (4 reportes).
Periodicidad	Trimestral.
Subproducto Generado	-Documento de análisis. -Desarrollo o actualización de documentos normativos de coordinación. -Integración y difusión del Sistema de Compilación Normativa. -Informe de resultados de actividades del CCN.
Usuarios Internos	Junta de Gobierno, Direcciones Generales y Adjuntas del INEGI.
Usuarios Externos	Integrantes de Órganos Colegiados del SNIEG y Unidades del Estado.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Avance en el desarrollo, integración y difusión de disposiciones normativas del SNIEG y de seguimiento al CCN.
Unidad de Medida	Reporte.
Fórmula	Reporte de Avance T1 + Reporte de Avance T2+ Reporte de Avance T3+ Reporte de Avance T4) donde Tx: Trimestre correspondiente.
Descripción del Indicador	Mide el total de reportes en los que se establecen los resultados sobre los análisis, desarrollo, actualización, integración y difusión de documentos normativos del SNIEG en el Sistema de Compilación Normativa, así como el Informe de resultados de actividades del CCN.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

103 - DIRECCIÓN GENERAL DE COORDINACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN ESTADÍSTICA Y GEOGRÁFICA

Datos Programáticos	
Clave Programática	01-P01-04-02-01 SEGUIMIENTO A LOS SUBSISTEMAS NACIONALES DE INFORMACIÓN.
Área Responsable	DIRECCIÓN DE SEGUIMIENTO A LOS SUBSISTEMAS NACIONALES DE INFORMACIÓN.
Responsable del Proyecto	Gilberto Salinas Mendoza.
Denominación del Proyecto	Dar seguimiento a la operación de los órganos colegiados de los Subsistemas Nacionales de Información.

Datos Técnicos	
Descripción del Proyecto	Consiste en realizar el seguimiento a la operación de los órganos colegiados de los Subsistemas Nacionales de Información, a través del seguimiento de acuerdos de los Comités Ejecutivos y de la integración y análisis de los informes semestrales de las actividades de los Comités Técnicos Especializados.
Objetivo del Proyecto	Realizar el seguimiento a la operación de los Comités Ejecutivos y Comités Técnicos Especializados de los Subsistemas Nacionales de Información para fortalecer el desarrollo del SNIEG.
Universo de Cobertura	100 % (reportes de situación de acuerdos e informes trim).
Periodicidad	Trimestral.
Subproducto Generado	- Reportes de la situación de los acuerdos de los cuatro Comités Ejecutivos de los Subsistemas Nacionales de Información. - Informe 2013 de los órganos colegidos de los Subsistemas Nacionales de Información correspondiente a la Frac. II del Artículo 8.
Usuarios Internos	Presidente y Vicepresidentes del INEGI, Directores Generales y Directores Generales Adjuntos del INEGI, Secretarios Técnicos de los Comités Técnicos Especializados.
Usuarios Externos	Integrantes y participantes de los Comités Ejecutivos de los Subsistemas Nacionales de Información y Comités Técnicos Especializados, así como sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Operación de los Subsistemas Nacionales de Información.
Unidad de Medida	Reporte.
Fórmula	Reporte de Avance T1 + Reporte de Avance T2+ Reporte de Avance T3+ Reporte de Avance T4) donde Tx: Trimestre correspondiente.
Descripción del Indicador	El indicador mide el total de reportes con la situación de los acuerdos de los Comités Ejecutivos de los Subsistemas Nacionales de Información. Los reportes reflejan la situación de los acuerdos de las sesiones de los Comités Ejecutivos para proporcionar información acerca de la situación en dichas instancias. Asimismo considera la totalidad de informes semestrales analizados correspondientes al primer semestre 2014 de los Comités Técnicos Especializados operando.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-04-03-01 COORDINACIÓN DE CAPACITACIÓN A LAS UNIDADES DEL ESTADO.
Área Responsable	DIRECCION GENERAL ADJUNTA DE COORDINACION DE LOS SUBSISTEMAS NACIONALES DE INFORMACION
Responsable del Proyecto	Ma. Isabel Monterrubio Gómez y Oscar Muñiz Barrón
Denominación del Proyecto	Coordinar la integración de las acciones de capacitación y actualización de los servidores públicos de las Unidades del Estado.

Datos Técnicos	
Descripción del Proyecto	De acuerdo con el artículo 36 de la Ley del SNIEG, el INEGI en su calidad de coordinador del Sistema, podrá impulsar diversos mecanismos y actividades que, de manera integral, favorezcan el desarrollo de las capacidades técnicas de los servidores públicos de las Unidades del Estado. En este sentido y de conformidad con el Reglamento Interior del Instituto, la DGCSNIEG realiza las actividades conducentes para la integración y seguimiento de un programa de capacitación para servidores públicos de las Unidades del Estado (UE).
Objetivo del Proyecto	Coordinar la integración de un programa de capacitación para el desarrollo de capacidades técnicas, a fin de incidir en la consolidación del capital humano y la infraestructura involucrados en la generación de información estadística y geográfica para el SNIEG, así como efectuar el monitoreo de las actividades de capacitación y actualización que las distintas unidades y áreas administrativas del INEGI inscriban en este programa.
Universo de Cobertura	100% (avance en la Integración y Seguimiento del programa).
Periodicidad	Trimestral.
Subproducto Generado	1. Programa de capacitación y actualización 2014 dirigido a los servidores públicos de las UE; 2. Informe sobre la implementación del programa de capacitación y actualización 2014 dirigido a los servidores públicos de las UE.
Usuarios Internos	Junta de Gobierno; Unidades Administrativas del INEGI.
Usuarios Externos	Comités Ejecutivos de los Subsistemas Nacionales de Información; Comités Técnicos Especializados; Unidades del Estado del SNIEG.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Integración y Seguimiento del programa de capacitación y actualización 2014 dirigido a los servidores públicos de las UE.
Unidad de Medida	PORCENTAJE.
Fórmula	(Avance realizado / Avance programado) * 100
Descripción del Indicador	El Indicador mide el avance realizado en cada subproducto respecto a la programación calendarizada para cada entregable incorporado en el programa de trabajo. Los avances se reportarán de manera trimestral conforme a la meta programada.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-05-01-01 APOYO A LEVANTAMIENTOS INSTITUCIONALES.
Área Responsable	DIRECCIÓN DE APOYO A OPERATIVOS INSTITUCIONALES.
Responsable del Proyecto	Jorge Quiroga Garza.
Denominación del Proyecto	Apoyo a operativos institucionales para generar información.
Datos Técnicos	
Descripción del Proyecto	Consiste en un trabajo conjunto y coordinado entre la DGCSNIEG y las DG's para mejorar la comunicación y el flujo de la información en los levantamientos de información de los proyectos estadísticos y geográficos que se realizan a nivel regional y estatal.
Objetivo del Proyecto	Establecer los mecanismos de coordinación que permitan eficientar los canales de comunicación para una efectiva coordinación operativa entre las Direcciones Regionales, Coordinaciones Estatales y las Direcciones Generales a nivel central.
Universo de Cobertura	4 informes.
Periodicidad	Trimestral.
Subproducto Generado	Informes de avance de los operativos institucionales.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Informantes.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Informe de avance de los operativos.
Unidad de Medida	INFORME.
Fórmula	Total de Informes = Informe T1 + Informe T2 + Informe T3 + Informe T4, donde Tx: Trimestre correspondiente
Descripción del Indicador	Mide el cumplimiento de los informes entregados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	75%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-05-02-01 APOYO A LA PROMOCIÓN DEL USO DE LA INFORMACIÓN.
Área Responsable	DIRECCIÓN DE APOYO A LA PROMOCIÓN REGIONAL.
Responsable del Proyecto	Eduardo Ortega Pérez.
Denominación del Proyecto	Apoyo a la promoción del uso de la información.

Datos Técnicos	
Descripción del Proyecto	Consiste en coordinar y brindar apoyo a la estructura territorial en la ejecución de actividades de promoción para incrementar el uso de la información en las entidades federativas, identificando oportunidades de mejora y casos de éxito.
Objetivo del Proyecto	Incrementar el uso de la información con usuarios de sectores estratégicos en las entidades federativas, mediante programas, proyectos e impartición de talleres para facilitar el manejo de las herramientas y la información del Instituto.
Universo de Cobertura	4 Informes.
Periodicidad	Trimestral.
Subproducto Generado	Informes de las actividades de promoción para el uso de la información; proyectos de uso de información y casos de éxito de usuarios de información.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Gobiernos estatales y municipales; Unidades del Estado del ámbito estatal y municipal, Sector Empresarial, Sector Académico y Sociedad.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Informe de avance de actividades de promoción para el uso de la información.
Unidad de Medida	INFORME.
Fórmula	Total de Informes = Informe T1 + Informe T2 + Informe T3 + Informe T4, donde Tx= Trimestre correspondiente.
Descripción del Indicador	Mide el cumplimiento de los informes elaborados y entregados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	75%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-05-03-01 SEGUIMIENTO A LA IMPLEMENTACIÓN DE PROYECTOS INSTITUCIONALES.
Área Responsable	DIRECCIÓN DE COORDINACIÓN EN LA OPERACIÓN REGIONAL.
Responsable del Proyecto	Rolando Almaguer Simental.
Denominación del Proyecto	Elaboración de guías para réplica de proyectos de uso de información.
Datos Técnicos	
Descripción del Proyecto	Consiste en la elaboración de las guías o documentos soporte para la réplica de proyectos de uso de información en las entidades federativas de manera institucional.
Objetivo del Proyecto	Contar con las guías para el desarrollo e implementación de proyectos que incrementen el uso de información de aquellos considerados como piloto en alguna entidad federativa, para promover su réplica en otros estados del país.
Universo de Cobertura	4 informes.
Periodicidad	Trimestral.
Subproducto Generado	Proyectos de uso de información y sus guías de ejecución para replicarlos de manera institucional.
Usuarios Internos	Unidades Administrativas del INEGI, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Gobiernos estatales y municipales, y usuarios de sectores estratégicos.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Informe de avance en el desarrollo de proyectos de uso de información y sus guías de ejecución.
Unidad de Medida	INFORME.
Fórmula	Total de Informes = Informe T1 + Informe T2 + Informe T3 + Informe T4, donde Tx= Trimestre correspondiente.
Descripción del Indicador	Mide el cumplimiento de los informes entregados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	75%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-05-04-01 SEGUIMIENTO A LA OPERACIÓN Y DESARROLLO DE LOS COMITÉS ESTATALES.
Área Responsable	DIRECCIÓN DEL SNIEG EN EL ÁMBITO ESTATAL.
Responsable del Proyecto	Alfonso Sánchez Calzada.
Denominación del Proyecto	Operación de los Comités Estatales del SNIEG.

Datos Técnicos	
Descripción del Proyecto	Consiste en un trabajo de coordinación entre la DGCSNIEG y las DR y CE para la construcción y desarrollo del SNIEG en el ámbito estatal mediante el trabajo de los Comités Estatales de Información Estadística y Geográfica, como órganos colegiados del Sistema.
Objetivo del Proyecto	Monitorear la ejecución y desarrollo de los proyectos y actividades registrados en los Programas de Trabajo de los Comités Estatales de Información Estadística y Geográfica, para que contribuyan a la aplicación de la normatividad técnica, el desarrollo de proyectos de aplicación de uso de información, y la modernización de registros administrativos.
Universo de Cobertura	4 Informes.
Periodicidad	Trimestral.
Subproducto Generado	Programas de Trabajo, PEEG y PAT, e Informes de la Operación de los Comités Estatales.
Usuarios Internos	Unidades Administrativas del INEGI, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Gobiernos estatales y municipales; Unidades del Estado de los ámbitos estatal y municipal; CCN; CE de los SNI; y CTE del SNIEG.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Informe de seguimiento a la operación y desarrollo de los Programas de Trabajo de los Comités Estatales.
Unidad de Medida	INFORME.
Fórmula	Total de informes = Informe T1 + Informe T2 + Informe T3 + Informe T4, donde Tx: Trimestre correspondiente.
Descripción del Indicador	Mide el cumplimiento de los informes elaborados y entregados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	75%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-06-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN GENERAL DE COORDINACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN ESTADÍSTICA Y GEOGRÁFICA.
Responsable del Proyecto	Norberto Roque Díaz de León.
Denominación del Proyecto	Elaborar el Informe Anual sobre los resultados alcanzados en la DGCSNIEG.

Datos Técnicos	
Descripción del Proyecto	Informar los logros alcanzados en el ejercicio como producto de los resultados obtenidos en cada uno de los proyectos incorporados en el SIA Metas.
Objetivo del Proyecto	Coordinar el cumplimiento oportuno de los proyectos a cargo de la Unidad Administrativa.
Universo de Cobertura	100% (20 proyectos).
Periodicidad	Trimestral.
Subproducto Generado	12 Informes mensuales SIA Metas.
Usuarios Internos	Direcciones Generales Adjuntas, Dirección de Administración, Dirección de Mejora de la Gestión y Desarrollo Tecnológico.
Usuarios Externos	Dirección General de Administración.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Avance en la generación del Informe Anual.
Unidad de Medida	INFORME.
Fórmula	Suma (etapa 1).25+(etapa 2).25+(etapa 3).25+(etapa 4).25
Descripción del Indicador	El cálculo del indicador se mide en 4 etapas: Etapa 1: Identificación de los objetivos y metas a reportar en el periodo; Etapa 2 Actualización de avances mensuales para la conclusión del Informe 2013 y evolución del Informe 2014; Etapa 3: Validación; Etapa 4: Integración de los principales logros alcanzados.
Cuantificación	Valor Relativo.
Umbral Mínimo	99%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-06-01-02 MEJORA DE LA GESTIÓN Y DESARROLLO TECNOLÓGICO.
Área Responsable	DIRECCIÓN DE MEJORA DE LA GESTIÓN Y DESARROLLO TECNOLÓGICO.
Responsable del Proyecto	Oscar Gasca Brito.
Denominación del Proyecto	Programa de Automatización y Mejora de la Gestión.
Datos Técnicos	
Descripción del Proyecto	Consiste en llevar a cabo un conjunto de funciones y proyectos específicos para controlar y monitorear los asuntos, acuerdos y temas de la Dirección General, así mismo para mejorar la gestión al interior de la Unidad a través de la asesoría y apoyo en materia de seguridad de la información, auditoría y mediante el desarrollo de plataformas informáticas que simplifican y fortalecen los proyectos y procesos de la DGCSNIEG.
Objetivo del Proyecto	Contribuir a la mejora de la gestión de la DG mediante la conclusión de proyectos relacionados con el monitoreo, control de gestión, documentación de mejora de procesos y proyectos y difusión de las actividades desarrolladas en las entidades federativas.
Universo de Cobertura	4 informes trimestrales.
Periodicidad	Trimestral.
Subproducto Generado	Sistemas, documentos de gestión, Informes, reportes, carpetas, documentos.
Usuarios Internos	DGCSNIEG, Direcciones Generales Adjuntas y Dirección de Administración.
Usuarios Externos	DGCSNIEG, Direcciones Generales Adjuntas y Dirección de Administración.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Avance en la generación del Informes Trimestrales sobre la mejora de la Gestión.
Unidad de Medida	PORCENTAJE.
Fórmula	Avance en la generación de informes = (Informes concluidos / Informes programados) x 100%
Descripción del Indicador	Mide el avance progresivo de elaboración de cada Informe programado. Cada informe trimestral contiene el resultado y avance de proyectos de acuerdo a su calendarización. Los proyectos se encuentran alineados a tres ejes: Monitoreo de proyectos, Desarrollo y Admón. de plataformas informáticas y Apoyo a la Gestión.
Cuantificación	Valor Relativo.
Umbral Mínimo	99%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P01-06-02-03 RECURSOS FINANCIEROS.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	Samuel Arturo Casas Méndez.
Denominación del Proyecto	Administrar los recursos financieros asignados a la DGCSNIEG y dar seguimiento a temas administrativos en DR y CE.

Datos Técnicos	
Descripción del Proyecto	Llevar a cabo las actividades presupuestales e integrar los Estados Financieros mensuales, de Precierre y Cuenta Pública de la Unidad 103, de acuerdo a los periodos que indique la Dirección de Administración por medio de circulares y del cronograma contable; concentrar información de las auditorías practicadas en Direcciones Regionales y Coordinaciones Estatales, así como a los saldos de las cuentas cuya antigüedad requiera iniciar procesos de cancelación o depuración de saldos.
Objetivo del Proyecto	Generar información presupuestal, financiera, contable y de auditoría, para lograr una adecuada administración y seguimiento de los recursos asignados a la DGCSNIEG, así como para detectar situaciones de riesgo en las DR y CE.
Universo de Cobertura	100% de las Actividades.
Periodicidad	Mensual.
Subproducto Generado	Documentos, Presupuesto SPP, Informes, Reportes.
Usuarios Internos	DGCSNIEG, Direcciones Generales Adjuntas y Dirección de Administración.
Usuarios Externos	Dirección General de Administración, DGCSNIEG, Direcciones Regionales y, Contraloría Interna.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Grado de cumplimiento en el programa de trabajo.
Unidad de Medida	PORCENTAJE.
Fórmula	(Actividades concluidas / Actividades programadas) *100
Descripción del Indicador	El indicador mide el cumplimiento de las actividades consideradas en el programa de trabajo, las cuales comprenden 11 actividades de diversos temas de acuerdo al calendario establecido para tal efecto.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P01-08-01-01 COMITÉS ESPECIALES LEGISLATIVO Y JUDICIAL.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE VINCULACIÓN CON LOS PODERES LEGISLATIVO Y JUDICIAL.
Responsable del Proyecto	Gualberto Garza Cantú.
Denominación del Proyecto	Actividades de Vinculación con el Poder Legislativo.
Datos Técnicos	
Descripción del Proyecto	Coordinar, dar seguimiento y fortalecer la vinculación con el Poder Legislativo, mediante acciones encaminadas a la difusión de los productos, servicios y el uso de la información estadística y geográfica que genera el INEGI.
Objetivo del Proyecto	Fortalecer la vinculación del INEGI con el Poder Legislativo.
Universo de Cobertura	210 acciones de vinculación =100%
Periodicidad	Mensual.
Subproducto Generado	Realizar 50 reuniones con Comisiones Ordinarias del Poder Legislativo, para promover y difundir entre los legisladores el uso de los productos del INEGI. Proponer cursos de capacitación para los 628 legisladores, con el fin de que puedan explotar la página del INEGI diseñada para ellos. Realizar presentaciones de los resultados definitivos de los programas del INEGI a las Comisiones y Centros de Estudio del Congreso de la Unión. Contar con más contactos estratégicos en el Congreso de la Unión, con énfasis en los que integran la Mesa Directiva, Presidentes y Secretarios de la Comisiones de mayor relevancia para el INEGI y de los Órganos de Gobierno. Presupuesto de Egresos de la Federación autorizado para el 2015, en línea con lo solicitado por el INEGI. Gestión y atención de los requerimientos de información de los Diputados y Senadores. Gestión y seguimiento de las iniciativas, proposiciones y en general todos los proyectos legislativos de interés del INEGI.
Usuarios Internos	Áreas del INEGI.
Usuarios Externos	Legisladores, su personal de apoyo y funcionarios parlamentarios.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de avance en las acciones de vinculación.
Unidad de Medida	Acciones.
Fórmula	(Número de acciones con el poder legislativo / Total de acciones de vinculación programadas) *100
Descripción del Indicador	Permite evaluar el avance programático de las metas de la Dirección en relación al avance programático realizado durante el período a considerar.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P01-09-01-02 MEJORA DE LA GESTIÓN.
Área Responsable	DIRECCIÓN DE MEJORA DE LA GESTIÓN.
Responsable del Proyecto	Iñigo Suárez Gómez Urquiza.
Denominación del Proyecto	Atención de asuntos estratégicos de la Dirección General de Vinculación y Servicio Público de Información.

Datos Técnicos	
Descripción del Proyecto	Organizar y coordinar la realización de proyectos estratégicos así como dar seguimiento a asuntos competencia de la DGVSPI.
Objetivo del Proyecto	Coadyuvar al cumplimiento de las metas de la DGVSPI.
Universo de Cobertura	DGVSPI.
Periodicidad	Mensual.
Subproducto Generado	Reportes sobre el avance en la atención de los asuntos. Controles de gestión.
Usuarios Internos	DGVSPI.
Usuarios Externos	Dependencias, empresas y personas relacionadas con las actividades propias del área.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Índice de eficacia en la atención de asuntos.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Número de asuntos atendidos} / \text{Número de asuntos solicitados}) * 100$
Descripción del Indicador	Muestra el avance de los asuntos atendidos en relación con los asuntos solicitados durante el período a considerar.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Públicas del Estado Mexicano.

Datos Programáticos	
Clave Programática	01-P01-09-01-03 ASUNTOS INTERNACIONALES.
Área Responsable	DIRECCIÓN DE ASUNTOS INTERNACIONALES.
Responsable del Proyecto	Ma. Del Pilar García Velázquez.
Denominación del Proyecto	Relaciones Internacionales.

Datos Técnicos	
Descripción del Proyecto	Definir políticas de operación y disposiciones normativas relativas a las relaciones y cooperación internacional de acuerdo a los lineamientos normativos del INEGI y la política exterior del país. Acciones de cooperación bilateral a través de estadías, pasantías y asesorías; acciones de cooperación multilateral a través de Membresías a Organismos Internacionales, Estadías, Visitas de Trabajo y realización de Eventos Internacionales; atención a los requerimientos de información por parte de organismos internacionales; acciones de participación en foros internacionales de cooperación y formación; campaña de posicionamiento del INEGI en organismos internacionales acreditados en México; negociación; revisión, actualización de convenios internacionales; incorporación formal del INEGI como miembro de la Comisión de Estadísticas de Naciones Unidas.
Objetivo del Proyecto	Fortalecer las relaciones internacionales del Instituto a través de acciones bilaterales y multilaterales para lograr su posicionamiento en el ámbito internacional, ampliar los esquemas de colaboración mundial y establecer alianzas internacionales en materia de estadística y geografía.
Universo de Cobertura	308 acciones de cooperación internacional.
Periodicidad	Mensual.
Subproducto Generado	-Acciones de cooperación bilateral a través de estadías, pasantías y asesorías. -Acciones de cooperación multilateral a través de membresías a organismos internacionales, estadías, visitas de trabajo y realización de eventos Internacionales; así como atención a los requerimientos de información de organismos internacionales; -Participación en foros internacionales de cooperación y formación. -Campaña de posicionamiento del INEGI en organismos internacionales acreditados en México. -Negociación, revisión, actualización de convenios internacionales. -Incorporación formal del INEGI como miembro de la Comisión de Estadísticas de Naciones Unidas.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Instituciones homólogas al INEGI; Organismos Internacionales; Instituciones

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de avance en las acciones de cooperación internacional.
Unidad de Medida	Acciones.
Fórmula	(Número de acciones de cooperación internacional atendidas/total de acciones internacionales programadas) *100
Descripción del Indicador	Es el total de las acciones de relaciones internacionales y de cooperación en sus ámbitos bilateral, multilateral, realización de eventos internacionales; coordinación para obtener la autorización de Director General de Vinculación y Servicio Público de Información en la participación en foros internacionales de cooperación y formación; posicionamiento del INEGI ante Organismos Internacionales acreditados en México realizadas; negociación, revisión, actualización de convenios internacionales; incorporación formal del INEGI como miembro de la Comisión de Estadísticas de Naciones Unidas, respecto a las programadas en un periodo dado.
Cuantificación	Valor Absoluto.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P01-09-01-04 SEGUIMIENTO DE ACUERDOS DE LA JUNTA DE GOBIERNO.
Área Responsable	DIRECCIÓN DE SEGUIMIENTO DE ACUERDOS DE LA JUNTA DE GOBIERNO.
Responsable del Proyecto	José Manuel Sieiro Negreira.
Denominación del Proyecto	Actividades de preparación y seguimiento de la Junta de Gobierno y asesoría jurídica a la DGVSPI.

Datos Técnicos	
Descripción del Proyecto	Una vez que la Junta de Gobierno toma acuerdos en sus distintas sesiones, corresponde a la Secretaría de Actas notificar los mismos a las áreas responsables y, posterior a ello, la Dirección de Seguimiento de Acuerdos de la Junta de Gobierno verifica que las mismas den cumplimiento a los Acuerdos notificados. De igual manera, corresponde a esta Dirección el análisis de todo tema jurídico que sea turnado por parte del Director General de la DGVSPI.
Objetivo del Proyecto	Verificar que se dé cumplimiento a los Acuerdos tomados por la Junta de Gobierno y elaborar los análisis jurídicos que sean solicitados por parte del Director General de la DGVSPI.
Universo de Cobertura	Total de los acuerdos tomados por la Junta de Gobierno.
Periodicidad	Mensual.
Subproducto Generado	Cuadro de seguimiento de acuerdos en las sesiones de la Junta de Gobierno.
Usuarios Internos	Presidencia y Vicepresidencias de la Junta de Gobierno, así como Direcciones Generales del Instituto.
Usuarios Externos	Usuarios Externos No existen.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Índice de eficacia en asuntos atendidos.
Unidad de Medida	PORCENTAJE.
Fórmula	(Actividades de preparación y seguimiento de la Junta de Gobierno y asesorías jurídicas realizadas / Actividades de preparación y seguimiento de la Junta de Gobierno y asesorías jurídicas programadas)x 100
Descripción del Indicador	Permite conocer el avance de cumplimiento de los acuerdos tomados por la Junta de Gobierno y de los análisis jurídicos solicitados.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P01-09-01-05 VINCULACIÓN CON SECTORES ESTRATÉGICOS.
Área Responsable	DIRECCIÓN DE VINCULACIÓN CON SECTORES ESTRATÉGICOS.
Responsable del Proyecto	Claudio O. Saucedo Pagola.
Denominación del Proyecto	Red Nacional INEGI a la Mano y Vinculación con Sectores Estratégicos.

Datos Técnicos	
Descripción del Proyecto	Difusión de la información estadística y geográfica a través del programa INEGI a la Mano, a los organismos e instituciones de los diferentes sectores estratégicos, proporcionándoles, además, la capacitación y el asesoramiento en el uso de las herramientas y el manejo de información; promoción de nuevos usuarios y consolidación de los usuarios vigentes.
Objetivo del Proyecto	Proporcionar la capacitación y el acceso adecuado para facilitar a los diferentes usuarios estratégicos la consulta y utilización de la información estadística y geográfica por medios electrónicos instalados directamente en sus instalaciones. Promoción de un mayor grado de utilización de la información generada por el INEGI y mantenimiento del grado de interlocución de modo tal que el Instituto esté en mejores condiciones de identificar sus requerimientos, demandas y necesidades específicas y que permita una retroalimentación para el Instituto que redunde en mejores productos y servicios.
Universo de Cobertura	Nacional e Internacional.
Periodicidad	Mensual.
Subproducto Generado	Promoción de 20 Convenios de Colaboración de la Red Nacional INEGI a la Mano entre los Organismos e Instituciones de los diferentes sectores estratégicos, proporcionando la capacitación y el asesoramiento en el uso de las herramientas y el manejo de información; propiciando la vinculación con nuevos usuarios estratégicos, así como con los usuarios vigentes consolidarla y reforzarla.
Usuarios Internos	Comunidad INEGI.
Usuarios Externos	Usuarios estratégicos de los Organismos e Instituciones de los sectores privado, académico, medios de comunicación, público y social.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de avance en las acciones de la Red Nacional INEGI a la Mano y Vinculación con Sectores Estratégicos.
Unidad de Medida	Acciones
Fórmula	(Número de acciones de la Red Nacional INEGI a la Mano y Vinculación con Sectores Estratégicos realizadas / Número de acciones de la Red Nacional INEGI a la Mano y Vinculación con Sectores Estratégicos programadas)*(100)
Descripción del Indicador	El total de las acciones correspondientes a la Red Nacional INEGI a la Mano y Vinculación con Sectores Estratégicos realizadas respecto a las programadas en un periodo determinado.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	95%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P01-09-02 ADMINISTRACIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	Maria Elena Díaz Trujillo.
Denominación del Proyecto	Gestión de los servicios administrativos requeridos por las áreas de la Dirección General de Vinculación y Servicio Público de Información.

Datos Técnicos	
Descripción del Proyecto	Planear, organizar, integrar, ejecutar y controlar las acciones que conforman la función de administración, para el uso óptimo de los recursos humanos, financieros y materiales.
Objetivo del Proyecto	Administrar y coordinar los procesos de recursos humanos, presupuesto, contabilidad, materiales y servicios generales, a través de los mecanismos administrativos establecidos, para atender los requerimientos de las áreas de la Dirección General de Vinculación y Servicio Público de Información, en apego a la normatividad vigente.
Universo de Cobertura	DGVSPI.
Periodicidad	Mensual.
Subproducto Generado	Administración de Personal, Servicios al Personal, Presupuesto, Contabilidad, Recursos Materiales y Almacén, Servicios Generales e Inventarios.
Usuarios Internos	Áreas y Personal de la Dirección General de Vinculación y Servicio Público de Información.
Usuarios Externos	Ex servidores públicos, así como empresas y dependencias relacionadas con las actividades de la Dirección de Administración.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Índice de atención a servicios administrativos.
Unidad de Medida	SERVICIOS.
Fórmula	(Servicios realizados/ servicios solicitados)*100
Descripción del Indicador	Mostrar el nivel de atención a los usuarios en cuanto a los servicios realizados contra los solicitados durante el proceso administrativo.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P02-19-01-01 INVESTIGACIÓN Y ESTRATEGIAS DE MERCADO.
Área Responsable	DIRECCIÓN DE INVESTIGACIÓN Y ESTRATEGIAS DE MERCADO.
Responsable del Proyecto	Paolo Quadrini Borja.
Denominación del Proyecto	Detección de necesidades de información, evaluación de la satisfacción de los usuarios, análisis de la demanda de productos institucionales y estrategias de mercado.
Datos Técnicos	
Descripción del Proyecto	<p>Implementar, administrar y coordinar el sistema de detección de necesidades de información y evaluación de la satisfacción de los usuarios de los diferentes productos, canales y segmentos; actualizar la oferta y analizar la demanda de los productos, servicios institucionales; elaborar estudios de opinión y evaluaciones cualitativas, diseñar estrategias de mercado enfocadas a los diferentes sectores de la sociedad e implementar campañas de difusión.</p> <p>Diseñar, coordinar el levantamiento, procesar y presentar los resultados de la Encuesta sobre el Uso y Confianza en el INEGI y su información, en hogares y establecimientos.</p>
Objetivo del Proyecto	Brindar retroalimentación en los procesos de mejora continua de las Unidades Administrativas, a partir de las necesidades de los usuarios para la generación, actualización y difusión de los productos y servicios institucionales, a fin de fomentar el conocimiento y uso de la información estadística y geográfica entre los distintos sectores de la sociedad, a través de los diferentes canales de difusión.
Universo de Cobertura	170 Reportes=100%
Periodicidad	Mensual.
Subproducto Generado	<p>Reportes de los estudios para la detección de necesidades.</p> <p>Reportes de las evaluaciones de satisfacción de usuarios de los diferentes productos, servicios y/o canales de difusión.</p> <p>Reportes de la actualización de la oferta y análisis de la demanda de información y productos por canal.</p> <p>Reportes de las campañas de difusión.</p> <p>Reportes de la implementación del sistema de detección de necesidades de información y evaluación de la satisfacción del usuario.</p> <p>Reportes del diseño, levantamiento, procesamiento y presentación de resultados de la Encuesta sobre el Uso y Confianza en el INEGI y la información, en hogares y establecimientos.</p>
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Usuarios de información estadística y geográfica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de avance en la coordinación de acciones para la detección de necesidades de información, evaluación de la satisfacción.
Unidad de Medida	Reporte.
Fórmula	(%Número de reportes mensuales elaborados/número de reportes mensuales programados)*100
Descripción del Indicador	Es el total de reportes de las actividades realizadas en la implementación del sistema de detección de necesidades de información y evaluación de la satisfacción de los usuarios, de la actualización de la oferta y análisis de la demanda de productos y servicios institucionales, en la evaluación de productos y servicios, estudios de opinión, evaluaciones cualitativas, campañas de difusión, y en el diseño, levantamiento, procesamiento y presentación de resultados de la Encuesta sobre el Uso y Confianza en el INEGI y su información, en hogares y establecimientos.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P02-19-02 DIVULGACIÓN.
Área Responsable	DIRECCIÓN DE DIVULGACIÓN.
Responsable del Proyecto	Leticia Ruíz Mendoza.
Denominación del Proyecto	Promoción al conocimiento y uso de información estadística y geográfica.
Datos Técnicos	
Descripción del Proyecto	Promoción al conocimiento y uso de información estadística y geográfica: -Materiales promocionales y de apoyo a operativos. -Sección en Internet Cuéntame de México y productos multimedia. -Participación del INEGI en Ferias. -Atención de eventos institucionales.
Objetivo del Proyecto	Coordinar las acciones de promoción para el fomento del conocimiento y uso de la información estadística y geográfica producida por el INEGI.
Universo de Cobertura	Materiales promocionales y de comunicación autorizados.
Periodicidad	Mensual.
Subproducto Generado	Archivos de: -Materiales promocionales y de apoyo a operativos. -Sección en Internet Cuéntame de México y Productos multimedia. -Reporte de eventos atendidos, y -Reporte de participación en ferias.
Usuarios Internos	Áreas del INEGI.
Usuarios Externos	Usuarios de los sectores público, privado y social.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Reporte de avance de las acciones de promoción y fomento de la información estadística y geográfica.
Unidad de Medida	Reporte.
Fórmula	(Total de reportes de acciones de promoción y fomento programados / Total de reportes de acciones de promoción y fomento entregados) * 100
Descripción del Indicador	Consiste en el porcentaje de avance de reportes mensuales integrados de las acciones para el desarrollo de materiales promocionales y de apoyo a operativos, desarrollo de productos multimedia, participación en ferias e identidad gráfica institucional, respecto de los elaborados en un periodo dado.
Cuantificación	Valor Relativo.
Umbral Mínimo	94%
Umbral Satisfactorio	98%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P02-19-03-02 SERVICIO DE INFORMACIÓN POR INTERNET
Área Responsable	DIRECTOR DE SERVICIOS DE INFORMACIÓN.
Responsable del Proyecto	Enrique Javier Ortiz González
Denominación del Proyecto	Difusión de información estadística y geográfica a través de Internet.

Datos Técnicos	
Descripción del Proyecto	<p>Para la difusión de la información estadística y geográfica a través de Internet, se llevarán a cabo las siguientes actividades:</p> <ol style="list-style-type: none"> 1.Coordinar la incorporación de la información estadística y geográfica de las unidades administrativas del Instituto al Sitio del INEGI en Internet, a fin de ponerla a disposición del público en general. 2.Determinar la estructura del Sitio del INEGI en Internet, con el propósito de que la información sea accesible. 3.Mantener los contenidos del Sitio del INEGI en Internet, de acuerdo a los requerimientos de las Unidades Administrativas del Instituto, a fin de que los usuarios cuenten con información actualizada. 4.Integrar las estadísticas de acceso al Sitio del INEGI en Internet, para conocer el número de usuarios que acceden. 5.Incorporar los nuevos productos electrónicos estadísticos y geográficos generados por el Instituto al Sitio en Internet. 6.Incrementar el acervo de la Biblioteca Digital del Sitio del INEGI en Internet. 7.Validación de los elementos bibliográficos de las nuevas publicaciones y cartas generadas por el INEGI, previo a su incorporación al Sitio en Internet. 8.Elaboración de fichas catalográficas de las nuevas publicaciones generadas por el INEGI, previo a su incorporación al Sitio en Internet. 9. Implementación del nuevo Sitio del INEGI en Internet.
Objetivo del Proyecto	Proporcionar el acceso a la información estadística y geográfica generada por el INEGI a través de Internet para atender los requerimientos de la sociedad.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Informe de estadísticas de acceso al Sitio del INEGI en Internet, Información estadística y geográfica publicada en el Sitio, Publicación del acervo de la Biblioteca Digital en el Sitio.
Usuarios Internos	Unidades Administrativas generadoras de información.
Usuarios Externos	Sectores público, privado, educativo, académico, medios de comunicación y social.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Número de visitas al Sitio del INEGI.
Unidad de Medida	CONSULTA.
Fórmula	(Número de visitas realizadas / Número de visitas programadas) * 100
Descripción del Indicador	El total de las sesiones de consulta en el Sitio del INEGI realizada por los usuarios para obtener información estadística, geográfica y la relacionada con el Instituto.
Cuantificación	Valor Absoluto.
Umbral Mínimo	75%
Umbral Satisfactorio	90%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P02-19-03-03 RED DE CONSULTA Y COMERCIALIZACIÓN.
Área Responsable	DIRECTOR DE SERVICIOS DE INFORMACIÓN .
Responsable del Proyecto	José de Jesús Esquivel de la Rosa
Denominación del Proyecto	Atención a usuarios.
Datos Técnicos	
Descripción del Proyecto	La atención a usuarios mediante servicios de información que se brindarán con las siguientes actividades: Proporcionar el servicio de consulta y a través del Centro de Atención de Llamadas (CALL), por medio de los servicios de telefonía gratuita, correo electrónico, conversación en línea y redes sociales; orientar y apoyar a los informantes y entrevistadores que participan en los distintos operativos de campo, evaluar los servicios que ofrece el CALL, mejorar la calidad de la atención proporcionada; atender las solicitudes de información estadística y geográfica de usuarios estratégicos; coordinar la difusión de la información estadística de coyuntura por medio de los canales establecidos (correo electrónico, redes sociales, SMS, RSS); identificar los comentarios y percepciones que los usuarios hacen del INEGI en las distintas redes sociales en las que el Instituto tiene presencia; mantener una imagen del Instituto positiva; organizar las colecciones bibliográficas de la Biblioteca Emilio Alanís Patiño y facilitar su acceso; gestionar los instrumentos jurídicos que se firman en el marco de la RCE y captar mas seguidores en redes sociales.
Objetivo del Proyecto	Atender las solicitudes de información estadística y geográfica generada por el INEGI por medio de los distintos canales establecidos por la Dirección General de Vinculación y Servicio Público de Información.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Convenios de incorporación a la Red de Consulta Externa, Oficios de entregas de información estadística y geográfica, resultados de evaluaciones de los asesores del CALL, servicios de procesamiento atendidos; servicios de usuarios atendidos mediante el CALL, la Biblioteca Emilio Alanís Patiño y los Centros de Información.
Usuarios Internos	No aplica.
Usuarios Externos	Sectores público, privado, educativo, académico, medios de comunicación y social.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Número de servicios de información proporcionados.
Unidad de Medida	Solicitudes atendidas.
Fórmula	(Número de servicios de información proporcionados / Número de servicios de información programados) * 100
Descripción del Indicador	El total de los servicios de información estadística, geográfica y la relacionada con el Instituto que son proporcionados mediante los distintos canales de atención establecidos por la Dirección General de Vinculación y Servicio Público de Información.
Cuantificación	Valor Absoluto.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

Datos Programáticos	
Clave Programática	01-P02-19-04-01 PROCESO EDITORIAL.
Área Responsable	DIRECCIÓN DE PRODUCCIÓN EDITORIAL.
Responsable del Proyecto	Francisco Javier Solís Delgado.
Denominación del Proyecto	Proceso editorial programa tradicional.

Datos Técnicos	
Descripción del Proyecto	Establecer los lineamientos normativos de edición y diseño, de reproducción editorial y dirigir los procesos para garantizar la calidad editorial Institucional. Coordinar las operaciones de pre prensa, impresión y encuadernación, a fin de reproducir los productos editoriales institucionales y asegurar la logística de la distribución de los mismos con la finalidad de atender en tiempo y forma los requerimientos del Programa Anual de Productos.
Objetivo del Proyecto	Planear, organizar, controlar y coordinar los procesos de editoriales para cubrir las necesidades del Instituto.
Universo de Cobertura	Central.
Periodicidad	Mensual.
Subproducto Generado	Productos editoriales institucionales.
Usuarios Internos	Estructura central, regional y estatal del INEGI.
Usuarios Externos	Organismos públicos y privados, usuarios objetivo y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Índice de tiraje entregado.
Unidad de Medida	ÍNDICE.
Fórmula	$(\text{Sumatoria TEOTM}) / (\text{Sumatoria TSOP}) * 100$
	Donde: TEOTM es la sumatoria del tiraje entregado al almacén de las ordenes terminadas en un mes. TSOP es la sumatoria del tiraje solicitado en las ordenes de producción terminadas en un mes.
Descripción del Indicador	Mide la cantidad realizada entre la cantidad programada del tiraje que se entrega al almacén de producto terminado para su distribución.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos			
Clave Programática	01-P01-19-04-01 PROCESO EDITORIAL		
Área Responsable	DIRECCIÓN DE PRODUCCIÓN EDITORIAL.		
Responsable del Proyecto	Francisco Javier Solís Delgado.		
Denominación del Proyecto	Programa	Editorial	Censos Económicos 2014.

Datos Técnicos	
Descripción del Proyecto	Establecer los lineamientos normativos de edición y diseño, de reproducción editorial y dirigir los procesos para garantizar la calidad editorial Institucional. Coordinar las operaciones de pre prensa, impresión y encuadernación, a fin de reproducir los productos editoriales institucionales y asegurar la logística de la distribución de los mismos con la finalidad de atender en tiempo y forma los requerimientos del Programa Anual de Productos.
Objetivo del Proyecto	Planear, organizar, controlar y coordinar los procesos de editoriales para cubrir las necesidades del Instituto.
Universo de Cobertura	Central.
Periodicidad	Mensual.
Subproducto Generado	Productos editoriales institucionales.
Usuarios Internos	Estructura central, regional y estatal del INEGI.
Usuarios Externos	Organismos públicos y privados, usuarios objetivo y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Índice de tiraje entregado.
Unidad de Medida	ÍNDICE.
Fórmula	$(\text{Sumatoria TEOTM}) / (\text{Sumatoria TSOP}) * 100$
	Donde: TEOTM es la sumatoria del tiraje entregado al almacén de las órdenes terminadas en un mes. TSOP es la sumatoria del tiraje solicitado en las órdenes de producción terminadas en un mes.
Descripción del Indicador	Mide la cantidad realizada entre la cantidad programada del tiraje que se entrega al almacén de producto terminado para su distribución.
Cuantificación	Valor relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P02-19-05-01 COMUNICACIÓN SOCIAL.
Área Responsable	DIRECCIÓN DE COMUNICACIÓN SOCIAL.
Responsable del Proyecto	Vicente Amador Ramírez.
Denominación del Proyecto	Acciones en materia de Comunicación Social.

Datos Técnicos	
Descripción del Proyecto	Diseñar y ejecutar las campañas institucionales de difusión en los medios de comunicación; Fortalecer las áreas de comunicación en los estados; Entregar el Reconocimiento del INEGI al Uso Periodístico de la Información Estadística y Geográfica; Aumentar la presencia informativa en los medios de comunicación.
Objetivo del Proyecto	Fomentar el uso y aprovechamiento de la información que genera e integra el INEGI, para construir una cultura estadística y geográfica en los diversos sectores de la sociedad y el Estado.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Spots de la campaña permanente institucional; atención a las solicitudes de información estadística y geográfica a los medios de comunicación; boletines de prensa de enviados a los medios de comunicación conforme al calendario de coyuntura, así como los no calendarizados; reporte con análisis cuantitativo y cualitativo de la información que publican los medios de comunicación sobre el Instituto; cobertura de eventos en los que participa el INEGI; reuniones con líderes de opinión y periodistas para presentar productos y servicios; síntesis informativa impresa y digital.
Usuarios Internos	Funcionarios del Instituto y Junta de Gobierno.
Usuarios Externos	Medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de avances en acciones de Comunicación Social.
Unidad de Medida	Acciones.
Fórmula	(Número de acciones en materia de comunicación social realizadas / número de acciones en materia de comunicación social programadas)* 100.
Descripción del Indicador	Indica las acciones en materia de comunicación social realizadas respecto a las programadas en un periodo establecido.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

117 – DIRECCIÓN GENERAL DE VINCULACIÓN Y SERVICIO PÚBLICO DE INFORMACIÓN

Datos Programáticos	
Clave Programática	01-P02-19-06-01 MICRODATOS.
Área Responsable	DIRECCIÓN DE ACCESO A MICRODATOS.
Responsable del Proyecto	Natalia E. Volkow Fernández.
Denominación del Proyecto	Actividades de servicios de acceso a microdatos.

Datos Técnicos	
Descripción del Proyecto	Atención de acceso a microdatos a usuarios especializados mediante Laboratorio de Análisis de Datos y procesamiento remoto.
Objetivo del Proyecto	Atender los requerimientos de información desagregada a nivel de microdatos para apoyar investigación académica y definición, operación y evaluación de política pública.
Universo de Cobertura	Usuarios especializados.
Periodicidad	Mensual.
Subproducto Generado	Resultados de procesamientos remotos y del servicio de Laboratorio de Análisis de Datos revisados, para que no violenten confidencialidad.
Usuarios Internos	Áreas generadoras con las cuales se coordina la atención de los servicios de acceso a microdatos.
Usuarios Externos	Usuarios especializados de instituciones del Estado mexicano, instituciones académicas y de investigación nacionales e internacionales.

Metodología del Indicador	
Tipo de Indicador	Servicios.
Nombre de Indicador	Índice de servicios de acceso a microdatos atendidos.
Unidad de Medida	SERVICIOS.
Fórmula	Número de servicios atendidos/número de servicios recibidosX100
Descripción del Indicador	Indica la relación entre los servicios recibidos y los servicios atendidos.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

105 – DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE ENCUESTAS TRADICIONALES.
Responsable del Proyecto	Tomás Ramírez Reynoso.
Denominación del Proyecto	Dirección de encuestas tradicionales.

Datos Técnicos	
Descripción del Proyecto	Realizar el seguimiento a las actividades encomendadas a la Dirección de Encuestas Tradicionales a fin de lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Dirigir y coordinar los esquemas de organización, de trabajo y de procedimientos de las encuestas tradicionales en hogares y de los módulos que se les asocian, con el propósito de que los usuarios internos y externos dispongan de la información que a partir de ellas se genera, con oportunidad y calidad.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Sistemas de seguimiento y procesamiento. Bases de datos. Informes Operativos. Materiales de captación de información Publicación electrónica de resultados (tabulados básicos, indicadores estratégicos, pruebas estadísticas). Manuales operativos. Listas de asistencia. Informe de la evaluación de la capacitación.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades de la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	Porcentaje.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Porcentaje.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 – DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-02 ENCUESTA NACIONAL DE INGRESOS Y GASTOS DE LOS HOGARES (ENIGH).
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE ENCUESTAS TRADICIONALES
Responsable del Proyecto	Eduardo León Ríos Mingramm y Tomás Ramírez Reynoso.
Denominación del Proyecto	Encuesta Nacional de Ingresos y Gastos de los Hogares (ENIGH 2014).

Datos Técnicos	
Descripción del Proyecto	Encuesta que genera estadísticas sobre el monto, estructura y distribución de los ingresos y gastos de los hogares, con la finalidad de proporcionar un panorama estadístico del comportamiento del ingreso y gasto de los hogares en cuanto a su monto, procedencia y distribución. Ofrece información sobre las características ocupacionales y sociodemográficas de los integrantes del hogar, así como las características de la infraestructura de la vivienda y el equipamiento del hogar. Permite conocer el nivel de bienestar de la población, bajo la consideración de que el monto del ingreso, su procedencia y forma de distribución lo condiciona en gran medida.
Objetivo del Proyecto	Proporcionar un panorama estadístico del comportamiento de los ingresos y gastos de los hogares en cuanto a su monto, procedencia y distribución; adicionalmente, ofrece información sobre las características ocupacionales y sociodemográficas de los integrantes del hogar, así como las características de la infraestructura de la vivienda y el equipamiento del hogar.
Universo de Cobertura	Nacional, urbano y rural.
Periodicidad	Anual.
Subproducto Generado	Informe operativo, base de datos, principales tabulados, documentos metodológicos.
Usuarios Internos	Junta de Gobierno del INEGI.
Usuarios Externos	Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), Secretaría de Desarrollo Social, Banco de México, Presidencia de la República, Poder Legislativo y otras instituciones públicas y privadas. Medios de comunicación y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-03 ENCUESTA NACIONAL DE CONFIANZA DEL CONSUMIDOR (ENCO).
Área Responsable	DIRECCIÓN DE ENCUESTAS TRADICIONALES.
Responsable del Proyecto	Tomás Ramírez Reynoso.
Denominación del Proyecto	Encuesta Nacional sobre Confianza del Consumidor (ENCO).

Datos Técnicos	
Descripción del Proyecto	La Encuesta Nacional sobre Confianza del Consumidor (ENCO), es una encuesta probabilística continua diseñada para extraer de la población consumidora información acerca de sus opiniones y expectativas sobre la situación económica actual y esperada de los individuos, los hogares y el país, misma que es de gran utilidad para realizar análisis de coyuntura económica por parte de dependencias de gobierno, analistas económicos y miembros de la academia.
Objetivo del Proyecto	Generar información estadística cualitativa y cuantitativa, con la finalidad de obtener indicadores sobre la percepción actual y las expectativas a futuro que tiene la población acerca de su situación económica, la de su familia y la del país; de las posibilidades de compra de bienes de consumo duradero y no duradero, así como de otras variables económicas importantes como el empleo, la inflación y el ahorro; todo lo cual, pronostique un comportamiento determinado al corto y mediano plazo de la demanda agregada, y en sí del crecimiento económico.
Universo de Cobertura	Nacional urbano (32 ciudades mayores de 100 000 habitantes).
Periodicidad	Mensual.
Subproducto Generado	Bases de datos; tabulados básicos; Índice de Confianza del Consumidor (ICC).
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, Dependencias y Entidades de la Administración Pública Federal, gobiernos estatales y municipales, Poder Legislativo y Judicial, Organismos Autónomos, Instituciones del Sector Académico, Organismos del Sector Privado, Organismos Internacionales, Medios de Comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Porcentaje.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-04 ENCUESTA NACIONAL DE OCUPACIÓN Y EMPLEO (ENOE).
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE ENCUESTAS TRADICIONALES
Responsable del Proyecto	Eduardo León Ríos Mingramm y Tomás Ramírez Reynoso.
Denominación del Proyecto	Encuesta Nacional de Ocupación y Empleo (ENOE).

Datos Técnicos	
Descripción del Proyecto	La ENOE es la encuesta continua en hogares más grande del país, con una muestra trimestral de 120 000 viviendas particulares. Desde de 2011 es <i>Información de Interés Nacional</i> (IIN), lo que le confiere el carácter de oficial y de uso obligatorio para la federación, los estados y los municipios, además de que su información será utilizada para calcular los indicadores sobre ocupación y empleo que se incluyan en el Catálogo Nacional de Indicadores. La información que ofrece la ENOE es de amplio uso para la elaboración y evaluación de políticas públicas de corte laboral, económico y social; así como entre investigadores, académicos y medios de comunicación.
Objetivo del Proyecto	Contar con cobertura nacional, para los ámbitos rural, urbano bajo, urbano medio, urbano alto, para las entidades federativas del país y para 32 ciudades autorrepresentadas, sobre las principales características sociodemográficas y laborales de la población en general, así como de la que está en edad de trabajar, la económicamente activa, la ocupada, la desocupada y la no económicamente activa.
Universo de Cobertura	Nacional.
Periodicidad	Trimestral.
Subproducto Generado	Base de datos; Indicadores estratégicos sobre ocupación y empleo; Pruebas de significancia estadística de los indicadores estratégicos; Tabulados básicos; Ordenamiento de las entidades federativas de acuerdo a su problemática de ocupación y acceso al empleo; Consulta interactiva de los indicadores estratégicos (InfoLaboral); Consulta interactiva de datos (cubos dinámicos) e Indicadores de informalidad laboral.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, Poder Legislativo y Judicial, Organismos Autónomos, Instituciones del Sector Académico, Organismos del Sector Privado, Organismos Internacionales, Medios de Comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance real /Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-06 MÓDULOS DE LA ENCO.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE ENCUESTAS TRADICIONALES.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Tomás Ramírez Reynoso.
Denominación del Proyecto	Módulos de la ENCO.

Datos Técnicos	
Descripción del Proyecto	La realización de módulos permite la optimización de costos para la obtención de información estadística. Durante 2014 se pretende adicionar a la Encuesta Nacional sobre Confianza del Consumidor (ENCO) tres proyectos: el Módulo de Bienestar Autorreportado (BIARE), la Encuesta Nacional de Seguridad Pública Urbana (ENSU) y el Módulo de Práctica Deportiva y Ejercicio Físico (MOPRADEF), mismos que se levantarán una vez al trimestre.
Objetivo del Proyecto	BIARE: Generar una sólida estadística de bienestar subjetivo de manera regular, garantizando comparabilidad con otras naciones integrantes de OCDE. ENSU: Obtener información que permita realizar estimaciones con representatividad a nivel nacional urbano sobre la percepción de la población sobre la seguridad pública en su ciudad. MOPRADEF: generar información estadística sobre la participación de hombres y mujeres de 18 años y más en la práctica de algún deporte o la realización de ejercicio físico en su tiempo libre, así como otras características de interés sobre estas actividades físicas para la formulación de políticas públicas de salud, es especial las de carácter preventivo.
Universo de Cobertura	Nacional urbano (32 ciudades mayores de 100 000 habitantes, una por entidad federativa).
Periodicidad	BIARE: enero, abril, julio y octubre 2014. ENSU: marzo, junio, septiembre y diciembre 2014. MOPRADEF: febrero, mayo, agosto y noviembre 2014.
Subproducto Generado	Bases de datos y resultados de campo.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance real /Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	
Área Responsable	CENTRAL
Responsable del Proyecto	Eduardo León Ríos Mingramm y Tomás Ramírez Reynoso.
Denominación del Proyecto	Módulos DE Condiciones Socioeconómicas (MCS 2014)

Datos Técnicos	
Descripción del Proyecto	La Ley de Desarrollo Social promulgada en 2004 establece que el Consejo Nacional de Evaluación de la Política Social (CONEVAL) será la responsable de proporcionar la medición oficial de la pobreza y que el INEGI será el responsable de proporcionar la información para el cálculo de los Indicadores para la medición multidimensional de la pobreza a nivel estatal cada dos años con el Módulo de Condiciones Socioeconómicas (MCS) y de los Censos y el Conteo de Población a nivel municipal. El MCS se levanta cada 2 años desde 2008.
Objetivo del Proyecto	Generar una base de información a nivel entidad federativa sobre las dimensiones de la pobreza multidimensional: Ingreso Corriente per capita, rezago educativo promedio en el hogar, acceso a servicios de salud, acceso a la seguridad social, calidad y espacio de la vivienda, acceso a los servicios básicos de la vivienda, acceso a la alimentación y grado de cohesión social.
Universo de Cobertura	Nacional, urbano y rural
Periodicidad	Periodicidad Anual
Subproducto Generado	Informe operativo, base de datos, principales tabulados, documentos metodológicos.
Usuarios Internos	Presidencia y Junta de Gobierno del Unidades Administrativas del INEGI.
Usuarios Externos	Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), Secretaría de Desarrollo Social, Banco de México, Presidencia de la República, Poder Legislativo y otras instituciones públicas y privadas. Medios de comunicación y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014
Unidad de Medida	PORCENTAJE
Fórmula	(Porcentaje de avance real /Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, Descripción del Indicador permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo
Umbral Mínimo	90.0%
Umbral Satisfactorio	95.0%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-07 MÓDULO SOBRE DISPONIBILIDAD Y USO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN EN LOS HOGARES (MODUTIH).
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE ENCUESTAS TRADICIONALES.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Tomás Ramírez Reynoso.
Denominación del Proyecto	Módulo sobre Disponibilidad y uso de las Tecnologías de la Información en los Hogares (MODUTIH 2014).

Datos Técnicos	
Descripción del Proyecto	La ENDUTIH o, actualmente, MODUTIH se ha levantado en 2001 y 2002 y, de forma regular, a partir de 2004. Genera información estadística a nivel nacional sobre la disponibilidad y el uso de las tecnologías de información y comunicaciones en los hogares y por los individuos de seis y más años de edad en México. Este proyecto se realiza a manera de módulo en la Encuesta Nacional de Ocupación y Empleo (ENOE). En algunos años se tiene representatividad estatal, gracias a la colaboración financiera de la Secretaría de Comunicaciones y Transportes (SCT).
Objetivo del Proyecto	Generar información estadística que permita conocer la disponibilidad de las tecnologías de la información y de la comunicación (TIC) en los hogares del país y su utilización por los residentes en los hogares que tienen seis y más años de edad, con la finalidad de que sirva como insumo en la generación de políticas públicas destinadas a facilitar su acceso a un mayor número de personas.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Bases de datos; Informe operativo.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-08 ENCUESTA NACIONAL DE LA DINÁMICA DEMOGRÁFICA (ENADID 2014).
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE ENCUESTAS ESPECIALES.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Clara Mantilla Trolle.
Denominación del Proyecto	Encuesta Nacional de la Dinámica Demográfica (ENADID 2014).

Datos Técnicos	
Descripción del Proyecto	La Encuesta Nacional de la Dinámica Demográfica (ENADID) permite obtener información sobre fecundidad, mortalidad y migración de las mujeres de 15 a 54 años residentes del hogar, Incluyendo a la población migrante internacional y las personas fallecidas, que eran residentes en el hogar en los últimos cinco años y también evalúa las estadísticas de nacimientos y defunciones generadas a través de los registros administrativos.
Objetivo del Proyecto	Generar información estadística actualizada y confiable relacionada con el nivel y el comportamiento de los componentes de la dinámica demográfica: fecundidad, mortalidad y migración; entre otros temas referidos a la población, los hogares y las viviendas de México. La nueva edición de la encuesta pretende dar continuidad a los indicadores obtenidos con la información de sus antecesoras, para seguir contribuyendo con datos que apoyen la toma de decisiones en política pública de población, así como para la elaboración de estudios demográficos.
Universo de Cobertura	Nacional.
Periodicidad	Cada cinco años.
Subproducto Generado	Propuesta de tabulados; sistema de seguimiento; materiales de apoyo al personal operativo para la ejecución y seguimiento del levantamiento y reporte operativo.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90.00 %
Umbral Satisfactorio	95.00 %

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-01-09 ENCUESTA CONTINUA EN HOGARES.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS y DIRECCIÓN DE ENCUESTAS TRADICIONALES.
Responsable del Proyecto	Eduardo León Ríos Míngramm y Tomás Ramírez Reynoso.
Denominación del Proyecto	Encuesta Nacional de Hogares.

Datos Técnicos	
Descripción del Proyecto	La Encuesta Nacional de Hogares (ENH) será una encuesta continua con 15 000 viviendas al trimestre que busca ofrecer las características socioeconómicas básicas de los hogares mexicanos y servir de vehículo para la aplicación y levantamiento de módulos temáticos que profundicen en algunas de sus características.
Objetivo del Proyecto	Conocer la situación de los hogares y de la población, con relación a aspectos demográficos, de educación, salud, vivienda, patrimonio y tecnologías de la información. Esta encuesta continua permitirá complementar la información demográfica y social, alimentar las cuentas satélite del SCNM y facilitará la generación de información para las Unidades del Estado.
Universo de Cobertura	Nacional (urbano, rural).
Periodicidad	Trimestral.
Subproducto Generado	Cuestionario básico Cuestionarios de módulos Materiales de apoyo al personal operativo para la ejecución y seguimiento del levantamiento Reporte operativo.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE
Fórmula	(Porcentaje de avance real /Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90.00 %
Umbral Satisfactorio	95.00 %

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-02-01 ENCUESTAS ESPECIALES.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE ENCUESTAS ESPECIALES.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Clara Mantilla Trolle.
Denominación del Proyecto	Dirección de Encuestas Especiales.

Datos Técnicos	
Descripción del Proyecto	Realizar el seguimiento a las actividades encomendadas a la Dirección de Encuestas Especiales a fin de lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Coordinar el diseño, planeación y desarrollo del levantamiento de las encuestas especiales, captadas a través de la aplicación de cuestionarios en los hogares del territorio nacional para la obtención de información estadística sociodemográfica del SNIEG.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Sistemas de seguimiento; Informes Operativos y materiales de apoyo para la captación de información.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90 %
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-03-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Francisco Javier Solís Guerrero.
Denominación del Proyecto	Dirección de Registros Administrativos.

Datos Técnicos	
Descripción del Proyecto	Seguimiento a las actividades de la Dirección de Registros Administrativos a fin de lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Coordinar, planear y dirigir los proyectos de estadística de hechos vitales y sociales, mediante el aprovechamiento de los registros administrativos generados por otras instituciones y la modernización de los procesos de generación estadística, con el propósito de brindar información para el diseño, seguimiento y evaluación de políticas públicas y contribuir al desarrollo del SNIEG y proporcionar el servicio público de información.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Bases de datos. Síntesis Metodológica. Instrumentos de captación. Publicaciones a partir de la explotación de los registros administrativos sociodemográficos.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-03-02 ESTADÍSTICAS VITALES.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Francisco Javier Solís Guerrero.
Denominación del Proyecto	Estadísticas vitales.

Datos Técnicos	
Descripción del Proyecto	Coordinar y asegurar la integración de los registros de nacimientos, matrimonios, divorcios, defunciones y muertes fetales y generar información conforme a los lineamientos que establece la Ley, con la finalidad de proporcionar información para la toma de decisiones en aspectos relacionados con la población.
Objetivo del Proyecto	Generar información relacionada con el comienzo y el fin de la vida de los individuos, como son: nacimientos, muertes fetales y defunciones, así como los cambios que ocurren en el estado civil, mediante matrimonios y divorcios, aprovechando para ello, los registros administrativos que levanta el registro civil, juzgados de lo familiar, civiles o mixtos y la Secretaría de Salud; a fin de proporcionar los insumos necesarios para generar estadísticas que permitan el análisis de la dinámica demográfica del país.
Universo de Cobertura	Nacional y por Entidad Federativa.
Periodicidad	Mensual.
Subproducto Generado	Bases de datos.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90.00 %
Umbral Satisfactorio	95.00 %

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-03-02 ESTADÍSTICAS VITALES.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Francisco Javier Solís Guerrero.
Denominación del Proyecto	Generación de Estadísticas Vitales (Mejora en la estadística de homicidios).

Datos Técnicos	
Descripción del Proyecto	La información estadística de muertes accidentales y violentas se deriva de la estadística de defunciones generales. A partir del mes de enero de 2011 se generan los cortes mensuales de la información referente a los homicidios. El procesamiento general está descentralizado a las áreas estatales, para el caso de los homicidios, la parte de muertes naturales continúa el proceso tradicional. El instrumento que se utiliza para reportar la cifra mensual, es el certificado de defunción por reflejar con mayor precisión los motivos de la defunción, salvo en casos especiales en donde no se levanta el certificado para las muertes accidentales y violentas. Este es el caso del Estado de Chiapas, en donde se toma la información proporcionada en actas y para el Estado de Sonora que nos entrega un archivo que recibe de la Secretaría de Salud.
Objetivo del Proyecto	A partir de la generación de información relacionada con el comienzo y el fin de la vida de los individuos, en particular para el caso de las defunciones, aprovechando para ello, los registros administrativos que levanta el Registro Civil, las Agencias del Ministerio Público, Procuraduría General de Justicia y la Secretaría de Salud; a fin de proporcionar los insumos necesarios para generar estadísticas que permitan el análisis de la dinámica demográfica del país. El objetivo principal es el de atender la necesidad de contar con información mensual de manera oportuna referente a las Estadísticas de Homicidios registrados en el país con base en los certificados y actas de defunción y cuadernos estadísticos.
Universo de Cobertura	Nacional y por Entidad Federativa.
Periodicidad	Mensual.
Subproducto Generado	Reporte mensual de homicidios registrados 2013 por Entidad Federativa y sexo del fallecido.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance real / porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-03-03 ESTADÍSTICAS SOCIALES.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Francisco Javier Solís Guerrero.
Denominación del Proyecto	Estadísticas Sociales.

Datos Técnicos	
Descripción del Proyecto	Coordinar las acciones relativas a los procesos de generación de estadísticas sociales para la generación de la información estadística sobre relaciones laborales, así como elaborar productos para su difusión, mediante la planeación, programación, ejecución y evaluación de acciones en materia de aprovechamiento de información sociodemográfica continua, proveniente de registros administrativos con el propósito de dar cumplimiento a los objetivos establecidos en el SNIEG.
Objetivo del Proyecto	Generar información que caracterice los conflictos obrero-patronales registrados en las instancias locales de la administración de la justicia laboral y publicar información generada a partir de los datos captados en las juntas locales conciliación y arbitraje, en las juntas locales, municipales y regionales de conciliación a fin de ofrecer una base informativa para la planeación y evaluación de políticas públicas, así como para la investigación y la prestación del servicio público de información a la sociedad en general.
Universo de Cobertura	Nacional y por Entidad Federativa.
Periodicidad	Mensual.
Subproducto Generado	Bases de datos.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance real /Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95 %

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-03-04 APOYO TÉCNICO.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Francisco Javier Solís Guerrero.
Denominación del Proyecto	Apoyo Técnico.

Datos Técnicos	
Descripción del Proyecto	Coordinar acciones de soporte técnico a la generación de información continua sobre temas sociodemográficos, con base en la explotación de registros administrativos para contribuir a la mejora continua de la estadística que se proporciona a los usuarios a través del Servicio Público de Información.
Objetivo del Proyecto	Brindar acciones de apoyo técnico a la generación de información continua sobre los hechos vitales y sociales, con base en la explotación de registros administrativos, para contribuir a la mejora continua de la estadística que se proporciona a los usuarios a través del servicio público de información.
Universo de Cobertura	Central.
Periodicidad	Mensual.
Subproducto Generado	Reporte anual.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-04 DISEÑO Y MARCOS ESTADÍSTICOS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE DISEÑO Y MARCOS ESTADÍSTICOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Ana María Landeros Díaz.
Denominación del Proyecto	Dirección de Diseño y Marcos Estadísticos.

Datos Técnicos	
Descripción del Proyecto	Seguimiento de las actividades de la a la Dirección de Diseño y Marcos Estadísticos a fin de lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Dirigir las acciones para integrar el diseño estadístico requerido en la captación de información básica de viviendas de los proyectos tradicionales y especiales, así como conformar los marcos de muestreo mediante la aplicación de técnicas estadísticas para la selección de muestras con el fin de realizar la captación de información sociodemográfica de las encuestas que levanta el INEGI.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Bases de datos Diseño Muestral Croquis de vivienda Listados de Vivienda.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-01-05 DISEÑO CONCEPTUAL DE ENCUESTAS TRADICIONALES Y ESPECIALES.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE DISEÑO CONCEPTUAL DE ENCUESTAS TRADICIONALES Y ESPECIALES.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Norma Saavedra Salinas.
Denominación del Proyecto	Dirección de Diseño Conceptual de Encuestas Tradicionales y Especiales.

Datos Técnicos	
Descripción del Proyecto	Realizar el seguimiento a las actividades encomendadas a la Dirección de Diseño Conceptual de Encuestas Tradicionales y Especiales a fin de lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Dirigir y coordinar las actividades de diseño conceptual y de capacitación, de los módulos adicionados a las encuestas tradicionales, así como en las encuestas especiales para contribuir en la producción de estadísticas sociodemográficas.
Universo de Cobertura	Encuestas tradicionales y especiales que requieran de la realización del diseño conceptual y capacitación.
Periodicidad	Mensual.
Subproducto Generado	Publicación electrónica de tabulados básicos. Manuales operativos. Listas de asistencia Informe de la evaluación de la capacitación.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

Datos Programáticos	
Clave Programática	01-P02-01-06-01 PROCESAMIENTO Y BASES DE DATOS DE ENCUESTAS Y REGISTROS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS SOCIODEMOGRÁFICAS Y REGISTROS ADMINISTRATIVOS Y DIRECCIÓN DE GENERACIÓN DE RESULTADOS DE ENCUESTAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Eduardo León Ríos Mingramm y Mario Becerril González.
Denominación del Proyecto	Dirección de Generación de Resultados de Encuestas y Registros Administrativos.

Datos Técnicos	
Descripción del Proyecto	Realizar el seguimiento a las actividades encomendadas a la Dirección de Generación de Resultados de Encuestas y Registros Administrativos a fin de lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Dirigir el procesamiento de la información que se recabe de las encuestas especiales, tradicionales y registros administrativos, para la generación de resultados y entrega de productos, mediante la planeación, diseño y desarrollo del plan de procesamiento, procedimientos, aplicaciones informáticas, validación automática y explotación de la información con el propósito de coadyuvar en la generación de información estadística.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Sistemas Informáticos. Manuales Operativos. Bases de datos. Listas de asistencia Lista de frecuencias.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-02-01 INFRAESTRUCTURA ESTADÍSTICA.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE INFRAESTRUCTURA ESTADÍSTICA.
Responsable del Proyecto	Jorge Elmar Ochoa Setzer.
Denominación del Proyecto	Infraestructura Estadística.
Datos Técnicos	
Descripción del Proyecto	Desarrollar infraestructura estadística: marcos conceptuales temáticos, metodologías, lineamientos normativos, indicadores clave, y prestar asistencia técnica, con el propósito de fortalecer la generación de información estadística, así como atender requerimientos especiales sobre información sociodemográfica.
Objetivo del Proyecto	Dar a conocer la magnitud y características de los fenómenos sociodemográficos, fortalecer la generación de información estadística, y contribuir a la mejora de los procesos institucionales y del SNIEG.
Universo de Cobertura	137 productos.
Periodicidad	Anual.
Subproducto Generado	Archivos de datos, informes, publicaciones, reportes de actividades, sistemas de consulta, consulta interactiva de datos, bases de datos, reportes, instructivos, listados, estudios y documentos.
Usuarios Internos	Dirección General de Estadísticas Sociodemográficas y Unidades Administrativas del Instituto.
Usuarios Externos	Usuarios de la información estadística, Unidades del Estado, organismos privados, investigadores del sector público, privado, académico y social.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Productos estadísticos realizados.
Unidad de Medida	PRODUCTO.
Fórmula	(Número de productos realizados / número de productos programados) X 100
Descripción del Indicador	La relación que guardan estas dos variables nos permite conocer el avance mensual y anual que se tiene en la elaboración de los productos comprometidos ante los usuarios internos y externos.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	100%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-04- 01 DIRECCIÓN.
Área Responsable	DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS.
Responsable del Proyecto	Miguel Juan Cervera Flores.
Denominación del Proyecto	Dirección de Estadísticas Sociodemográficas.
Datos Técnicos	
Descripción del Proyecto	Dar seguimiento a las actividades de la Dirección General de Estadísticas Sociodemográficas para lograr el cumplimiento de los objetivos y compromisos institucionales para la generación de información estadística sociodemográfica.
Objetivo del Proyecto	Coordinar las actividades relativas a la generación de información estadística sociodemográfica, con el propósito de que los usuarios dispongan de la información que a partir de ellas se genera.
Universo de Cobertura	Direcciones Generales Adjuntas y Direcciones de apoyo de la DGES.
Periodicidad	Mensual.
Subproducto Generado	No aplica.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de Avance del Programa de Trabajo 2014.
Unidad de Medida	Porcentaje.
Fórmula	$(\text{Porcentaje de avance realizado} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Porcentaje.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02- 32- 01
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DEL CENSO DE POBLACIÓN Y VIVIENDA.
Responsable del Proyecto	Elsa María Resano Pérez.
Denominación del Proyecto	Censo de Escuelas, Maestros y Alumnos.
Datos Técnicos	
Descripción del Proyecto	Generar información sobre las características específicas de las escuelas, maestros y alumnos para proveer de información al Sistema de Información y Gestión Educativa.
Objetivo del Proyecto	Realizar un censo de escuelas, maestros y alumnos de instituciones públicas y privadas de Educación básica del sistema educativo escolarizado y especial, así como captar características específicas de estas unidades de estudio, con el propósito de proveer información al Sistema de Información y Gestión Educativa.
Universo de Cobertura	Escuelas de Educación Básica y Especial.
Periodicidad	Única.
Subproducto Generado	Bases de datos.
Usuarios Internos	Junta de Gobierno del INEGI y Dirección General de Estadísticas Sociodemográficas.
Usuarios Externos	Secretaría de Educación Pública.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de Avance del Programa de Trabajo 2014.
Unidad de Medida	Porcentaje.
Fórmula	(Porcentaje de avance realizado/Porcentaje de avance programado) * 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

Datos Programáticos	
Clave Programática	01-P02-03-03 TRATAMIENTO DE LA INFORMACIÓN; 01-P02-03-02 OPERACIONES DE CAMPO; 01-P02-03-01 DISEÑO CONCEPTUAL; 01-P02-03-04 EXPLOTACIÓN CENSAL; 01-P04-01 MUESTRA INTERCENSAL DEL CONTEO DE POBLACIÓN Y VIVIENDA 2015;
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DEL CENSO GENERAL DE POBLACIÓN Y VIVIENDA.
Responsable del Proyecto	Elsa María Resano Pérez.
Denominación del Proyecto	Conteo de Población y Vivienda 2015.

Datos Técnicos	
Descripción del Proyecto	Probar el contenido temático estrategias operativas y del procesamiento de la información para el Censo de Población y Vivienda 2015.
Objetivo del Proyecto	Realizar pruebas para valorar la claridad de los instrumentos de captación, así como la funcionalidad de las estrategias operativas y del procesamiento de la información propuestas para la instrumentación del Censo de Población y Vivienda 2015.
Universo de Cobertura	Todos los municipios del país.
Periodicidad	Anual.
Subproducto Generado	Informes de las pruebas realizadas. Instrumentos de captación definitivos. Definición de plataforma tecnológica. Definición de estrategia operativa. Planeación operativa, asignación de áreas hasta nivel de jefaturas.
Usuarios Internos	Junta de Gobierno, Dirección General de Estadísticas Sociodemográficas y Dirección General Adjunta del Censo General de Población y Vivienda.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de Avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance realizado/Porcentaje de avance programado) * 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-03-05 INVENTARIO NACIONAL DE VIVIENDAS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DEL CENSO GENERAL DE POBLACION Y VIVIENDA.
Responsable del Proyecto	Elsa María Resano Pérez.
Denominación del Proyecto	Inventario Nacional de Viviendas.

Datos Técnicos	
Descripción del Proyecto	Elaborar el Marco Conceptual del Sistema de Actualización del Inventario Nacional de Viviendas.
Objetivo del Proyecto	Disponer del Marco Conceptual del Sistema de Actualización del Inventario Nacional de Viviendas para requerir sistema que permita mantener actualizado el Inventario.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Marco conceptual del sistema para mantener actualizado el Inventario Nacional de Viviendas Base de datos del INV actualizada.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, dependencias y entidades la Administración Pública Federal, gobiernos estatales y municipales, poder legislativo y judicial, organismos autónomos, instituciones del sector académico, organismos del sector privado, organismos internacionales, medios de comunicación y población en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de Avance del Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance realizado} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo, permitiendo comparar con el progreso programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-04-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ASISTENCIA TÉCNICA AL SUBSISTEMA NACIONAL DE INFORMACIÓN DEMOGRÁFICA Y SOCIAL.
Responsable del Proyecto	José Walter Rangel González.
Denominación del Proyecto	Asistencia Técnica al Subsistema Nacional de Información Demográfica y Social.

Datos Técnicos	
Descripción del Proyecto	Proporcionar asistencia técnica a las Unidades de Estado en materia de generación de estadística en lo relativo al Subsistema Nacional de Información Demográfica y Social, coadyuvar con la Dirección General de Estadísticas Sociodemográficas en la definición de propuestas sobre proyectos sociodemográficos de interés nacional.
Objetivo del Proyecto	Contribuir al mejoramiento de la organización, articulación, integración y armonización del Subsistema Nacional de Información Demográfica y Social, con el propósito de fortalecer la infraestructura técnica y metodológica en el campo de la generación estadística.
Universo de Cobertura	Subsistema Nacional de Información Demográfica y Social.
Periodicidad	Mensual.
Subproducto Generado	Reporte de seguimiento a la operación de los Comités Técnicos Especializados del Subsistema Nacional de Información Demográfica y Social.
Usuarios Internos	Vicepresidencia del Subsistema Nacional de Información Demográfica y Social, Dirección General de Coordinación del SNIEG.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Avance realizado.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Avance realizado} / \text{avance programado}) \times 100$
Descripción del Indicador	Describe la relación porcentual del avance realizado respecto al programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

105 –DIRECCIÓN GENERAL DE ESTADÍSTICAS SOCIODEMOGRÁFICAS

Datos Programáticos	
Clave Programática	01-P02-04-02 ADMINISTRACIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	Natalio Valdés Maldonado.
Denominación del Proyecto	Administración del Presupuesto.

Datos Técnicos	
Descripción del Proyecto	Programar, ejecutar y administrar el presupuesto asignado a la Unidad Administrativa, a fin de proporcionar oportunamente los recursos financieros, humanos, materiales y de servicios, que permitan garantizar el cumplimiento oportuno de los objetivos y programas encomendados, generando mensualmente para su seguimiento y evaluación el Estado del Ejercicio del Presupuesto, observando la aplicación de las normas, políticas y disposiciones establecidas en materia administrativa.
Objetivo del Proyecto	Garantizar el ejercicio del 95% del Presupuesto Autorizado Modificado de la Unidad Administrativa.
Universo de Cobertura	Presupuesto Autorizado \$ 27.8 (miles de pesos).
Periodicidad	Anual
Subproducto Generado	Presupuesto Autorizado 2014, Presupuesto Autorizado Modificado, Estado del Ejercicio de Presupuesto (mensual), Reporte Mensual del avance físico de metas y del ejercicio del presupuesto.
Usuarios Internos	Dirección General de Estadísticas Sociodemográficas, Dirección General de Administración, Contraloría Interna, Dirección General Adjunta del Censo General de Población y Vivienda, Dirección General Adjunta de Encuestas Sociodemográficas y Registros Administrativos y Dirección General Adjunta de Infraestructura Estadística de la DGES.
Usuarios Externos	Unidades Fiscalizadoras.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Eficacia Presupuestaria.
Unidad de Medida	Pesos.
Fórmula	$(\text{Presupuesto Ejercido Mensual} + \text{Comprometido Mensual} / \text{Presupuesto Autorizado Modificado}) \times 100$
Descripción del Indicador	Permite evaluar el avance del Ejercicio del Presupuesto en relación al presupuesto autorizado del indicador durante el periodo a considerar.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-06-01 CENSOS ECONÓMICOS.
Área Responsable	DIRECCIÓN DE CENSOS ECONÓMICOS
Responsable del Proyecto	María Dolores Lara Colmenero.
Denominación del Proyecto	Dirigir, supervisar y controlar el proyecto de los Censos Económicos 2014, así como la generación de sus resultados oportunos.

Datos Técnicos	
Descripción del Proyecto	Levantamiento de los Censos Económicos 2014. Dirigir el seguimiento, la supervisión y control de la implementación de las estrategias diseñadas para llevar a cabo los operativos de campo para cada uno de los grupos de trabajo para el levantamiento de información y la generación de los resultados oportunos de los Censos Económicos 2014.
Objetivo del Proyecto	Garantizar que los operativos de campo se lleven a cabo de acuerdo a las estrategias y programas de trabajo establecidos para ello en los manuales de procedimientos operativos y en los instructivos de llenado de los cuestionarios censales.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Reportes de la supervisión a los operativos de campo.
Usuarios Internos	Áreas de la Dirección General de Estadísticas Económicas, Direcciones Regionales, Coordinaciones Estatales y otras Unidades Administrativas relacionadas con el proyecto.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas.
Unidad de Medida	DOCUMENTO.
Fórmula	$(\text{Avance realizado} / \text{Avance programado}) \times 100$
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-06-02 CENSOS Y ENCUESTAS AGROPECUARIAS.
Área Responsable	DIRECCIÓN DE CENSOS Y ENCUESTAS AGROPECUARIAS.
Responsable del Proyecto	Mauricio Rebolledo Loaiza.
Denominación del Proyecto	Fortalecimiento del Marco Muestral Agropecuario.

Datos Técnicos	
Descripción del Proyecto	Integrar información vectorial de terrenos actualizados en la Encuesta Nacional Agropecuaria (ENA) 2012 y la recibida de otras instituciones, que cumplen con las características para uso como complemento de la referencia geoestadística de las unidades de producción, obtenida por el INEGI en 2007, con el fin de aumentar el porcentaje de unidades de producción con la identificación completa, para actualizar el marco de muestreo. Realizar pruebas de identificación de cultivos con imágenes de satélite que permitan determinar la viabilidad de aplicación de esta metodología para la estimación de superficies de cultivos en zonas específicas del país, y cuyos resultados también sean aprovechables para actualizar el marco de muestreo del Censo Agropecuario.
Objetivo del Proyecto	Incorporar a las bases de datos geográfica y tabular del Censo Agropecuario información actualizada, generada tanto en la ENA 2012 como por diferentes instituciones, para aumentar la cobertura del marco con que actualmente se cuenta para el levantamiento de censos y encuestas agropecuarias.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Base de datos y archivo vectorial del Censo Agropecuario con 460 mil terrenos adicionales. Documento de pruebas de identificación de cultivos con imagen de satélite.
Usuarios Internos	Direcciones Generales del Instituto (varias áreas). Dirección General Adjunta de Censos Económicos y Agropecuarios. Dirección General Adjunta de Encuestas Económicas y Registros Administrativos. Dirección General del Servicio Público de la Información. Dirección General Adjunta de Límites y Marco Geoestadístico. Dirección General Adjunta de la Información en Bases de Datos. Dirección de Marcos y Muestreo.
Usuarios Externos	Instituciones públicas, sociales y privadas. organismos públicos, sociales y privados. comités de información estadística y geográfica sectorial nacional y estatal. instituciones de investigación. instituciones académicas. sociedad en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Base de datos con información estadística actualizada y archivo geográfico de terrenos actualizado.
Unidad de Medida	ARCHIVO.
Fórmula	(Número de archivos realizados / número de archivos programados) x 100
Descripción del Indicador	La construcción del indicador se realiza mediante la comparación entre la cantidad de archivos realizados contra los programados.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-06-03 DIRECTORIO NACIONAL DE UNIDADES ECONÓMICAS.
Área Responsable	DIRECCIÓN DEL DIRECTORIO NACIONAL DE UNIDADES ECONÓMICAS.
Responsable del Proyecto	Carlos Valladolid Cornejo.
Denominación del Proyecto	Actualizar el Directorio Estadístico Nacional de Unidades Económicas (DENUE).

Datos Técnicos	
Descripción del Proyecto	Coordinar las actividades que se realizan en forma conjunta entre la Dirección General de Estadísticas Económicas y las Direcciones Generales del Instituto involucradas en la actualización del DENUE en su conjunto (Base de datos, marco geoestadístico y sistema de consulta para usuarios del DENUE).
Objetivo del Proyecto	Contar con información vigente de identificación y ubicación de las unidades económicas activas en el territorio nacional, captadas por los Censos Económicos 2014 para ofrecerla a la sociedad en general mediante el sistema de consulta para usuarios del DENUE.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Versión del DENUE 12/2014 con información actualizada.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Unidades del Estado, instituciones públicas, sociales y privadas, organismos públicos, sociales y privados, comités de información estadística y geográfica sectorial nacional y estatal, instituciones de investigación, instituciones académicas, sociedad en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas del DENUE.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Avance realizado} / \text{Avance programado}) \times 100$
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas del DENUE.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-06-04 DESARROLLO INFORMÁTICO Y CAPACITACIÓN.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE CENSOS ECONÓMICOS Y AGROPECUARIOS.
Responsable del Proyecto	Enique Domínguez Díaz
Denominación del Proyecto	Diseño, desarrollo e implementación de sistemas automatizados para los proyectos de la DGA de Censos Económicos y Agropecuarios.

Datos Técnicos	
Descripción del Proyecto	Las fases del proyecto son: planeación, levantamiento, clasificación, validación, generación de resultados, para lo cual se diseñan, desarrollan e implementan sistemas informáticos para obtención y procesamiento de información necesaria para cada etapa.
Objetivo del Proyecto	Llevar a cabo el diseño, desarrollo e implementación de sistemas y procedimientos automatizados para operativos de campo, la captura, la validación, el tratamiento de la información y la generación de resultados de los Censos Económicos, Sistema de Información Agropecuaria, Directorio Estadístico Nacional de Unidades Económicas. Integrar las bases de datos resultantes de los proyectos mencionados para dar la atención a las solicitudes de información que requieren los usuarios, mediante el uso de tecnología informática para cumplir con los objetivos institucionales en materia de generación y disseminación de la estadística básica recolectada.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Archivos Electrónicos.
Usuarios Internos	Dirección General Adjunta de Censos Económicos y Agropecuarios, Dirección de Censos Económicos, Dirección de Censos y Encuestas Agropecuarias, Dirección Directorio Nacional de Unidades Económicas. Dirección General Adjunta de Informática, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Documento Metodológico.
Unidad de Medida	Documento Sistemas.
Fórmula	(Número de documentos sistemas realizados/Número de documentos sistemas programados) x 100
Descripción del Indicador	La construcción del indicador se realiza mediante la comparación entre la cantidad de documentos sistemas realizados contra los programados.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P02-07-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR SECUNDARIO.
Responsable del Proyecto	Santiago Ávila Ávila.
Denominación del Proyecto	Informe Ejecutivo de Resultados de las Encuestas Coyunturales del Sector Secundario.
Datos Técnicos	
Descripción del Proyecto	Documento descriptivo de los principales resultados de las Encuestas Coyunturales del Sector Secundario.
Objetivo del Proyecto	Presentar un breve resumen de los principales resultados de las Encuestas Coyunturales del Sector Secundario a la Alta Dirección, a fin de agilizar la revisión de las cifras y generar una serie histórica comparativa, que permitirá una mejora sustantiva en la calidad de la información en las etapas de generación y difusión de los resultados de las Encuestas Manufactureras, de la Construcción y de Opinión Empresarial.
Universo de Cobertura	Nacional. Sector de Actividad.
Periodicidad	Mensual.
Subproducto Generado	Cuadros Resumen.
Usuarios Internos	Dirección General de Estadísticas Económicas.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice de cumplimiento de las Encuestas del Sector Secundario.
Unidad de Medida	INFORME.
Fórmula	$(\text{Productos entregados} / \text{Productos Programados}) \times 100.$
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Periodicidad: Mensual y Anual.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-01-02 ENCUESTAS MANUFACTURERAS.
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR SECUNDARIO.
Responsable del Proyecto	Santiago Ávila Ávila.
Denominación del Proyecto	Encuestas del Sector Manufacturero.
Datos Técnicos	
Descripción del Proyecto	Generar los resultados mensuales y anuales de la Industria Manufacturera.
Objetivo del Proyecto	Garantizar la generación de estadísticas básicas mensuales y anuales, que muestren el comportamiento económico de las principales variables del Sector Manufacturero del País y que sirva como insumo fundamental para la generación de diversos cálculos en el marco del Sistema de Cuentas Nacionales de México, así como de indicadores económicos relacionados con el empleo y la producción de la industria manufacturera mexicana.
Universo de Cobertura	10,964 establecimientos manufactureros a nivel nacional.
Periodicidad	Mensual.
Subproducto Generado	Publicaciones Electrónicas Mensuales y Anuales. Publicación Resumen Anual con datos definitivos. Indicadores del Sector Manufacturero (estos productos se difunden de acuerdo al calendario de información de coyuntura del INEGI). Resultados Oportunos en base al Índice de Volumen Físico de Producción base 2008=100. Índice Trimestral de Productividad y Costo Unitario de la Mano de Obra Bases de Datos Estructurales oportunos, preliminares y definitivos.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Instituciones bancarias, Comisión Nacional Bancaria, Comisión Nacional de Salarios Mínimos, Secretaría de Hacienda y Crédito Público (SHCP), Secretaría del Trabajo y Previsión Social (STPS); Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), Banco de México, Cámaras y Asociaciones Industriales, Instituciones Académicas, Organismos Internacionales y público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice del Cumplimiento en la presentación de resultados.
Unidad de Medida	DOCUMENTO.
Fórmula	(Número de productos realizados y liberados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Periodicidad: Mensual y Anual.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-01-03 ENCUESTAS DE LA CONSTRUCCIÓN Y DE OPINIÓN EMPRESARIAL.
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR SECUNDARIO.
Responsable del Proyecto	Santiago Ávila Ávila.
Denominación del Proyecto	Encuestas de Empresas Constructoras.
Datos Técnicos	
Descripción del Proyecto	Generar los resultados mensuales y anuales del sector construcción, a través de la medición de lo que generan las Empresas Constructoras.
Objetivo del Proyecto	Garantizar la generación de estadísticas básicas mensual y anual que muestren el comportamiento económico de coyuntura y de estructura de las principales variables del Sector Construcción del País, y que sirvan como insumo para la generación de diversos cálculos en el marco del Sistema de Cuentas Nacionales de México, así como de indicadores económicos relacionados con la vivienda, el empleo y la producción de las Empresas Constructoras.
Universo de Cobertura	Nacional.
Periodicidad	Mensual y Anual.
Subproducto Generado	Indicadores del Sector Construcción. Publicación electrónica: Encuesta Anual de Empresas Constructoras.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Cámara Mexicana de la Industria de la Construcción, Sector Público (STPS, SHCP); Instituciones Bancarias y Financieras, BANXICO; Gobiernos Estatales; UNAM; ITAM; Instituto Tecnológico de Monterrey; empresas constructoras; Cámara Nacional de la Industria del Desarrollo y Promotora de Vivienda y el Centro Impulsor de la Habitación, A. C.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice de cumplimiento en la elaboración y presentación de indicadores económicos.
Unidad de Medida	DOCUMENTO.
Fórmula	(Número de Productos Realizados y Liberados / Número de Productos Programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del Programa de Trabajo, mediante la relación entre los productos generados y programados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de cobertura: Por ser un proyecto probabilístico, la muestra tiene una cobertura del 100% con respecto al total del Personal Ocupado y al Valor de la Producción registrado por las empresas Constructoras del Censo Económico 2009 (Información del 2008).

Datos Programáticos	
Clave Programática	01-P02-07-02-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR TERCIARIO.
Responsable del Proyecto	Juan José Ríos Franco.
Denominación del Proyecto	Informe Ejecutivo de Resultados de las Encuestas Coyunturales del Sector Terciario.
Datos Técnicos	
Descripción del Proyecto	Documento descriptivo de los principales resultados de las Encuestas Coyunturales del Sector Terciario.
Objetivo del Proyecto	Presentar un breve resumen de los principales resultados de las Encuestas Coyunturales del Sector Terciario a la Alta Dirección, a fin de agilizar la revisión de las cifras y generar una serie histórica comparativa, que permitirá una mejora sustantiva en la calidad de la información en las etapas de generación y difusión de los resultados de las Encuestas Mensuales del Comercio y los Servicios, los Transportes y la Mensajería.
Universo de Cobertura	Nacional. Sector de Actividad.
Periodicidad	Mensual.
Subproducto Generado	Cuadros Resumen.
Usuarios Internos	Dirección General de Estadísticas Económicas.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice de cumplimiento de las Encuestas del Sector Servicios.
Unidad de Medida	INFORME.
Fórmula	$(\text{Productos entregados} / \text{Productos Programados}) \times 100.$
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-02-02 ENCUESTAS DEL SECTOR COMERCIO.
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR TERCARIO.
Responsable del Proyecto	Juan José Ríos Franco.
Denominación del Proyecto	Encuestas Comerciales.

Datos Técnicos	
Descripción del Proyecto	Generar información estadística a través de encuestas de coyuntura y estructura del Sector Comercio, para diferentes variables y niveles de agregación, con el propósito de apoyar la toma de decisiones de los distintos actores económicos, como es el caso de empresarios, sector público e investigadores; ha transitado diversas etapas de ampliación geográfica y diversos modelos estadísticos; se apega a las recomendaciones internacionales de la ONU. Su importancia radica en explicar el comportamiento del sector comercio, que es uno de los de mayor población de establecimientos y contribución al PIB.
Objetivo del Proyecto	Generar información estadística de coyuntura y de estructura del comercio interior, en los sectores del comercio al por mayor y del comercio al por menor, en forma mensual para 40 ramas de actividad económica, bajo el Sistema de Clasificación Industrial de América del Norte (SCIAN) 2007, aplicando procesos y recomendaciones reconocidos a nivel internacional, como insumo para el Sistema Nacional de Información Estadística y Geográfica (SNIEG), en apoyo a la toma de decisiones y para el Sistema de Cuentas Nacionales de México (SCNM), así como para los usuarios nacionales e internacionales que lo soliciten.
Universo de Cobertura	Nacional: 7,822 Empresas; 77,000 Establecimientos.
Periodicidad	Mensual y Anual.
Subproducto Generado	Indicadores del Comercio al por mayor y al por menor (publicación mensual de la colección: Estadísticas Económicas). Tabulados en línea con los principales resultados y características estructurales de la Encuesta Anual del Comercio Bases de datos de Resultados para Cuentas Nacionales.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	SHCP, STPS; SE; SECTUR; Gobiernos Estatales; Cámaras de Comercio; ANTAD, AMIA, Universidades (ITAM, UNAM, Instituto Tecnológico de Monterrey); Banco de México e instituciones bancarias y financieras (BANAMEX, CNBV, entre otras); CEESP; prensa escrita; consultorías nacionales y extranjeras; diversas empresas nacionales (Grupo GEA, Bursamérica, etc.), organismos internacionales (ONU; OECD, OMC, CEPAL, etcétera) y público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice de cumplimiento de las Encuestas Comerciales.
Unidad de Medida	DOCUMENTO.
Fórmula	$(\text{Productos entregados} / \text{Productos Programados}) \times 100$.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-02-03 ENCUESTAS DE SERVICIOS.
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR TERCIARIO.
Responsable del Proyecto	Juan José Ríos Franco.
Denominación del Proyecto	Encuestas de Servicios.
Datos Técnicos	
Descripción del Proyecto	Generar información de estructura y coyuntura de los Sectores Transportes, Mensajería y de los Servicios Privados No Financieros.
Objetivo del Proyecto	Generar información estadística de coyuntura y estructura de los servicios y de los transportes y la mensajería, clasificados en 9 sectores de actividad económica de acuerdo con el Sistema de Clasificación Industrial de América del Norte (SCIAN-2007), en apoyo a la toma de decisiones y como insumo de estadística económica básica para el Sistema de Cuentas Nacionales de México, así como para usuarios nacionales e internacionales que lo soliciten. Además de generar estadística sobre los servicios médicos proporcionados por las instituciones privadas, la morbilidad atendida, así como sus recursos materiales y humanos.
Universo de Cobertura	Nacional-Entidad Federativa.
Periodicidad	Mensual y Anual.
Subproducto Generado	Base de datos de resultados. Tabulados.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	SHCP, SECTUR, SCT, SS, SEP, STPS, SE, CEESP, ETAN, IIE de la UNAM, INSP, Grupo GEA, Proméxico, BANXICO, Instituciones Bancarias y Financieras, Organismos Internacionales (CEPAL, ONU, OECD, Grupo de Voorburg), Instituto Mexicano del Transporte y público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice de cumplimiento de las Encuestas del Sector Servicios.
Unidad de Medida	DOCUMENTO.
Fórmula	$(\text{Productos entregados} / \text{Productos Programados}) \times 100.$
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de cobertura: Nacional-Entidad Federativa; 9,668 unidades económicas para la Encuesta Mensual de Servicios (EMS); 8,478 unidades económicas para la Encuesta Anual de Servicios Privados No Financieros (EASPNF); 1,190 unidades económicas para la Encuesta Anual de Transportes y 3,269 Unidades hospitalarias del sector privado para las Estadísticas de Salud en Establecimientos Particulares (ESEP).

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-03-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Informe Ejecutivo de Resultados de la Balanza Comercial de Mercancías de México.
Datos Técnicos	
Descripción del Proyecto	Documento descriptivo de los principales resultados del Comercio Exterior y de los Registros Administrativos de carácter económico.
Objetivo del Proyecto	Presentar un resumen de los principales resultados del Comercio Exterior y de los Registros Administrativos de carácter Económico a la Alta Dirección, a fin de agilizar la revisión de las cifras y generar una serie histórica, que permitirá una mejora sustantiva en la calidad de la información en las etapas de generación y difusión de los resultados estadísticos.
Universo de Cobertura	Nacional. Universo en estudio: Según proyecto estadístico.
Periodicidad	Mensual y Anual.
Subproducto Generado	Cuadro Resumen.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Banco de México, Secretaría de Economía, Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, Secretaría de Comunicaciones y Transportes.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Atención a requerimientos de registros administrativos.
Unidad de Medida	INFORME.
Fórmula	(Número de productos realizados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-03-02 ESTADÍSTICAS DE COMERCIO EXTERIOR.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Balanza Comercial de Mercancías de México.
Datos Técnicos	
Descripción del Proyecto	Coordinar la generación y difusión de información referente a las exportaciones e importaciones que realiza nuestro País con el resto del mundo.
Objetivo del Proyecto	Producir y difundir información estadística básica proveniente del aprovechamiento de registros administrativos de carácter económico, para elaborar indicadores confiables y oportunos que coadyuven en los cálculos del Sistema de Cuentas Nacionales de México.
Universo de Cobertura	Nacional.
Periodicidad	Mensual y Anual.
Subproducto Generado	Estadística de importaciones y exportaciones a nivel de 6 dígitos del Sistema Armonizado y países, Estadística de importaciones y exportaciones a nivel de 8 dígitos del Sistema Armonizado y países, Estadística mensual de la Balanza Comercial de Mercancías de México, Estadística anual de la Balanza Comercial de mercancías de México, Estadística de la Balanza Comercial de Mercancías de México.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Secretaría de Economía, Secretaría de Hacienda y Crédito Público, Banco de México, Asociación Latinoamericana de Integración, Organización para la Cooperación y el Desarrollo Económicos, Banco Interamericano de Desarrollo, Organización de las Naciones Unidas, Oficina de las Naciones Unidas para la Agricultura y la Alimentación, Comisión Económica para América Latina y el Caribe, embajadas, asociaciones empresariales,

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Indicador de cumplimiento de la Estadística del Comercio Exterior de México.
Unidad de Medida	Archivo Electrónico, Publicación y Base de datos con resultados.
Fórmula	$(\text{Número de productos realizados} / \text{Número de productos programados}) \times 100.$
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de cobertura: Nacional. Universo en estudio: Servicio de Administración Tributaria (49 aduanas) y Banco de México. instituciones financieras, empresas internacionales, investigadores y académicos, público en general.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-03-03 ESTADÍSTICA DE LA INDUSTRIA MANUFACTURERA, MAQUILADORA Y DE SERVICIOS DE EXPORTACIÓN (IMMEX) Y ESTADÍSTICA DE LA INDUSTRIA MINEROMETALÚRGICA.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Estadística de la Industria Minerometalúrgica (EIMM) Estadísticas de la Industria Manufacturera, Maquiladora y de Servicios de Exportación (IMMEX).
Datos Técnicos	
Descripción del Proyecto	Generar información de los establecimientos autorizados por parte de la Secretaría de Economía para la explotación de minerales y metales concesibles, que permita caracterizar el volumen y valor de la producción minera y metalúrgica; así como de los establecimientos que disponen del programa de la Industria Manufacturera, Maquiladora y de Servicios de Exportación (IMMEX), para caracterizar las actividades manufactureras ligadas a la exportación.
Objetivo del Proyecto	Producir y difundir información estadística básica de la industria Minero-metalúrgica, proveniente del aprovechamiento de registros administrativos de carácter económico, así como del programa IMMEX, para elaborar indicadores confiables y oportunos que coadyuven en los cálculos del Sistema de Cuentas Nacionales de México.
Universo de Cobertura	Nacional, Entidad Federativa y Municipio.
Periodicidad	Mensual y Anual.
Subproducto Generado	Estadística mensual de la producción Minera y Minero-metalúrgica, Estimaciones del volumen de la producción minera, Estadística anual de la producción Minera y Minero-metalúrgica, Estadística del programa IMMEX, Estadística de Establecimientos Maquiladores de Exportación, Estimación de horas totales trabajadas.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Secretaría de Economía, Cámara Minera de México, Servicio Geológico Mexicano, Cámaras y Asociaciones de la Industria de Exportación, Banco de México, consultorías relacionadas con el sector, investigadores y académicos, público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Indicador de cumplimiento de las Estadísticas Industriales.
Unidad de Medida	Archivo digital.
Fórmula	(Número de productos realizados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de Cobertura: Nacional, Entidad Federativa y Municipio. Universo en estudio: 307 Establecimientos Minero-metalúrgicos y 5,200 con programa IMMEX.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-03-04 CONCERTACIÓN, APROVECHAMIENTO Y PROCESAMIENTO DE REGISTROS ADMINISTRATIVOS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Concertación, Aprovechamiento y Procesamiento de Registros Administrativos.
Datos Técnicos	
Descripción del Proyecto	Realizar el aprovechamiento estadístico de los registros administrativos económicos que generan diversas Unidades de Estados de los ámbitos federal, estatal y municipal, mediante la aplicación de criterios metodológicos y conceptuales que permita generar información estadística mensual y anual. .
Objetivo del Proyecto	Producir y difundir información estadística del sector público (ingresos y egresos públicos, parque vehicular, accidentes de tránsito, comunicaciones y transportes, sacrificio de ganado, y transporte de pasajeros) para la elaboración de indicadores en el marco del Sistema de Cuentas Nacionales de México.
Universo de Cobertura	Nacional, Entidad Federativa y Municipio.
Periodicidad	Mensual, Trimestral, Anual.
Subproducto Generado	Estadística definitiva de finanzas públicas estatales y municipales, Estadística preliminar de finanzas públicas estatales y municipales; Estadística de producción, venta y estimación de vehículos de motor, Estadística de vehículos de motor registrados en circulación; Estadística de accidentes de tránsito terrestre en zonas urbanas y suburbanas; Estadística del sector comunicaciones y transportes; Estadística trimestral de sacrificio de ganado en rastros municipales, Estadística anual de sacrificio de ganado en rastros municipales; Actualización de la base de datos de las estadísticas de transporte de América del Norte; Estadística de transporte urbano de pasajeros.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Secretaría de Hacienda y Crédito Público, Instituto para el Desarrollo Técnico de las Haciendas Públicas, Centro de Estudios de Finanzas Públicas de la Cámara de Diputados, Fondo Monetario Internacional, Secretaría de Medio Ambiente y Recursos Naturales, Secretaría de Comunicaciones y Transportes, Instituto Nacional de Salud Pública, Organización para la Cooperación y el Desarrollo Económicos, Organización de las Naciones Unidas, Sistema de Información del Sector Automotor Mexicano, Secretaría de Seguridad Pública, Secretaría de Salud del D.F. , Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación; Asociación Mexicana de Engordadores de Ganado, Confederación Nacional de Organizaciones Ganaderas, Instituto Mexicano del Transporte, Statistics Canada, Transport Canada, U.S Census Bureau, Department of Transportation, gobiernos estatales, consultorías, instituciones financieras, investigadores, académicos, y público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Indicador de cumplimiento de las Estadísticas del Sector Público.
Unidad de Medida	BASES DE DATOS.
Fórmula	(Número de productos realizados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de Cobertura: Nacional, Entidad Federativa y Municipio. Universo en estudio: 32 Secretarías de Finanzas Estatales y 2 441 Tesorerías Municipales; Dos asociaciones civiles (Asociación Mexicana de la Industria Automotriz, AMIA; Asociación Nacional de Productores de Autobuses, Camiones y Tracto-camiones, ANPACT); 1 267 Agencias de Tránsito y Vialidad Estatales y Municipales; Secretaría de Comunicaciones y Transportes y 17 áreas, organismos controlados, descentralizados o desconcentrados de la SCT; 879 Rastros Municipales; y 10 Sistemas de Transporte de Pasajeros.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-03-05 ESTADÍSTICA DE OTROS SECTORES IMMEX.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Estadística de Otros Sectores IMMEX.

Datos Técnicos	
Descripción del Proyecto	Generar información de los establecimientos con Programa IMMEX autorizado por la Secretaría de Economía, para caracterizar las actividades no manufactureras ligadas a la exportación.
Objetivo del Proyecto	Producir y difundir información estadística básica proveniente del aprovechamiento de registros administrativos de carácter económico, para elaborar indicadores confiables y oportunos que coadyuven en los cálculos del Sistema de Cuentas Nacionales de México.
Universo de Cobertura	Nacional, y Entidad Federativa.
Periodicidad	Mensual
Subproducto Generado	Estadística integral del programa IMMEX, Estadística de establecimientos maquiladores de exportación, Estimaciones de horas totales trabajadas, Estimaciones de valor agregado de exportación.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Secretaría de Economía, Secretaría de Hacienda y Crédito Público, Banco de México, Cámaras y asociaciones relacionadas con el sector consultorías, investigadores y académicos, público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Indicador de cumplimiento de la Estadística de la Industria Manufacturera, Maquiladora y de Servicios de Exportación.
Unidad de Medida	Archivo electrónico y Reportes.
Fórmula	(Número de productos realizados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de cobertura: Nacional y Entidad Federativa. Universo en estudio: 1 400 Establecimientos no manufactureros con Programa IMMEX.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-03-06 VINCULACIÓN DE REGISTROS ADMINISTRATIVOS Y ENCUESTAS MANUFACTURERAS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Vinculación de Registros Administrativos y Encuestas Manufactureras.

Datos Técnicos	
Descripción del Proyecto	Realizar la vinculación de los registros del comercio exterior con los censos económicos y las encuestas manufactureras, para obtener una sola base de información estadística que permita identificar los efectos del comercio internacional de bienes en la producción, así como en el empleo manufacturero de nuestro país.
Objetivo del Proyecto	Generar información estadística básica proveniente del aprovechamiento de registros administrativos de carácter económico, para elaborar indicadores confiables y oportunos que coadyuven en los cálculos del Sistema de Cuentas Nacionales de México.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Actualización de la Base de datos única con las empresas vinculadas y la distribución de valores de comercio exterior a nivel establecimiento, Documentación, Metodología del proyecto bajo la iniciativa de documentación de datos (DDI), Plan de tabulados con los resultados de las empresas vinculadas para su difusión.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Secretaría de Economía, División de Estadística de las Naciones Unidas, Organización para la Cooperación y el Desarrollo Económicos, investigadores y académicos, público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Elaboración de estadísticas económicas a partir del aprovechamiento de Registros Administrativos.
Unidad de Medida	Bases de datos y Archivo Electrónico.
Fórmula	$(\text{Número de productos realizados} / \text{Número de productos programados}) \times 100.$
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-04-01 ESTADÍSTICAS DE CIENCIA Y TECNOLOGÍA Y SOCIEDAD DE LA INFORMACIÓN.
Área Responsable	DIRECCIÓN DE ESTADÍSTICAS DE CIENCIA Y TECNOLOGÍA.
Responsable del Proyecto	Gerardo López Sánchez.
Denominación del Proyecto	Estadísticas de Ciencia, Tecnología, Innovación y Tecnologías de la Información y Comunicaciones.

Datos Técnicos	
Descripción del Proyecto	Coordinar la generación de información de Ciencia, Tecnología, Innovación y Tecnologías de la Información y Comunicaciones (TIC), que permitan generar estadísticas e indicadores mediante censos, encuestas en establecimientos y hogares, así como en registros administrativos, haciendo uso de lineamientos y normas internacionales.
Objetivo del Proyecto	Generar, integrar y actualizar estadísticas e indicadores de ciencia, tecnología y tecnologías de la información y comunicaciones (TIC), que permitan conocer y analizar el desarrollo, haciendo uso de lineamientos y normas internacionales, que permitan proporcionar información estadística útil para la toma de decisiones.
Universo de Cobertura	Nacional y por entidad federativa.
Periodicidad	Anual.
Subproducto Generado	Documento de difusión sobre los resultados del Módulo sobre Disponibilidad y Uso de Tecnologías de la Información en los Hogares 2013; Instrumento de captación para el Módulo sobre Disponibilidad y Uso de Tecnologías de la Información en los Hogares 2014 (MODUTIH 2014); Una Base de datos con información del MODUTIH 2014; Una Nota de prensa con los principales resultados del MODUTIH 2014; Actualización en Internet de las secciones de indicadores correspondientes a las temáticas de Ciencia, Tecnología e Innovación (39 tabulados)1/ y Sociedad de la Información y el Conocimiento (70 tabulados); Documento de difusión sobre los resultados de la Encuesta Sobre Investigación y Desarrollo Tecnológico y Módulo sobre Actividades de Biotecnología y Nanotecnología ESIDET- MBN 2012; Documento de difusión sobre los resultados históricos de la Encuesta Nacional sobre la Percepción Pública de la Ciencia y la Tecnología (ENPECYT).
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Consejo Nacional de Ciencia y Tecnología (CONACYT), Foro Consultivo de Ciencia y Tecnología, Investigadores de Universidades, Posgrados nacionales como internacionales, Secretaría de Comunicaciones y Transportes (SCT), Coordinación de la Sociedad de la Información y el Conocimiento-SCT, Instituto Federal de Telecomunicaciones (IFT), Organización para la Cooperación y el Desarrollo Económico (OCDE), Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD), Observatorio para la Sociedad de la Información en América Latina y el Caribe (OSILAC), Unión Internacional de Telecomunicaciones (ITU), gobierno y público en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Indicador de cumplimiento de las Estadísticas de Ciencia, Tecnología, Innovación y Tecnologías de la Información y Comunicaciones.
Unidad de Medida	DOCUMENTO.
Fórmula	(Número de productos realizados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-05-04 CENTRO DE ENCUESTAS TELEFÓNICAS DEL INEGI (CATI).
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Centro de Encuestas Telefónicas del INEGI (CATI).

Datos Técnicos	
Descripción del Proyecto	El sistema CATI constituye un método alternativo de captación de información vía telefónica, que permite procesar encuestas principalmente de carácter cualitativo, y permite dar un seguimiento al levantamiento de las Encuestas Económicas Nacionales, tanto para actividades de consulta, como para completar las bases de datos.
Objetivo del Proyecto	Aplicar métodos alternativos de captación de información de estadística básica más eficientes, que permitan maximizar el uso de recursos humanos y materiales, así como la reducción en los tiempos de generación de estadística, con el fin de aplicar métodos alternativos de captación de información de estadística básica más eficientes, que permitan maximizar el uso de recursos humanos y materiales.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Bases de datos con información captada de informantes que disponen de teléfono.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Instituciones públicas, sociales y privadas. organismos públicos, sociales y privados. comités de información estadística y geográfica sectorial nacional y estatal. instituciones de investigación. instituciones académicas. sociedad en general.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Bases de datos de resultados con información captada de informantes que disponen de teléfono.
Unidad de Medida	BASES DE DATOS.
Fórmula	$(\text{Bases de datos realizadas} / \text{Bases de datos programadas}) \times 100$
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del programa de trabajo, mediante la relación entre los productos generados y programados. La meta de este indicador es del 100%
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-06-01 SISTEMA INTEGRADO DE ENCUESTAS EN UNIDADES ECONÓMICAS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Instrumentar el Sistema Integrado de Encuestas en Unidades Económicas (SIEUE).

Datos Técnicos	
Descripción del Proyecto	Diseñar e instrumentar el Sistema Integrado de Encuestas en Unidades Económicas, sustentado en metodologías y estándares internacionales actualizados en la materia, orientados a homologar y eficientar la captación de la información, reduciendo con ello la carga a los informantes.
Objetivo del Proyecto	Desarrollar en colaboración con las unidades administrativas del Instituto y demás unidades de estado un Sistema Integrado de Encuestas en Unidades Económicas que sirva como base para la generación de indicadores clave.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Documento con la Estructura conceptual del SIEUE. Sistema de seguimiento y control del SIEUE, implementación. Foro virtual del SIEUE, segunda etapa. Portal del informante.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Instituciones públicas, sociales y privadas. organismos públicos, sociales y privados. comités de información estadística y geográfica sectorial nacional y estatal. instituciones de investigación. instituciones académicas. sociedad en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance.
Unidad de Medida	PORCENTAJE.
Fórmula	(Cantidad de productos realizados / Cantidad de productos programados) X 100.
Descripción del Indicador	El indicador propuesto permite medir el porcentaje de avance en los productos elaborados del SIEUE.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-07-06-02 ATENCIÓN A LOS COMITÉS TÉCNICOS ESPECIALIZADOS DEL SNIEG.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ENCUESTAS ECONÓMICAS Y REGISTROS ADMINISTRATIVOS.
Responsable del Proyecto	Gerardo Alfonso Durand Alcántara.
Denominación del Proyecto	Atención a los Comités Técnicos Especializados del Sistema Nacional de Información Estadística y Geográfica (SNIEG).
Datos Técnicos	
Descripción del Proyecto	Atender, participar y coordinar las actividades de los Comités Técnicos Especializados del SNIEG en los que interviene la Dirección General Adjunta de Encuestas Económicas y Registros Administrativos.
Objetivo del Proyecto	Promover el adecuado funcionamiento de los Comités Técnicos Especializados en la temática económica, mediante el ejercicio de las atribuciones y funciones encomendadas a los secretarios técnicos y vocales, para el cumplimiento de los programas de trabajo de dichos órganos colegiados.
Universo de Cobertura	Se cubren temas económicos de carácter nacional.
Periodicidad	Mensual.
Subproducto Generado	Agendas y minutas de reuniones. Programa de Trabajo. Documentos técnicos de los Grupos de Trabajo. Informes Trimestrales y Semestrales.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	Unidades del Estado del SNIEG.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Indicador de participación en los Comités Técnicos Especializados.
Unidad de Medida	COMITÉ.
Fórmula	(Número de reuniones en las que se participó / Número de reuniones programadas) x 100.
Descripción del Indicador	Indicador que mide la participación de los funcionarios de la Dirección General Adjunta de Encuestas Económicas y Registros Administrativos en su calidad de Secretarios Técnicos y/o Vocales en los Comités Técnicos Especializados. La meta de este indicador es del 100%.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-01-01 CUENTAS DE BIENES Y SERVICIOS Y SUS PRODUCTOS DERIVADOS.
Área Responsable	DIRECCIÓN DE CONTABILIDAD NACIONAL.
Responsable del Proyecto	Oscar Rangel Venzor.
Denominación del Proyecto	Cuentas de Bienes y Servicios y sus Productos Derivados.

Datos Técnicos	
Descripción del Proyecto	La Contabilidad Nacional consiste en un conjunto de procesos que generan mediciones macroeconómicas anuales con las cuales mantener y actualizar las publicaciones del Sistema de Cuentas Nacionales de México (SCNM). Para el año 2014 se realizarán dos estimaciones para las cuentas de bienes y servicios y sus productos derivados: La primera corresponde a cálculos revisados de 2012, con resultados publicados a los diecisiete meses después de cerrado ese período de medición; luego se presentan los cálculos preliminares del año 2013, con la difusión de resultados a los nueve meses de concluir el período de medición.
Objetivo del Proyecto	Generar las Cuentas de Bienes y Servicios y sus productos derivados bajo el marco conceptual y metodológico del Sistema de Cuentas Nacionales 2008 (SCN 2008), relativo a las transacciones económicas anuales que tienen lugar entre los distintos agentes económicos y las actividades en las que se desempeñan. Actualmente los cálculos anuales a precios constantes toman como referencia los precios, índices de precios y/o índices de volumen físico con base fija del año 2008. Para contribuir a fortalecer el proceso del Sistema Nacional de Información Estadística y Geográfica (SNIEG), con la generación de <i>Información de Interés Nacional</i> de acuerdo a los artículos 24, 59 (Fracción II) y 78 de la LSNIEG; y en cumplimiento con las atribuciones establecidas en el artículo 22 del Reglamento Interior del Instituto Nacional de Estadística y Geografía, a fin de <i>proporcionar Información de Interés Nacional</i> para la toma de decisiones.
Universo de Cobertura	Nacional por actividades económicas.
Periodicidad	Anual.
Subproducto Generado	SCNM. Cuentas de Bienes y Servicios, 2012 revisada. Base 2008. SCNM. Cuentas de Bienes y Servicios, 2013 preliminar. Base 2008. SCNM. Indicadores Macroeconómicos del Sector Público, 2012 revisada. Base 2008. SCNM. Indicadores Macroeconómicos del Sector Público, 2013 preliminar. Base 2008.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, gobiernos de los estados, instituciones educativas nacionales, Fondo Monetario Internacional, Organización para la Cooperación y el Desarrollo Económico, Comisión Económica para América Latina y el Caribe, Banco Mundial y Organización de las Naciones Unidas), investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Estadísticas estructurales del Sistema de Cuentas Nacionales de México.
Unidad de Medida	Archivo digital.
Fórmula	(Archivo digital realizado / Archivo digital programados) X 100.
Descripción del Indicador	Este indicador mide la elaboración de los archivos correspondientes a los cálculos anuales del SCNM programados durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-01-02 CUENTAS POR SECTORES INSTITUCIONALES Y SUS PRODUCTOS DERIVADOS.
Área Responsable	DIRECCIÓN DE CONTABILIDAD NACIONAL.
Responsable del Proyecto	Oscar Rangel Venzor.
Denominación del Proyecto	Cuentas por Sectores Institucionales y sus Productos Derivados.

Datos Técnicos	
Descripción del Proyecto	La Contabilidad Nacional consiste en un conjunto de procesos que generan mediciones macroeconómicas anuales con las cuales mantener y actualizar las publicaciones del Sistema de Cuentas Nacionales de México (SCNM). Las actualizaciones anuales se realizan para las cuentas por sectores institucionales y sus productos derivados, dentro de un esquema de cálculos preliminares, a los nueve meses de concluir el período de medición (primera versión) y revisados, a los catorce meses después de cerrado el período de medición (segunda versión).
Objetivo del Proyecto	Generar las Cuentas por Sectores Institucionales y sus productos derivados bajo el marco conceptual y metodológico del Sistema de Cuentas Nacionales 2008 (SCN 2008), relativo a las transacciones de acumulación y financiamiento anuales que tienen lugar entre los distintos sectores institucionales de la economía interna y el resto del mundo. Para contribuir a fortalecer el proceso del Sistema Nacional de Información Estadística y Geográfica (SNIEG), con la generación de <i>Información de Interés Nacional</i> de acuerdo a los artículos 24, 59 (Fracción II) y 78 de la LSNIEG; y en cumplimiento con las atribuciones establecidas en el artículo 22 del Reglamento Interior del Instituto Nacional de Estadística y Geografía, a fin de proporcionar <i>Información de Interés Nacional</i> para la toma de decisiones.
Universo de Cobertura	Por sectores institucionales.
Periodicidad	Anual.
Subproducto Generado	SCNM. Cuentas por Sectores Institucionales, 2012 revisada. Base 2008. SCNM. Cuentas por Sectores Institucionales, 2013 preliminar. Base 2008. SCNM. Gobiernos Estatales y Gobiernos Locales. Cuentas Corrientes y de Acumulación. Cuentas de Producción por Finalidad, 2012 revisada. Base 2008. SCNM. Gobiernos Estatales y Gobiernos Locales, Cuentas Corrientes y de Acumulación. Cuentas de Producción por Finalidad, 2013, preliminar. Base 2008.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, gobiernos de los estados, instituciones educativas nacionales, Fondo Monetario Internacional, Organización para la Cooperación y el Desarrollo Económico, Comisión Económica para América Latina y el Caribe, Banco Mundial y Organización de las Naciones Unidas, investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Estadísticas estructurales del Sistema de Cuentas Nacionales de México.
Unidad de Medida	Archivo digital.
Fórmula	(Archivo digital realizado / Archivo digital programado) X 100.
Descripción del Indicador	Este indicador mide la elaboración del archivo correspondiente a los cálculos anuales del SCNM programados durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-02-01 CUENTAS ECONÓMICAS Y ECOLÓGICAS.
Área Responsable	DIRECCIÓN DE CUENTAS SATÉLITE.
Responsable del Proyecto	Raúl Figueroa Díaz.
Denominación del Proyecto	Cuentas Económicas y Ecológicas de México.

Datos Técnicos	
Descripción del Proyecto	Elaborar e integrar los cálculos actualizados al año 2012 con base 2008 y al año 2013 con base 2008 de las Cuentas económicas y ecológicas de México, con el sustento del marco conceptual y metodológico del System of Environmental and Economic Accounting, y tomando como referencia el Sistema de Cuentas Nacionales de México. Se presentan los resultados del Producto Interno Neto Ecológico como un indicador del crecimiento económico que además de considerar la depreciación tradicional del acervo de capital producido, incluye la depreciación de los recursos naturales y el medio ambiente.
Objetivo del Proyecto	Generar e integrar dos series estadísticas de las Cuentas económicas y ecológicas de México durante el año 2014, con apego a las recomendaciones internacionales vigentes.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Cuentas económicas y ecológicas de México año 2012, preliminar, base 2008. Cuentas económicas y ecológicas de México año 2013, preliminar, base 2008.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, Gobiernos de los Estados, instituciones educativas nacionales, organismos internacionales: Organización para la Cooperación y el Desarrollo Económicos (OCDE), Comisión Económica para América Latina y el Caribe (CEPAL), Organización de las Naciones Unidas (ONU) y Organización Internacional del Trabajo (OIT), países diversos, investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Cuentas Económicas y Ecológicas y sus indicadores derivados.
Unidad de Medida	Archivo digital.
Fórmula	(Series realizadas / Series programadas) X 100
Descripción del Indicador	Este indicador mide la elaboración de series estadísticas correspondientes a las cuentas satélite programadas durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-02-02 CUENTAS SATÉLITE DE LAS INSTITUCIONES SIN FINES DE LUCRO.
Área Responsable	DIRECCIÓN DE CUENTAS SATÉLITE.
Responsable del Proyecto	Raúl Figueroa Díaz.
Denominación del Proyecto	Cuenta Satélite de las Instituciones Sin Fines de Lucro de México.

Datos Técnicos	
Descripción del Proyecto	Elaborar e integrar los cálculos actualizados al año 2012 con base 2008 de la Cuenta Satélite de las Instituciones Sin Fines de Lucro de México que ofrece información en dos series estadísticas sobre la dimensión, características y contribución de las organizaciones no lucrativas del país, clasificadas de acuerdo al SCIAN y a una categorización por objetivo social, referidas, por una parte al total de las ISFL, y por otra al segmento de las privadas, incluyendo las diferentes perspectivas del trabajo voluntario, y del trabajo remunerado; con lo cual permite a los usuarios contar con elementos que coadyuven en la toma de decisiones y la elaboración de políticas en la materia.
Objetivo del Proyecto	Generar e integrar durante 2014 una serie estadística de las Cuentas Satélite de las Instituciones Sin Fines de Lucro de México considerando los conceptos y definiciones del Sistema de Cuentas Nacionales 2008 (SCN2008), así como de los Manuales internacionales sobre el tema.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Cuenta Satélite de las Instituciones sin Fines de Lucro de México (CSISFLM), 2012 preliminar, base 2008.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, Gobiernos de los Estados, instituciones educativas nacionales, Fondo Monetario Internacional (FMI), Organización para la Cooperación y el Desarrollo Económicos (OCDE), Comisión Económica para América Latina y el Caribe (CEPAL), Banco Mundial (BM) y Organización de las Naciones Unidas (ONU); países diversos, investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Cuenta Satélite de las Instituciones sin Fines de Lucro y sus indicadores derivados.
Unidad de Medida	Archivo digital.
Fórmula	(Series realizadas / Series programadas) X 100
Descripción del Indicador	Este indicador mide la elaboración de series estadísticas correspondientes a las cuentas satélite programadas durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-02-03 CUENTA SATÉLITE DEL TURISMO Y SUS INDICADORES.
Área Responsable	DIRECCIÓN DE CUENTAS SATÉLITE.
Responsable del Proyecto	Raúl Figueroa Díaz.
Denominación del Proyecto	Cuentas Satélite del Turismo de México y sus Indicadores.

Datos Técnicos	
Descripción del Proyecto	Elaborar e integrar los cálculos actualizados al año 2012 con base 2008 de la Cuenta Satélite de Turismo de México, en el contexto del marco conceptual y metodológico de la "Cuenta Satélite de Turismo: Recomendaciones sobre el Marco Conceptual 2008" de la Organización Mundial del Turismo, del "Sistema de Cuentas Nacionales 2008" de la Organización de las Naciones Unidas, del Manual de "Cuentas Nacionales Trimestrales. Conceptos, Fuentes de Datos y Compilación" del Fondo Monetario Internacional (FMI) y del Sistema de Cuentas Nacionales de México, las transacciones económicas que tienen lugar entre los distintos agentes económicos y las actividades relacionadas con el turismo.
Objetivo del Proyecto	Generar e integrar una serie estadística de la Cuenta satélite de turismo y cuatro de sus indicadores trimestrales durante el año 2014, con apego a las recomendaciones internacionales vigentes.
Universo de Cobertura	Nacional.
Periodicidad	Anual y trimestral.
Subproducto Generado	Cuenta Satélite del Turismo de México, año 2012 preliminar, base 2008. Indicadores Trimestrales de la Actividad Turística (ITAT). Tercer trimestre de 2013. Indicadores Trimestrales de la Actividad Turística (ITAT). Cuarto trimestre de 2013. Indicadores Trimestrales de la Actividad Turística (ITAT). Primer trimestre de 2014. Indicadores Trimestrales de la Actividad Turística (ITAT). Segundo trimestre de 2014.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, Gobiernos de los Estados, instituciones educativas nacionales, Organización de las Naciones Unidas (ONU), Organización para la Cooperación y el Desarrollo Económicos (OCDE), Organización Mundial del Turismo (OMT), Comisión Económica para América Latina y el Caribe (CEPAL), Asia-Pacific Economic Cooperation), países diversos, investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Cuentas Satélite de Turismo y sus indicadores.
Unidad de Medida	Archivo digital
Fórmula	(Series realizadas / Series programadas) X 100.
Descripción del Indicador	Este indicador mide la elaboración de series estadísticas correspondientes a las cuentas satélite programadas durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-02-04 CUENTAS SATÉLITE DE LA SALUD.
Área Responsable	DIRECCIÓN DE CUENTAS SATÉLITE.
Responsable del Proyecto	Raúl Figueroa Díaz.
Denominación del Proyecto	Cuentas Satélite del Sector Salud de México.

Datos Técnicos	
Descripción del Proyecto	Elaborar e integrar los cálculos actualizados al año 2012 con base 2008 de la Cuenta satélite del sector salud de México, que ofrece información macroeconómica en dos series estadísticas sobre la magnitud de las actividades productoras de bienes y servicios relacionadas con la prevención, rehabilitación y mantenimiento de la salud humana, lo que permite medir no sólo el gasto que en su entorno se realiza, sino también su contribución a la economía siendo de gran utilidad a los usuarios del sector público y privado para la toma de decisiones y la elaboración de políticas en la materia.
Objetivo del Proyecto	Generar e integrar una serie estadística de la Cuenta Satélite del Sector Salud de México durante el año 2014, partiendo del Sistema de Cuentas Nacionales (SCN), así como de recomendaciones internacionales.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Cuenta satélite del sector salud de México, año 2012 preliminar, base 2008 (junio).
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, Gobiernos de los Estados, instituciones educativas nacionales, organismos internacionales: Fondo Monetario Internacional (FMI), Organización para la Cooperación y el Desarrollo Económicos (OCDE), Comisión Económica para América Latina y el Caribe (CEPAL), Banco Mundial (BM) y Organización de las Naciones Unidas (ONU); países diversos, investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Cuentas Satélite del Sector Salud y sus indicadores derivados.
Unidad de Medida	Archivo digital.
Fórmula	(Series realizadas / Series programadas) X 100.
Descripción del Indicador	Este indicador mide la elaboración de series estadísticas correspondientes a las cuentas satélite programadas durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-02-05 CUENTA SATÉLITE DEL TRABAJO NO REMUNERADO DE LOS HOGARES.
Área Responsable	DIRECCIÓN DE CUENTAS SATÉLITE.
Responsable del Proyecto	Raúl Figueroa Díaz.
Denominación del Proyecto	Cuenta Satélite del Trabajo no Remunerado de los Hogares de México.

Datos Técnicos	
Descripción del Proyecto	Elaborar e integrar los cálculos actualizados al año 2012 con base 2008 y al año 2013 con base 2008, de la Cuenta satélite del trabajo no remunerado de los hogares de México, que ofrece información en dos series estadísticas, sobre la estimación económica de las actividades productivas realizadas por los hogares con trabajo no remunerado para el beneficio de sus miembros, incluye resultados por tipo de función de acuerdo al sexo, nivel de escolaridad, grupos de edad, entre otros; con lo cual se cuenta con información económica con enfoque de género que permite a los usuarios contar con elementos que coadyuven en la toma de decisiones.
Objetivo del Proyecto	Generar e integrar dos series estadísticas de la Cuenta satélite del trabajo no remunerado de los hogares de México, durante 2014, atendiendo la recomendación de la Plataforma de Beijing, 1995, y de otros acuerdos sobre el tema tomados posteriormente en diversos foros internacionales, con base en el Sistema de Cuentas Nacionales (SCN), a fin de proporcionar información que contribuya a la toma de decisiones sobre igualdad de género y permita hacer visible la contribución de la producción doméstica a la economía nacional.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Cuenta Satélite del Trabajo no Remunerado de los Hogares de México (CSTNRHM), 2012 preliminar, base 2008. Cuenta Satélite del Trabajo no Remunerado de los Hogares de México (CSTNRHM), 2013 preliminar, base 2008.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, asociaciones y empresas del sector privado, Gobiernos de los Estados, instituciones educativas nacionales, organismos internacionales: Organización para la Cooperación y el Desarrollo Económicos (OCDE), Comisión Económica para América Latina y el Caribe (CEPAL) y Organización de las Naciones Unidas (ONU-Mujeres), países diversos, investigadores especializados, líderes de opinión y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Cuenta Satélite del Trabajo no Remunerado de los Hogares y sus indicadores derivados.
Unidad de Medida	Archivo digital.
Fórmula	(Series realizadas / Series programadas) X 100.
Descripción del Indicador	Este indicador mide la elaboración de series estadísticas correspondientes a las cuentas satélite programadas durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-03-01 CUADROS DE OFERTA Y UTILIZACIÓN Y MATRICES SIMÉTRICAS.
Área Responsable	DIRECCIÓN DE INSUMO PRODUCTO.
Responsable del Proyecto	Daniel Vargas Montenegro.
Denominación del Proyecto	Desarrollo Matriz Insumo Producto 2012, Base 2008.

Datos Técnicos	
Descripción del Proyecto	La Matriz de Insumo Producto (MIP) es una herramienta estadística que apoya en la toma de decisiones de los principales agentes económicos. Esto es factible debido a que por su naturaleza intrínseca la MIP mide los impactos que se generan en las diferentes industrias ante cambios en la demanda final, ya sea de alguno de sus componentes o del total de la misma. Considerando la consistencia y robustez de esta herramienta se puede generar matrices derivadas que den cuenta de los diferentes componentes del Valor Agregado y de las importaciones, lo cual la hace más versátil y útil.
Objetivo del Proyecto	Presentar la Actualización a 2012 de la Matriz Simétrica de Insumo-Producto Base 2008.
Universo de Cobertura	Actividades económicas.
Periodicidad	Anual.
Subproducto Generado	Matriz simétrica total de insumo-producto de la economía. Matriz simétrica doméstica de insumo-producto de la economía. Matriz simétrica doméstica de insumo-producto de coeficientes técnicos de la economía. Matriz simétrica doméstica de insumo-producto de coeficientes directos e indirectos por unidad de demanda final de la economía. Matriz simétrica de importaciones de la economía.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, gobiernos de los estados, instituciones educativas nacionales, Fondo Monetario Internacional, Organización para la Cooperación y el Desarrollo Económicos, Comisión Económica para América Latina y el Caribe, Banco Mundial y Organización de las Naciones Unidas, Investigadores, Especializados y líderes de opinión. público en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de Archivos Digitales.
Unidad de Medida	Archivo digital.
Fórmula	(Archivos Digitales entregados / Archivos Digitales programados) x 100.
Descripción del Indicador	Este Indicador mide la elaboración de los Archivos Digitales programadas durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-04-01 CUENTAS DE CORTO PLAZO NACIONALES Y SUS INDICADORES.
Área Responsable	DIRECCIÓN DE CUENTAS DE CORTO PLAZO Y REGIONALES.
Responsable del Proyecto	María de Lourdes Mosqueda González.
Denominación del Proyecto	Cuentas de Corto Plazo Nacionales y sus Indicadores.

Datos Técnicos	
Descripción del Proyecto	La actualización de las cuentas y los indicadores de corto plazo se lleva a cabo con las siguientes etapas: solicitud de información, su tratamiento, su validación, el benchmarking, la integración de los productos estadísticos, la revisión de los resultados y la entrega de los mismos. La elaboración de los productos de corto plazo toman como referencia los marcos conceptuales y metodológicos de SCNM 2008 (SCN) y Cuentas Nacionales Trimestrales. Para fortalecer las mediciones, se utilizan manuales de métodos referidos a otros sistemas estadísticos, tales como: Balanza de pagos, Estadísticas monetarias y financieras y Estadísticas de finanzas públicas.
Objetivo del Proyecto	Generar las estadísticas de corto plazo mensuales y trimestrales de representatividad nacional, bajo el marco conceptual y metodológico del SCNM, por actividad económica, así como de algunas variables macroeconómicas agregadas con base 2008.
Universo de Cobertura	Actividades económicas nacionales.
Periodicidad	Mensual y Trimestral.
Subproducto Generado	Indicador Global de la Actividad Económica. IGAE. De octubre de 2013 a octubre de 2014. Indicador Mensual de la Actividad Industrial. IMAI. De noviembre de 2013 a octubre de 2014. Indicador Mensual de la Formación Bruta de Capital Fijo. IMFBCF. De octubre de 2013 a septiembre de 2014. Producto Interno Bruto Trimestral, a precios de 2008. Del 4º trimestre del 2013 al 3er trimestre del 2014. Producto Interno Bruto Trimestral, a precios corrientes. Del 4º trimestre del 2013 al 3er trimestre del 2014. Oferta y Utilización Trimestral, a precios de 2008, Del 4º trimestre del 2013 al 3er trimestre del 2014. Oferta y Utilización Trimestral, a precios corrientes, Del 4º trimestre del 2013 al 3er trimestre del 2014. Indicador Mensual del Consumo Privado en el Mercado Interior, Serie de enero 2003 a diciembre 2013, y de enero 2014 a septiembre de 2014.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, gobiernos de los estados, instituciones educativas nacionales, FMI, OCDE, CEPAL, BM, EUROSTAT y ONU, investigadores, líderes de opinión y público general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de productos de corto plazo del SCNM.
Unidad de Medida	Archivo digital.
Fórmula	(Archivos digitales realizados / Archivos digitales programados) x 100.
Descripción del Indicador	Este Indicador mide la elaboración de los productos de corto plazo programados durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-04-02 CUENTA REGIONALES Y SUS INDICADORES.
Área Responsable	DIRECCIÓN DE CUENTAS DE CORTO PLAZO Y REGIONALES.
Responsable del Proyecto	María de Lourdes Mosqueda González
Denominación del Proyecto	Cuentas Regionales y sus Indicadores.

Datos Técnicos	
Descripción del Proyecto	Para la actualización de las cuentas y los indicadores regionales se requiere cumplir un conjunto de etapas para la obtención de los resultados de los productos mensuales, trimestrales y anuales del SCNM. Estas etapas son: solicitud de información estadística su tratamiento, su validación, el benchmarking, la integración de los productos estadísticos, la revisión de los resultados y la entrega de los mismos. La elaboración de los productos regionales toman como referencia los marcos conceptuales y metodológicos de: Sistema de Cuentas Nacionales 2008 (SCN), Cuentas Nacionales Trimestrales y Métodos de Contabilidad Regional. Para fortalecer las mediciones, se utilizan manuales de métodos referidos a otros sistemas estadísticos, tales como: Balanza de pagos, Estadísticas monetarias y financieras y Estadísticas de finanzas públicas.
Objetivo del Proyecto	Generar durante 2014 las estadísticas de los productos por entidad federativa mensuales, trimestrales y anuales, bajo el marco conceptual y metodológico del SCNM, por actividad económica con base 2008.
Universo de Cobertura	Actividades económicas por entidad federativa.
Periodicidad	Mensual, Trimestral y Anual.
Subproducto Generado	Indicador Estatal Mensual de la Electricidad. IEME. De septiembre 2013 a agosto de 2014. Indicador Estatal Mensual Manufacturero. IEMM. De septiembre 2013 a agosto 2014. Indicador Trimestral de la Actividad Económica Estatal del 3er trimestre de 2013 al 2do trimestre de 2014. Producto Interno Bruto por Entidad Federativa, Revisada 2012. Base 2008, en miles de pesos constantes y corrientes. Producto Interno Bruto por Entidad Federativa, Preliminar 2013. Base 2008, en miles de pesos constantes y corrientes. Indicador Mensual de la Actividad Industrial por entidad federativa. Serie de enero 2003 a enero 2014, y de febrero 2014 a agosto de 2014.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias, organismos y empresas del sector público, cámaras, asociaciones y empresas del sector privado, gobiernos de los estados, instituciones educativas nacionales, FMI, OCDE, CEPAL, BM, EUROSTAT y ONU, investigadores, líderes de opinión y público general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Índice de productos regionales del SCNM.
Unidad de Medida	Archivo digital.
Fórmula	(Archivos digitales realizados / archivos digitales programados) x 100.
Descripción del Indicador	Este indicador mide la elaboración de los productos regionales programados durante el año 2014.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-08-05-02 MANTENIMIENTO DEL CAMBIO DEL AÑO BASE DEL SCNM.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE CUENTAS NACIONALES.
Responsable del Proyecto	Francisco Guillén Martín.
Denominación del Proyecto	Mantenimiento del Cambio del Año Base del SCNM.

Datos Técnicos	
Descripción del Proyecto	Mantener los desarrollos realizados para CAB en óptimas condiciones, Soporte técnico a usuarios, mantener las base de datos para garantizar la continuidad de la operación de los sistemas para el SCNM.
Objetivo del Proyecto	Contar con un sistema integral de mantenimiento a desarrollos realizados para CAB, Soporte técnico y asesoría a usuarios, mantener las base de datos que permita el funcionamiento óptimo de todas las actividades de los procesos del SCNM proporcionando mayor performance en análisis a los expertos de cuentas nacionales agilizando tiempos de procesamiento y tratamiento de las fuentes de información con alto nivel de seguridad, manejo histórico de la información y procesamientos.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Mantenimiento a desarrollos realizados para CAB en óptimas condiciones, Soporte técnico a usuarios, mantener las base de datos para el SCNM.
Usuarios Internos	Dirección General Adjunta de Cuentas Nacionales, Dirección General Adjunta de Índice de Precios, Dirección General Adjunta de Censos Económicos y Agropecuarios. Dirección General Adjunta de Encuestas Económicas y Registros Administrativos, Dirección de Marcos y Muestreos, Dirección de Normatividad y Metodología Conceptual.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Indicador de mantenimiento en herramientas informáticas SCNM.
Unidad de Medida	BASES DE DATOS.
Fórmula	$(\text{Mantenimientos realizados} / \text{Mantenimientos programados}) \times 100.$
Descripción del Indicador	Mide el avance del mantenimiento de herramientas informáticas en los procesos del SCNM.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-09-01 Diseño conceptual; 01-P02-09-02 Operaciones de campo; 01-P02-09-03 Tratamiento de la información; 01-P02-09-04 Documentación y certificación;
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ÍNDICES DE PRECIOS.
Responsable del Proyecto	Jorge Alberto Reyes Moreno
Denominación del Proyecto	Calcular y publicar el Índice Nacional de Precios al Consumidor (INPC) e Índice Nacional de Precios Productor (INPP).
Datos Técnicos	
Descripción del Proyecto	El INPP es un conjunto de indicadores de precios. Su finalidad es proporcionar mediciones sobre la variación de los precios de una canasta fija de bienes y servicios representativa de la producción nacional. El Índice Nacional de Precios al Consumidor mide la evolución en el tiempo del nivel general de precios de los bienes y servicios que consumen los hogares urbanos del país.
Objetivo del Proyecto	Coordinar y asegurar la producción del Índice Nacional de Precios Productor (INPP) y del Índice Nacional de Precios al Consumidor (INPC), que se requieren para medir la inflación del sector productivo del país, mediante la aplicación de los criterios conceptuales y metodológicos establecidos en las normas internacionales.
Universo de Cobertura	Nacional y genéricos.
Periodicidad	Mensual.
Subproducto Generado	Cálculo del Índice Nacional de Precios Productor. (INPP) Cálculo de los Índices Nacionales de Precios Productor por Tipo de Bien. Cálculo de los Índices Nacionales de Precios Productor por Genérico. Cálculo del Índice Nacional de Precios al Consumidor (INPC). Cálculo de los Índices de Precios al Consumidor para 7 Regiones y 46 Ciudades. Cálculo de los Índices de Precios al Consumidor por Genérico.
Usuarios Internos	Direcciones Generales del Instituto (varias áreas). Dirección General Adjunta de Cuentas Nacionales, Dirección General Adjunta de Censos Económicos y Agropecuarios. Dirección General Adjunta de Encuestas Económicas y Registros Administrativos. Dirección General del Servicio Público de la Información. Dirección General Adjunta de Asuntos Jurídicos. Dirección de Marcos y Muestreo.
Usuarios Externos	Banco de México, instituciones públicas, sociales y privadas, Comités de Información Estadística y Geográfica Sectorial Nacional y Estatal. instituciones académicas, sociedad en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas.
Unidad de Medida	PORCENTAJE.
Fórmula	(Avance realizado al período que se reporta/Avance programado al periodo que se reporta) x 100.
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	La periodicidad del INPC es Quincenal y del INPP es Mensual..

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-09-05 PRECIOS Y PARIDADES DE PODER DE COMPRA.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ÍNDICES DE PRECIOS.
Responsable del Proyecto	Alberto Manuel Lizaola Monterrubio
Denominación del Proyecto	Estudios de Precios de Bienes y Servicios del Programa Eurostat-OCDE de Paridades de Poder de Compra (EPBS PPPC).

Datos Técnicos	
Descripción del Proyecto	El Programa Eurostat-OCDE de Paridades de Poder de Compra, como parte del sistema de precios, se genera mediante múltiples esfuerzos de colaboración internacional encausados en un proyecto estadístico de gran alcance, cuyo objetivo es estimar las paridades de poder de compra a diferentes niveles de agregación, así como las estadísticas asociadas a las comparaciones internacionales de precios y niveles de bienestar, y ponerlas a disposición del público usuario. El INEGI participa en dos de ellos: el Programa Eurostat-OCDE de Paridades de Poder de Compra, y a través de este último, en el Programa de Comparación Internacional, promovido por la Comisión de Estadística de las Naciones Unidas.
Objetivo del Proyecto	Coordinar y asegurar la producción de los estudios de precios de bienes y servicios que requiere el Programa Eurostat-OCDE de Paridades de Poder de Compra, mediante la aplicación de los criterios conceptuales y metodológicos establecidos por la Organización para la Cooperación y el Desarrollo Económicos, y de acuerdo a los lineamientos del Instituto Nacional de Estadística y Geografía, para la participación de México en el Programa Eurostat-OCDE de Paridades de Poder de Compra.
Universo de Cobertura	Nacional y Sectorial.
Periodicidad	Anual.
Subproducto Generado	Informe del estudio de precios de Transporte, Restaurantes y Hoteles. Informe del estudio de precios de Servicios. Informe del estudio de precios de Construcción. Variaciones de precios por posición básica.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Organización para la Cooperación y el Desarrollo Económicos (OCDE).

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Avance realizado al período que se reporta} / \text{Avance programado al período que se reporta}) \times 100.$
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-09-06-01 ACTUALIZACIÓN DE LA MUESTRA Y SEGUIMIENTO DEL ÍNDICE NACIONAL DE PRECIOS PRODUCTOR (AMINPP).
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ÍNDICES DE PRECIOS.
Responsable del Proyecto	Jorge Alberto Reyes Moreno
Denominación del Proyecto	Actualización de la Muestra y Seguimiento del Índice Nacional de Precios Productor (AMINPP).

Datos Técnicos	
Descripción del Proyecto	La actualización de la muestra del INPP nos permite completar el proceso de mejora iniciado con el cambio de canasta, ponderadores y base de cálculo, a efecto de elevar la calidad, precisión y confiabilidad del INPP. Cabe señalar que la actualización de la muestra es producto de la implementación de un nuevo diseño del marco muestral que combina procedimientos de selección determinísticos y probabilísticos que se ajustan a las mejores prácticas internacionales. La nueva selección de la muestra considera el levantamiento de fuentes en municipios que se encuentran fuera de las 46 ciudades de estudio de los índices de precios por lo que se requiere darle seguimiento a las cotizaciones de estas fuentes estas innovaciones permitirán que el INP refleje de mejor manera la evolución de precios de la estructura económica del país.
Objetivo del Proyecto	Disponer de la muestra adecuada de establecimientos económicos en el INPP con la finalidad de asegurar la calidad de las cotizaciones de precios de cada genérico, alineándonos de esta manera a las mejores prácticas internacionales, que indican la conveniencia de utilizar las técnicas estadísticas del diseño muestral.
Universo de Cobertura	Nacional y sectorial.
Periodicidad	Anual.
Subproducto Generado	Informe sobre la Actualización de la Muestra y Seguimiento del Cambio de año base del Índice Nacional de Precios Productor.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Banco de México y otras instituciones públicas, sociales y privadas, Comités de Información Estadística y Geográfica Sectorial Nacional y Estatal. instituciones de investigaciones académicas y sociedad en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Avance realizado al período que se reporta} / \text{Avance programado al período que se reporta}) \times 100.$
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-09-07-01 MODERNIZACIÓN DE SISTEMAS DE LOS ÍNDICES DE PRECIOS AL CONSUMIDOR, PRODUCTOR Y PARIDADES DE PODER DE COMPRA.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE ÍNDICES DE PRECIOS.
Responsable del Proyecto	Rafael Posse Fregoso
Denominación del Proyecto	Modernización de Sistemas de los Índices de Precios al Consumidor, Productor y Paridades de Poder de Compra (MSINP).

Datos Técnicos	
Descripción del Proyecto	El nuevo sistema permitirá transformar el registro de precios en formatos de papel a medios móviles electrónicos con validación y soporte inmediato en cualquier lugar de cotización. Este proceso facilita y brinda robustez al proceso de supervisión y validación de los precios con una respuesta inmediata para la toma de decisiones en campo. Los supervisores, auditores y procesamiento de datos podrán consultar la información diariamente en forma instantánea. La revisión y validación se realizará al momento de la captura, mediante técnicas estadísticas que consideren el comportamiento histórico del específico y no sólo un rango de variación. Otro factor importante es la optimización de los recursos y fortalecimiento de la seguridad de las bases de datos. También podremos contar con información inmediata de la evolución de los precios en cada ciudad día a día.
Objetivo del Proyecto	Optimizar la recolección y la captura de precios en los Índices Nacionales de Precios al Consumidor y Productor, así como para el Programa de Paridades del Poder de Compra, mediante el uso de nuevas tecnologías informáticas con el fin de mejorar su eficiencia y eficacia.
Universo de Cobertura	Objeto del gasto, nacional, regiones, ciudades, genéricos.
Periodicidad	Anual.
Subproducto Generado	Informe sobre la Modernización de Sistemas de los Índices de Precios al Consumidor, Productor y Paridades de Poder de Compra.
Usuarios Internos	Direcciones Generales del Instituto (varias áreas). Dirección General Adjunta de Cuentas Nacionales, Dirección General Adjunta de Censos Económicos y Agropecuarios. Dirección General Adjunta de Encuestas Económicas y Registros Administrativos. Dirección General del Servicio Público de la Información. Dirección General Adjunta de Asuntos Jurídicos. Dirección de Marcos y Muestreo.
Usuarios Externos	Banco de México y otras instituciones públicas, sociales y privadas, Comités de Información Estadística y Geográfica Sectorial

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas.
Unidad de Medida	PORCENTAJE.
Fórmula	(Avance realizado al período que se reporta/Avance programado al periodo que se reporta) x 100.
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
	Nacional y Estatal. Instituciones académicas. y sociedad en general.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-10-01-02 TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIONES.
Área Responsable	DIRECCIÓN DE TECNOLOGIAS DE INFORMACIÓN Y COMUNICACIONES DE LA DGEE.
Responsable del Proyecto	Bonifacio Martínez Jiménez.
Denominación del Proyecto	Servicios Informáticos, Soporte e Infraestructura Informática.

Datos Técnicos	
Descripción del Proyecto	<p>Brindar servicios de soporte informáticos, de comunicación, de correo, de impresión, respaldo y seguridad. Administración de los servidores del Edificio Parque Héroes y Edificio de Patriotismo y usuarios del Censo Económico 2014, y del software para a la sistematización del Sistema de Cuentas Nacionales de México. Mantener actualizado los Servicios Web, el Almacén de Datos Institucional Desarrollo y Mantenimiento a los Sistemas del Portal del Informante, el Sistema de Administración de Archivo Estadístico, Sistema de Seguimiento al SIEUE, Sistema para el Proyecto de Mejora Organizacional, Sistema Integrado de Encuestas en Unidades Económicas, Gestión para el Proceso de Contratación y Compras de TICS en la DGEE capítulo 2000, 3000 y 5000.</p> <p>Elaborar la planeación informática, aplicar la normatividad informática buen uso de las TICS y establecer la estrategia informática integral de sistemas desarrollados y bases de datos.</p>
Objetivo del Proyecto	Proporcionar los servicios informáticos de TICS a las áreas de la DGEE, para que los usuarios cuenten con las herramientas necesarias y con los estándares de calidad requeridos. Administrar las licencias de software y hardware, mantener actualizado los Servicios Web, el Almacén de Datos Institucional, implementar los sistemas desarrollados para Portal del Informante, el Sistema de Administración de Archivo Estadístico, los sistemas de seguimiento al SIEUE, del Proyecto de Mejora Organizacional, el Integrado de Encuestas en Unidades Económicas y así proporcionar la infraestructura y los servicios acorde a las necesidades de los usuarios de la DGEE.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Servicios informáticos, documento de planeación, normatividad informática e infraestructura informática, portal de intranet, contenidos internet, bases de datos, Almacén de Datos Institucional, documentos y sistemas desarrollados.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Servicios cumplidos.
Unidad de Medida	SERVICIOS.
Fórmula	(Avance realizado al periodo que se reporta/Avance programado al periodo que se reporta) x 100
Descripción del Indicador	Mide el cumplimiento de los servicios.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-10-01-04 NORMATIVIDAD Y METODOLOGÍA CONCEPTUAL.
Área Responsable	DIRECCIÓN DE NORMATIVIDAD Y METODOLOGÍA CONCEPTUAL
Responsable del Proyecto	Abigail Durán Durán.
Denominación del Proyecto	Actualizar y desarrollar los clasificadores económicos de actividades y productos, así como coordinar el Grupo de Trabajo sobre Clasificaciones Internacionales (GTCl).

Datos Técnicos	
Descripción del Proyecto	Desarrollar el Sistema de Clasificación de Productos de América del Norte (SICPAN) y actualizar los clasificadores SCIAN y los catálogos de Especies y Productos Agropecuarios, Forestales y Pesqueros y el de Productos Minerales. Las actividades a realizar son: SCIAN: iniciar negociaciones con Estados Unidos y Canadá para la actualización del SCIAN 2018. SICPAN: revisar los acuerdos alcanzados sobre los bienes y servicios (revisión de títulos y definiciones), y la estructura del SICPAN con enfoque de demanda. CEPAFOP: actualizar la información de acuerdo a los cambios publicados por las diferentes fuentes de información hasta el 31 de octubre de 2014. Catálogo de Productos Minerales: incluir los productos más importantes, actualizar las claves de los clasificadores económicos y técnicos internacionales que hayan sufrido cambios hasta el 15 de octubre de 2014, modificar la descripción técnica del Sistema de Consulta del Catálogo para facilitar el desarrollo del sistema electrónico y realizar las pruebas necesarias. GTCl: Apoyar a la adopción o adaptación de las nuevas versiones de los clasificadores internacionales.
Objetivo del Proyecto	Propiciar que los clasificadores se utilicen por las Unidades del Estado, incluido el INEGI, para la generación, presentación y difusión de estadísticas económicas sobre actividades y productos y de esta forma homologar y armonizar la información económica que se produce en el país
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Informes preliminares sobre el avance en la actualización o desarrollo de los clasificadores económicos de actividades y productos, y sobre el trabajo realizado en el GTCl. Base de datos del CEPAFOP actualizada a septiembre de 2014. Sistema de Consulta del CEPAFOP actualizado en el portal del INEGI. Base de datos del Catálogo de Productos Minerales actualizado con cambios detectados hasta septiembre de 2014. Documentación actualizada del Sistema de Consulta de este Catálogo entregada a la DGAI para su implementación.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado, sector privado, instituciones académicas, Cámaras y Asociaciones, así como organismos internacionales.

Metodología del Indicador	
Tipo de Indicador	De gestión.
Nombre de Indicador	Avance en los principales componentes de los procesos de desarrollo y actualización de los clasificadores de actividades
Unidad de Medida	PORCENTAJE
Fórmula	$(\text{Avance alcanzado durante el periodo que se reporta/avance programado durante el periodo que se reporta}) \times 100$
Descripción del Indicador	El indicador propuesto mide el grado de avance de las actividades realizadas en relación con las actividades programadas para desarrollo y actualización de los clasificadores de actividades y productos y en el cumplimiento de los objetivos específicos del GTC.
Cuantificación	Valor Relativo.
Umbral Mínimo	85%
Umbral Satisfactorio	100%

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P02-10-01-05 MARCOS Y MUESTREO.
Área Responsable	DIRECCIÓN DE MARCOS Y MUESTREO.
Responsable del Proyecto	Araceli Martínez Gama.
Denominación del Proyecto	Diseño Estadístico de Encuestas en Unidades Económicas y Agropecuarias.
Datos Técnicos	
Descripción del Proyecto	<p>Comprende el desarrollo de procesos para la actualización del Marco Estadístico, la definición de los diseños muestrales que cumplan con las especificaciones requeridas, realizar el análisis exploratorio y multivariado de la información para la definición del esquema de muestreo, así como el cálculo, afijación y selección de la muestra, cumpliendo con los niveles de confianza y error aceptables. La formación de unidades a nivel empresa para las encuestas de este tipo. Elaborar los documentos metodológicos para las Encuestas Económicas, Encuestas para Índices de Precios, Agropecuarias y Muestra Rural de los Censos Económicos. Elaboración de los documentos para la mejora y actualización de los diseños estadísticos del SIEUE.</p> <p>Calcular los factores de expansión e indicadores de precisión estadística para las principales variables de las Encuestas Económicas, Agropecuarias y Muestra Rural de los Censos Económicos.</p>
Objetivo del Proyecto	<p>Elaborar los diseños estadísticos, mediante la aplicación de técnicas estadísticas y de muestreo, para proporcionar información de las Encuestas Económicas, Encuestas para Índices de Precios, Agropecuarias y Muestra Rural de los Censos Económicos. Construir los marcos de muestreo y mantenerlos actualizados para la selección de las muestras de las encuestas en unidades económicas y agropecuarias. Actualizar el Marco Estadístico Nacional de Establecimientos y Empresas. Desarrollar las actividades relacionadas a la Estrategia 2. "Mejora y actualización de los diseños estadísticos", con el fin de atender las necesidades de información para la planeación económica nacional, en el contexto del Sistema Nacional de Estadística y Geografía.</p> <p>Generar los indicadores de precisión estadística para las estimaciones de las muestras probabilísticas para contribuir en la generación de la información de las Encuestas Económicas, Agropecuarias y la Muestra Rural de los Censos Económicos.</p>
Universo de Cobertura	Nacional, Estatal, Sectorial y por Tamaño.
Periodicidad	Mensual
Subproducto Generado	Base datos, archivos y documentos detallados.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Instituciones y organismos vinculados con las Encuestas Económicas y/o usuarios tanto del ámbito nacional como internacional.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas del Diseño Estadístico.
Unidad de Medida	PORCENTAJE
Fórmula	(Avance de actividades realizadas en el período que se reporta/ avance de actividades programadas) X 100.
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas para el año 2014.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-P02-33-02-01 ENCUESTA MENSUAL DE OPINIÓN EMPRESARIAL DEL SECTOR MANUFACTURERO 2014 (EMOE 2014).
Área Responsable	DIRECCIÓN DE ENCUESTAS DEL SECTOR SECUNDARIO.
Responsable del Proyecto	Santiago Ávila Ávila.
Denominación del Proyecto	Encuesta Mensual de Opinión Empresarial del Sector Manufacturero.
Datos Técnicos	
Descripción del Proyecto	Generar indicadores adelantados del sector manufacturero, a través de una Encuesta de Opinión.
Objetivo del Proyecto	Generar mensualmente indicadores de opinión sobre la confianza y la tendencia de la actividad económica del Sector Manufacturero, y que sirvan como insumo para la generación de diversos cálculos en el marco del Sistema de Cuentas Nacionales de México, así como para la toma de decisiones de los sectores público y privado.
Universo de Cobertura	100% Muestra Seleccionada de P. O. del Sector Manufacturero.
Periodicidad	Mensual.
Subproducto Generado	Indicadores de Opinión del Sector Manufacturero.
Usuarios Internos	Diversas áreas del INEGI.
Usuarios Externos	BANXICO.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Índice de cumplimiento en la elaboración y presentación de indicadores económicos.
Unidad de Medida	DOCUMENTO
Fórmula	(Número de productos realizados / Número de productos programados) X 100.
Descripción del Indicador	Indicador que mide la eficacia en el cumplimiento del Programa de Trabajo, mediante la relación entre los productos generados y programados.
Cuantificación	Valor Absoluto.
Umbral Mínimo	95%
Umbral Satisfactorio	100%
Observaciones	Universo de cobertura: Por ser un proyecto probabilístico, la muestra tiene una cobertura del 100% con respecto al total del Personal Ocupado registrado por las empresas Manufactureras del Censo Económico 2009 (Información del 2008), de más de 100 personas.

106 – DIRECCIÓN GENERAL DE ESTADÍSTICAS ECONÓMICAS

Datos Programáticos	
Clave Programática	01-P05-01 CENSOS ECONÓMICOS 2014.
Área Responsable	DIRECCIÓN DE CENSOS ECONÓMICOS
Responsable del Proyecto	Ma. Dolores Lara Colmenero.
Denominación del Proyecto	Ejecutar el levantamiento y el tratamiento de la información de los Censos Económicos 2014.
Datos Técnicos	
Descripción del Proyecto	Llevar a cabo la captación y el tratamiento de la información económica de los establecimientos y unidades de observación que realizan actividades de los sectores manufactureros, construcción, transportes, comercio, servicios, pesca, minería y de organismos que realizan la captación, el tratamiento y el suministro de agua.
Objetivo del Proyecto	Obtener información estadística básica, referida al año 2013, sobre los establecimientos productores de bienes, comercializadores de mercancías y prestadores de servicios, para generar indicadores económicos de México a un gran nivel de detalle geográfico, sectorial y temático.
Universo de Cobertura	Nacional.
Periodicidad	Anual.
Subproducto Generado	Reportes del seguimiento y control de avance de los operativos de campo y tratamiento de la Subproducto Generado información de los Censos Económicos 2014.
Usuarios Internos	Áreas de la Dirección General de Estadísticas Económicas.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance conforme a las actividades programadas.
Unidad de Medida	DOCUMENTO.
Fórmula	$(\text{Avance realizado} / \text{Avance programado}) \times 100$
Descripción del Indicador	El indicador propuesto permite medir el grado de avance de las actividades, permitiendo comparar con el avance de las actividades programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DEL MARCO GEODÉSICO.
Responsable del Proyecto	Francisco Hansen Albites.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Marco Geodésico.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y/proyectos correspondientes a Marcos de Referencia y Control de Operaciones Geodésicas integrados dentro de la Dirección del Marco Geodésico.
Objetivo del Proyecto	Coordinar las actividades para la generación de información correspondiente a Marcos de Referencia y Control de Operaciones Geodésicas, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Actividades de la Dirección de Marco Geodésico.
Periodicidad	Mensual.
Subproducto Generado	Informes.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Avance en la Coordinación de las actividades correspondientes a la Dirección de Marco Geodésico.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance en las actividades encomendadas de la Dirección de Marco Geodésico realizado/ Porcentaje de avance en las actividades encomendadas de la Dirección de Marco Geodésico programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la actividad comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-01-02 MARCOS DE REFERENCIA.
Área Responsable	DIRECCIÓN DEL MARCO GEODÉSICO.
Responsable del Proyecto	Francisco Hansen Albites.
Denominación del Proyecto	Controlar el Marco de Referencia Geodésico.

Datos Técnicos	
Descripción del Proyecto	La Red Geodesica Nacional Activa (RGNA) consiste de 26 estaciones GPS que captan y generan archivos geodésicos para el mantenimiento del marco de referencia geodésico horizontal que son utilizados para levantamientos, proyectos e investigaciones geodésicas: Cada estación genera 24 archivos al día por lo que contienen una hora de datos, que son transferidos a un servidor central y puestos a disposición de los usuarios a través Internet.
Objetivo del Proyecto	Mantener la disponibilidad de datos geodésicos de las estaciones de la Red Geodesica Nacional Activa (RGNA) en el sitio de Internet Institucional para el acceso de los usuarios y dar cumplimiento al artículo 26 de la LSNIEG en relación a generar el grupo de datos del marco de referencia geodésico.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Reporte de avance mensual de Marcos de Referencia Geodésicos.
Usuarios Internos	Dirección General Adjunta de Información Geográfica Básica, Dirección del Marco Geodésico, Dirección de Actualización Catastral.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de Marcos de Referencia Geodésicos Programados.
Unidad de Medida	Horas.
Fórmula	(Porcentaje de avance de horas de operacione realizadas /Porcentaje de Avance de horas de operación programadas) X 100
Descripción del Indicador	Este indicador permite medir el grado de cumplimiento de la meta programada.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-01-03 CONTROL DE OPERACIONES GEODÉSICAS.
Área Responsable	DIRECCIÓN DEL MARCO GEODÉSICO.
Responsable del Proyecto	Francisco Hansen Albites.
Denominación del Proyecto	Realizar el Control de Operaciones Geodésicas.

Datos Técnicos	
Descripción del Proyecto	Mantenimiento y densificación de la Red Geodésica Nacional Pasiva mediante el establecimiento de control geodésico terrestre para proveer insumos a la ortorectificación de imágenes satelitales y en su caso para el ajuste de nubes de puntos provenientes de la percepción remota pasiva y activa, la generación de control terrestre suplementario para el control de calidad de los productos cartográficos generados; el establecimiento de líneas de nivelación y en su parte gravimétrica medición de valores de gravedad, líneas de calibración gravimétrica así como liga entre estaciones base de gravedad absolutas.
Objetivo del Proyecto	Estandarizar la generación de datos mediante la difusión, capacitación, adopción y liga a marcos de referencia de acuerdo a la normatividad vigente y la correcta aplicación de los recursos autorizados para contribuir a la ubicación de información geoespacial y proporcionar datos geodésicos a usuarios internos y externos, con base en la LSNIEG, Reglamento Interno del INEGI y alineándose al Programa Nacional de Desarrollo.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Estaciones Horizontales, Verticales y Gravimétricas.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales del INEGI.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de Generación de Estaciones Geodésicas.
Unidad de Medida	ESTACIÓN.
Fórmula	Porcentaje de avance de generación de Estaciones Geodésicas realizado /Porcentaje de avance de Estaciones Geodésicas Programadas)x100
Descripción del Indicador	Este indicador permite medir el grado de cumplimiento de la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-02-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE DATOS DE PERCEPCIÓN REMOTA.
Responsable del Proyecto	Reynaldo Mondragón Mondragón.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Integración de Datos de Percepción Remota.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y/proyectos correspondientes a Estaciones Terrenas de Datos de Percepción Remota, Gestión, Control y Diseminación de Datos de Percepción Remota.
Objetivo del Proyecto	Coordinar las actividades para la generación de información correspondiente a Estaciones Terrenas de Datos de Percepción Remota, Gestión, Control y Diseminación de Datos de Percepción Remota e Imágenes satelitales a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Integración de Datos de Percepción Remota.
Periodicidad	Mensual.
Subproducto Generado	Informes.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Avance Coordinar las actividades correspondientes a la Dirección de Integración de Datos de Percepción Remota.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance en las actividades correspondientes a la Dirección de Integración de Datos de Percepción Remota realizado/porcentaje de avance en las actividades correspondientes a la Dirección de Integración de Datos de Percepción Remota programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-02-02 ESTACIONES TERRENAS DE DATOS DE PERCEPCIÓN REMOTA.
Área Responsable	DIRECCIÓN DE MODELADO TOPOGRÁFICO.
Responsable del Proyecto	Reynaldo Mondragón Mondragón.
Denominación del Proyecto	Controlar la Operación de Estaciones Terrenas.

Datos Técnicos	
Descripción del Proyecto	Planear, programar y adquirir las imágenes en las estaciones terrenas en las que participa el Instituto; así como su revisión y entrega a Base de Datos. Para ello se realizan las siguientes funciones y acciones: coordinar y administrar la participación del INEGI en la estación de recepción de información satelital, que se trabaja con SEMAR. El alcance es procurar la disponibilidad de Imágenes Satelitales necesarias para los programas de la DGGMA y demás Unidades del Estado.
Objetivo del Proyecto	Obtener información satelital en el 2014 conforme a la descripción del proyecto, que sirva de insumo para la obtención de información geográfica para el Sistema Nacional de Información Estadística y Geográfica (SNIEG).
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Imágenes de satélite.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente y Dirección General de Estadísticas Económicas.
Usuarios Externos	Unidades de Estado del SNIEG.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de imágenes obtenidas de la operación de estaciones terrenas.
Unidad de Medida	imagen.
Fórmula	(Porcentaje de avance de imágenes obtenidas de la operación de estaciones terrenas/porcentaje de avance de imágenes programadas de la operación de estaciones terrenas) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta programada
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%
Observaciones	Formatos de imágenes standard 15km x15 km.

Datos Programáticos	
Clave Programática	01-P02-12-02-03 GESTIÓN, CONTROL Y DISEMINACIÓN DE DATOS DE PERCEPCIÓN REMOTA.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE DATOS DE PERCEPCIÓN REMOTA.
Responsable del Proyecto	Reynaldo Mondragón Mondragón.
Denominación del Proyecto	Verificar Información Técnica de Solicitudes y Productos de Autorizaciones de Levantamientos Aéreos de Terceros.

Datos Técnicos	
Descripción del Proyecto	Revisión técnica de las solicitudes para levantamiento aéreos de información geográfica, mediante la verificación del cumplimiento de la legislación y normatividad vigente y aplicable, así como de los productos de los mismos para determinar la congruencia entre lo autorizado y lo realizado, detectando y diseminando aquellos materiales que por sus características puedan resultar de utilidad para complementar los procesos de trabajo de las diferentes áreas de la Dirección General de Geografía y Medio Ambiente.
Objetivo del Proyecto	Verificar el cumplimiento de los Lineamientos y Normas Técnicas en la realización de levantamientos aéreos de información y/o exploración geográfica, por parte de personas físicas o morales, nacionales y extranjeras en tTerritorio Nacional y revisar los resultados de los levantamientos aéreos realizados por terceros, con la finalidad de detectar los insumos que pudieran ser de utilidad para los trabajos propios del Instituto, a fin de diseminar el cubrimiento de los datos captados, para que los interesados al interior de la DGGMA puedan solicitarlos.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Documento de información analizada.
Usuarios Internos	Subdirección de Estaciones Terrenas de Datos de Percepción Remot; Subdirección de Planeación, Análisis y Evaluación; Subdirección de Ortorectificación; Subdirección de Relieve Continental y Submarino; Dirección de Límites y Marco Geoestadístico; Dirección General Adjunta de Recursos Naturales y Medio Ambiente.
Usuarios Externos	Sector Público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	(Porcentaje de avance de verificación técnica de sol. y prod. de autorizaciones de levantamientos a terceros).
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance de verificación técnica de solicitudes y productos de autorizaciones de levantamientos aéreos de terceros realizados /Porcentaje de avance de verificación técnica de solicitudes y productos de autorizaciones de levantamientos aéreos programados) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-03-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE MODELADO TOPOGRÁFICO.
Responsable del Proyecto	Mario Ángel Jahuey Amaro.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Modelado Topográfico.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y/proyectos correspondientes a Ortorrectificación y Relieve Continental Submarino.
Objetivo del Proyecto	Coordinar las actividades correspondientes a Ortorrectificación y Relieve Continental, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Modelado Topográfico.
Periodicidad	Mensual
Subproducto Generado	Informes.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en la Coordinación de las actividades de la Dirección de Modelado Topográfico.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance en las actividades encomendadas para la coordinación de las actividades de la Dirección de Modelado Topográfico realizado/ Porcentaje de avance en la coordinación de las actividades de la Dirección de Modelado Topográfico programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta programada.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-03-02 ORTORRECTIFICACIÓN.
Área Responsable	DIRECCIÓN DE MODELADO TOPOGRÁFICO.
Responsable del Proyecto	Mario Ángel Jahuey Amaro.
Denominación del Proyecto	Generar Ortoimágenes en Formato Cartográfico a Escala 1:10 000.
Datos Técnicos	
Descripción del Proyecto	Realizar la rectificación de imágenes de diferentes sensores (terrestre, aéreo y satélite) mediante el empleo de técnicas fotogramétricas utilizando los parámetros de la Aerotriangulación y modelos digitales de elevación.
Objetivo del Proyecto	Obtener Ortoimágenes en formato cartográfico a escala 1:10,000 para la generación de la cartografía topográfica escala 1:20,000.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	No aplica.
Usuarios Internos	Dirección General Adjunta de Información Geográfica Básica.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en la generación de ortoimágenes en formato cartográfico a escala 1:10000
Unidad de Medida	Ortoimágen.
Fórmula	(Porcentaje de avance de ortoimágen en formato cartográfico a escala 1:10 000 generadas /Porcentaje de avance en formato cartográfico a escala 1:10 000 programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-03-03 RELIEVE CONTINENTAL Y SUBMARINO.
Área Responsable	DIRECCIÓN DE MODELADO TOPOGRÁFICO.
Responsable del Proyecto	Mario Ángel Jahuey Amaro.
Denominación del Proyecto	Elaborar la Norma de los Nombres de las Formas de Relieve Submarino.

Datos Técnicos	
Descripción del Proyecto	Generación del documento técnico que regule la designación de nombres y términos genéricos para las formas del relieve submarino, mediante el establecimiento de lineamientos aplicables a batimetría elaborada a partir de levantamientos hidrográficos recientes como a cartografía batimétrica impresa, en donde se detecte la ausencia de asignación de nombres a las formas del relieve submarino. Estableciendo un formato para el registro de los nombres de las formas del relieve submarino en el que se especifique la información que debe acompañar a cada propuesta para poder ser evaluada.
Objetivo del Proyecto	Establecer a nivel nacional los lineamientos aplicables en la designación de términos genéricos y específicos de los nombres de las formas del relieve submarino a ser empleada por las Unidades del Estado e instituciones de investigación.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Nomenclator del relieve submarino.
Usuarios Internos	Dirección General Adjunta de Información Geográfica Básica, Dirección General Adjunta de Recursos Naturales y Medio Ambiente, Dirección General Adjunta de Integración de Información Geoespacial.
Usuarios Externos	Sector público, privado, académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de la elaboración de la Norma de los Nombres de las Formas de el relieve submarino programadas.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance de la elaboración de la norma de los nombres de las formas del relieve submarino realizada / porcentaje de avance de la elaboración de la norma de los nombres de las formas del relieve submarino programada)x 100.
Descripción del Indicador	Mide el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-04-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE LÍMITES Y MARCO GEOESTADÍSTICO.
Responsable del Proyecto	Mario R. Chavarría Espinosa.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Límites y Marco Geoestadístico.
Datos Técnicos	
Descripción del Proyecto	Coordinar las actividades correspondientes a la Dirección de Límites y Marco Geoestadístico.
Objetivo del Proyecto	Coordinar las actividades correspondientes a Límites, Georreferenciación de Rasgos, Marco Geoestadístico, Nombres Geográficos y Actualización de Rasgos del Marco Geoestadístico, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Límites y Marco Geoestadístico.
Periodicidad	Mensual.
Subproducto Generado	Informes.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en la coordinación de actividades a la Dirección de Límites y Marco Geoestadístico.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance en la coordinación de las Actividades de Límites y Marco Geoestadístico realizado/ Porcentaje de avance en la coordinación de las Actividades de Límites y Marco Geoestadístico Programado) x 100.
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta establecida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-04-02 LÍMITES.
Área Responsable	DIRECCIÓN DE LÍMITES Y MARCO GEOESTADÍSTICO.
Responsable del Proyecto	Mario R. Chavarría Espinosa.
Denominación del Proyecto	Investigar, transcribir y documentar Límites Político-Administrativos Estatales y Límites Internacionales.
Datos Técnicos	
Descripción del Proyecto	Realizar la investigación, recopilación, análisis, seguimiento y control de los sustentos legales de los límites político-administrativos estatales e internacionales y notas periodísticas. Así como elaborar un procedimiento general que contribuya a la definición y documentación de los límites político-administrativos.
Objetivo del Proyecto	Conocer la situación de los límites político-administrativos estatales e internacionales con base en los documentos que les dan sustento legal, con la finalidad de aportar elementos técnicos que contribuyan a su definición, actualizar el Marco Geoestadístico e integrar los datos correspondientes al Subsistema Nacional de Información Geográfica y del Medio Ambiente.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Expedientes.
Usuarios Internos	Direcciones Generales Adjuntas y de Área de la Dirección General de Geografía Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Unidades de Estado Productoras y usuarias de Información Geográfica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance al generar la investigación, transcripción y doc. de límites político-admvo. estatal y lim. Internacionales.
Unidad de Medida	Conjunto de datos.
Fórmula	(Porcentaje de avance al generar la investigación, transcripción y documentación de límites político administrativo, estatal y límites internacionales /porcentaje de avance de la generación de la investigación, transcripcion y documentación de límites estatal y límites internacionales programada) x 100
Descripción del Indicador	Mide el grado de cumplimiento de la actividad respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-04-03 GEORREFERENCIACIÓN DE RASGOS.
Área Responsable	DIRECCIÓN DE LÍMITES Y MARCO GEOESTADÍSTICO.
Responsable del Proyecto	Mario R. Chavarría Espinosa.
Denominación del Proyecto	Generar Datos Vectoriales para la Carta Topográfica Escala 1:20 000.
Datos Técnicos	
Descripción del Proyecto	Archivos vectoriales con características en cuanto a su representación geométrica (punto, línea o polígono), mismos que contienen los atributos según el objeto geográfico a partir de los materiales que integran el expediente de clasificación en campo.
Objetivo del Proyecto	Contar con la cobertura de datos topográficos escala 1:20 000 a nivel nacional, que sirven como referencia visual para diferentes propósitos, como: Gestión de recursos e infraestructura, prevención desastres, evaluación de pendientes, análisis visual de cuencas y de drenaje, planeación de distribución de recursos, toma de decisiones, estudios del territorio y ambientales.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Formato vectorial con información de planimetría y altimetría a escala cartográfica 1:20,000.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales del INEGI.
Usuarios Externos	La Administración Pública Federal y las Unidades del Estado del SNIEG.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de la generación de datos vectoriales para la Carta Topográfica esc. 1:20 000.
Unidad de Medida	CONJUNTO.
Fórmula	(Porcentaje de Avance en la Generacion de Datos Vectoriales para la Carta Topográfica esc. 1:20 000 realizado /Porcentaje de Avance en la Generacion de Datos Vectoriales para la Carta Topográfica esc. 1:20 000 programado) x 100
Descripción del Indicador	Mide el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-04-04 MARCO GEOESTADÍSTICO.
Área Responsable	DIRECCIÓN DE LÍMITES Y MARCO GEOESTADÍSTICO.
Responsable del Proyecto	Mario R. Chavarría Espinosa.
Denominación del Proyecto	Actualizar el Marco Geoestadístico a nivel Área Geoestadística Estatal y Municipal.

Datos Técnicos	
Descripción del Proyecto	Actualización del Marco Geoestadístico utilizando las evidencias legales que se emiten por parte de los gobiernos estatales y/o municipales, así como de los acuerdos que se establecen entre las autoridades municipales. Esta información se transcribe en las capas del Marco Geoestadístico para su actualización permanente.
Objetivo del Proyecto	Actualizar los límites del Marco Geoestadístico con el fin de mantener la información actualizada de manera permanente y sea utilizado por los diferentes usuarios de la información.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Archivo vectorial actualizado del Marco Geoestadístico a Nivel de AGEE y AGEM.
Usuarios Internos	Dirección General de Estadísticas Sociodemográficas, Dirección General de Geografía y Medio Ambiente, Dirección General de Estadísticas Económicas, Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica, Dirección General de Vinculación y Servicio Público de Información.
Usuarios Externos	Dependencias de la Administración Pública Fedetral, sector privado, académico, entidades federativas y municipios. SEP, SEDESOL oportunidades, SS, SAT, Correos de México.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance del Marco Geoestadístico a nivel Área Geoestadística Estatal y Municipal.
Unidad de Medida	Archivo vectorial.
Fórmula	(Porcentaje de avance del Marco Geoestadístico a nivel Área Geoestadística Estatal y Municipal realizado /Porcentaje de avance del Marco Geoestadístico estatal y municipal programado) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta establecida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-04-05 NOMBRES GEOGRÁFICOS.
Área Responsable	DIRECCIÓN DE LÍMITES Y MARCO GEOESTADÍSTICO.
Responsable del Proyecto	Mario R. Chavarría Espinosa.
Denominación del Proyecto	Actualizar el Archivo Histórico de Localidades.
Datos Técnicos	
Descripción del Proyecto	El Archivo Histórico de Localidades es una recopilación de catálogos, listas y registros que se han elaborado en diferentes dependencias, desde principios del siglo XX hasta nuestros días; esta información estuvo registrada originalmente en 351 000 tarjetas de papel ya mencionadas, hasta su captura en medios digitales.
Objetivo del Proyecto	Realizar el seguimiento de la actualización del Archivo Histórico de Localidades de acuerdo con el marco normativo y operativo vigente, para su incorporación al Subsistema Nacional de Información Geográfica y del Medio Ambiente.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Bases de Datos.
Usuarios Internos	Instituto Nacional de Estadística y Geografía, Dirección General de Geografía y medio Ambiente, Direcciones Regionales, Coordinaciones Estatales.
Usuarios Externos	Dependencias de la Administración Pública Federal., sector académico, sector privado, usuarios Nacionales e Internacionales.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de la actualización del archivo histórico de localidades programadas.
Unidad de Medida	Municipio.
Fórmula	(Porcentaje de avance de actualización del archivo histórico de localidades realizado/ porcentaje de avance de actualización del archivo histórico de localidades programada) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-12-04-06 ACTUALIZACIÓN DE RASGOS DEL MARCO GEOESTADÍSTICO.
Área Responsable	DIRECCIÓN DE LÍMITES Y MARCO GEOESTADÍSTICO.
Responsable del Proyecto	Mario R. Chavarría Espinosa.
Denominación del Proyecto	Realizar la Actualización de Rasgos del Marco Geoestadístico a Nivel de Domicilios.
Datos Técnicos	
Descripción del Proyecto	Generar la normatividad, proporcionar los insumos cartográficos necesarios, así como dar seguimiento a las actividades a nivel nacional, para la integración y actualización de la base cartográfica del Marco Geoestadístico a nivel de domicilios.
Objetivo del Proyecto	Obtener una base cartográfica única para que el Instituto y las Unidades del Estado, cuenten con información cartográfica a nivel de domicilios, a fin de tener información consistente, veraz y actualizada.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Archivos Vectoriales con capa de números exteriores.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales del INEGI.
Usuarios Externos	Gobiernos municipales, estatales y federal, particulares, Unidades del Estado y la comunidad académica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de la actualización de rasgos del Marco Geoestadístico a Nivel de Domicilios.
Unidad de Medida	LOCALIDAD.
Fórmula	(Porcentaje de avance en la actualización de rasgos del marco geoestadístico a nivel de domicilios realizada/porcentaje de avance en la actualización de rasgos del marco geoestadístico a nivel de domicilios programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE RECURSOS NATURALES.
Responsable del Proyecto	José Luis Ornelas de Anda.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Recursos Naturales.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y proyectos correspondientes a Vegetación y Suelos, Geohidrología y Regionalización encomendados a la Dirección de Recursos Naturales.
Objetivo del Proyecto	Coordinar los proyectos y procesos correspondientes a Vegetación y uso de Suelos, Geohidrología y Regionalización, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Recursos Naturales.
Periodicidad	Mensual.
Subproducto Generado	Informes de las actividades de las actividades asignadas en el ejercicio programático 2014.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de la Coordinación de las Actividades encomendadas a la Dirección de Recursos Naturales.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance de la coordinación de las actividades de la Dirección de Recursos Naturales realizado/ Porcentaje de avance de la coordinación de las actividades de Recursos Naturales programado) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-01-02 VEGETACIÓN Y SUELOS.
Área Responsable	DIRECCIÓN DE RECURSOS NATURALES.
Responsable del Proyecto	José Luis Ornelas de Anda.
Denominación del Proyecto	Actualizar la Información de Uso del Suelo y Vegetación Escala 1:250 000.
Datos Técnicos	
Descripción del Proyecto	Actualizar la información geoespacial de la Serie V del tema de Uso del Suelo y Vegetación escala 1:250 000 para generar las capas complementarias para la Serie VI.
Objetivo del Proyecto	Generar la metodología para la actualización de la información geoespacial de las capas relativas a la cubierta vegetal, el uso agrícola, pecuario y forestal para complementar la información de Uso del Suelo y Vegetación Serie VI. Revisar los conjuntos nacionales de las series I a la V para su compatibilidad temática.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Archivos Vectoriales de capas de Nomadismo, Altura, Cobertura, Cultivos, Especies, Sitios de Importancia Ecológica, Líneas de Importancia Ecológica, Actividades Pecuarias, Actividades Forestales y Otras Actividades.
Usuarios Internos	Dirección General de Coordinación del Sistema Nacional de Información Estadística y Geográfica, Dirección General Estadística, Dirección de Administración de Base de Datos, Dirección de Información Básica.
Usuarios Externos	SEMARNAT, CONAFOR, CONABIO,

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en la actualización de información de uso del suelo y vegetación esc. 1:250 000.
Unidad de Medida	CONJUNTO.
Fórmula	(Porcentaje de avance del número de conjuntos realizados / Porcentaje de avance de conjuntos programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la producción y actualización de información geográfica de recursos naturales.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

INE, SAGARPA, gobiernos estatales, academia.

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-01-03 GEOHIDROLOGÍA.
Área Responsable	DIRECCIÓN DE RECURSOS NATURALES.
Responsable del Proyecto	José Luis Ornelas de Anda.
Denominación del Proyecto	Actualizar la Información Hidrológica de Aguas Superficiales Serie III.
Datos Técnicos	
Descripción del Proyecto	Estudios conformados por trece capítulos que analizan, describen y se complementan con mapas temáticos de los recursos naturales y en particular del agua y sus características físico-químicas bajo el enfoque de cuenca hidrográfica.
Objetivo del Proyecto	Producir información hidrográfica, vinculada con los fenómenos demográficos y productivos que afectan la cantidad y calidad del recurso agua, analizado y enfocado en su contexto inmediato natural, la cuenca hidrográfica; que permita entender la dinámica hídrica superficial, para que los expertos e interesados en el tema dispongan de un concepto hidrográfico básico integral, que facilite la toma de decisiones y aporte los principios de co-responsabilidad social.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Coberturas digitales.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	SEMARNAT, SAGARPA, CONAFOR, INECC, gobiernos estatales y

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de la Actualización de información Hidrológica de Aguas Superficiales Serie III programada.
Unidad de Medida	CONJUNTO.
Fórmula	Porcentaje de avance de la Actualización de la Información Hidrológica de Aguas Superficiales Serie III realizada/ Porcentaje de avance de la Actualización de la Información Hidrológica de Aguas Superficiales Serie III programada) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

municipales.

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-01-04 REGIONALIZACIÓN.
Área Responsable	DIRECCIÓN DE RECURSOS NATURALES.
Responsable del Proyecto	José Luis Ornelas de Anda.
Denominación del Proyecto	Analizar los Valores Extremos de Temperatura y Precipitación en el Periodo Máximo de Disponibilidad de Datos de las Estaciones Meteorológicas.
Datos Técnicos	
Descripción del Proyecto	Analizar los valores extremos de precipitación y temperatura a través de los datos que se han generado de 1921 a 2011.
Objetivo del Proyecto	Calcular índices climáticos mediante la estimación empírica de cuantil basados en las fórmulas de Hyndeman y Fan y modificadas por zhang en el desarrollo del programa RCLimDex para determinar los máximos extremos de temperatura y precipitación.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Mapas de temporalidad de los eventos máximos.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en el análisis de los valores extremos de precipitación y temperatura programado.
Unidad de Medida	Continuo Nacional.
Fórmula	(Porcentaje de avance en el análisis de los valores extremos de temperatura y precipitación en el periodo máximo de disponibilidad de datos de las estaciones meteorológicas realizado/porcentaje de avance en el análisis de los valores extremos de temperatura y precipitación en el periodo máximo de disponibilidad de datos de las estaciones meteorológicas programado) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-02-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE ESTADÍSTICAS DEL MEDIO AMBIENTE Y DIRECCIÓN DE ENCUESTAS AMBIENTALES
Responsable del Proyecto	Carlos Roberto López Pérez y Martín Wilson Sánchez
Denominación del Proyecto	Analizar los Valores Extremos de Temperatura y Precipitación en el Periodo Máximo de Disponibilidad de Datos de las Estaciones Meteorológicas.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y Proyectos correspondientes a el Acopio de Información, Estadísticas Ambientales en actividades Económicas de Hogares y de Recursos Naturales y de Explotación de Registros Administrativos de la Dirección de Estadísticas del Medio Ambiente.
Objetivo del Proyecto	Coordinar las actividades correspondientes a el acopio de Información, estadísticas ambientales en actividades económicas de hogares y de Recursos Naturales y Explotación de Registros administrativos, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Informes de las actividades Generadas en el ejercicio programática.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de la Coordinar los procesos y/proyectos de la Dirección de Estadísticas del Medio Ambiente y Encuestas Ambientales.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance de la coordinacion de las actividades realizadas/Porcentaje de avance de la coordinación de las actividades programadas) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-02-02 ACOPIO DE INFORMACIÓN.
Área Responsable	DIRECCIÓN DE ESTADÍSTICAS DEL MEDIO AMBIENTE.
Responsable del Proyecto	Carlos Roberto López Pérez.
Denominación del Proyecto	Generar Boletines de Estadísticas a propósito del Día Mundial de...
Datos Técnicos	
Descripción del Proyecto	Elaborar boletines conmemorativos de medio ambiente.
Objetivo del Proyecto	Difundir información mediante la emisión de boletines con respecto a temáticas ambientales relevantes y que han sido fijadas como días conmemorativos por parte de la Organización de las Naciones Unidas.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Tabulados, gráficos y mapas.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente; Dirección General Adjunta de Recursos Naturales y Medio Ambiente; Dirección de Estadísticas del Medio Ambiente.
Usuarios Externos	Presidencia de la República, SEMARNAT, SEDESOL, SE, SEMAR, SAGARPA, INE, CONABIO, SCT, CONAGUA, instituciones de educación superior, instituciones del sector privado.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Generación de Boletines de Medio Ambiente programados.
Unidad de Medida	DOCUMENTO
Fórmula	(Porcentaje de Avance en la generación de boletines a propósito del día mundial de realizado/ Porcentaje de avance de boletines a propósito del día mundial de programados) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-02-03 ESTADÍSTICAS AMBIENTALES EN ACTIVIDADES ECONÓMICAS Y HOGARES.
Área Responsable	DIRECCIÓN DE ENCUESTAS AMBIENTALES.
Responsable del Proyecto	Francisco Martín Wilson Sánchez.
Denominación del Proyecto	Generar Tabulados Básicos del Módulo sobre la Gestión Ambiental en Gobiernos Estatales 2014.
Datos Técnicos	
Descripción del Proyecto	Levantamiento, validación análisis y presentación de información captada en el Módulo sobre la gestión ambiental en Gobiernos Estatales 2014.
Objetivo del Proyecto	Presentar Información sobre algunas de las principales características del desempeño ambiental de las administraciones de las entidades federativas, obtenida a través de un módulo insertado en el Censo Nacional de Gobiernos Estatales 2014.
Universo de Cobertura	Entidad Federativa.
Periodicidad	Mensual.
Subproducto Generado	Productos de difusión masiva, productos monográficos.
Usuarios Internos	Dirección de Estadísticas del Medio Ambiente.
Usuarios Externos	SEMARNAT, SEDESOL, gobiernos estatales y municipales, instituciones académicas, sociedad en general.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en la generación tabulados básicos del módulo sobre la gestión ambiental en gobiernos est. prog.
Unidad de Medida	TABULADO
Fórmula	(Porcentaje de avance en la generación de tabulados básicos del módulo sobre la gestión ambiental en gobiernos estatales 2014 realizado /Porcentaje de avance en la generación de tabulados básicos del módulo sobre la gestión ambiental en gobiernos estatal) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-02-04 ESTADÍSTICAS AMBIENTALES DE RECURSOS NATURALES.
Área Responsable	DIRECCIÓN DE ENCUESTAS AMBIENTALES.
Responsable del Proyecto	Francisco Martín Wilson Sánchez.
Denominación del Proyecto	Generar Conjuntos de Datos Georreferenciados de Estadísticas Ambientales 2013 Integrados en el Mapa Digital.

Datos Técnicos	
Descripción del Proyecto	Elaboración de proyecto nacional y estatal con información estadística y geográfica de los elementos de Agua Potable, Saneamiento y Residuos Sólidos Urbanos captados en el Censo de Gobiernos Municipales y Delegacionales 2013.
Objetivo del Proyecto	Elaborar a nivel nacional y por entidad federativa, una aplicación en el Mapa Digital de Escritorio con información geográfica y Estadística de cada uno de los elementos de Agua Potable y Saneamiento y Residuos sólidos urbanos, obtenida del Censo de Gobiernos Municipales y Delegacionales 2013.
Universo de Cobertura	Estatal.
Periodicidad	Mensual.
Subproducto Generado	Disco compacto con la información de la aplicación del Mapa Digital de Escritorio, a nivel nacional y para cada una de las entidades federativas.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales, Coordinaciones Estatales.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de la Generación de Conjunto de datos georreferenciados de Estadísticas Ambientales 2013 Int. en Mapa Dig.
Unidad de Medida	CONJUNTO.
Fórmula	(Porcentaje de avance en la generación de conjuntos de datos georreferenciados de Estadísticas ambientales integrados en el mapa digital realizado /Porcentaje de avance en la generación de conjuntos de datos georreferenciados de Estadísticas ambientales integrados en el mapa digital programado) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-13-02-05 EXPLOTACIÓN DE REGISTROS ADMINISTRATIVOS.
Área Responsable	DIRECCIÓN DE ESTADÍSTICAS DEL MEDIO AMBIENTE.
Responsable del Proyecto	Carlos Roberto López Pérez.
Denominación del Proyecto	Generar el Registro Estadístico sobre Denuncias Ambientales (REDA).
Datos Técnicos	
Descripción del Proyecto	Analizar e Identificar las Características cualitativas y cuantitativas de la información contenida en la Base de Datos del proceso de denuncias ambientales, con las cuales se logrará arribar a la transformación de la información a un Registro Estadístico sobre Denuncias Ambientales.
Objetivo del Proyecto	Generar un registro estadístico capaz de producir estadísticas básicas y derivadas, sumado a la estandarización de los RAMA, los cuales contribuirán a la evaluación del estado del Medio Ambiente del País y complementarán otros proyectos.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Registro Estadístico Actualizado.
Usuarios Internos	DGGMA.
Usuarios Externos	PROFEPA.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance en la generación del Registro Estadístico sobre Denuncias Ambientales (REDA) Programado.
Unidad de Medida	TABULADO.
Fórmula	$(\text{Porcentaje de avance en la generación del registro estadístico sobre denuncias ambientales realizado} / \text{porcentaje de avance en la generación del registro estadístico sobre denuncias ambientales programado}) \times 100$
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta establecida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-14-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE GENERACIÓN Y ACTUALIZACIÓN DE INFORMACIÓN CATASTRAL.
Responsable del Proyecto	Juan Manuel Martínez Macías.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Generación y Actualización de Información Catastral.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y/proyectos correspondientes a operaciones y control catastral, definición de estándares e inscripción de información catastral, captación y actualización catastral.
Objetivo del Proyecto	Coordinar las actividades correspondientes a operaciones y control catastral, Captación y actualización catastral, definición de estándares e inscripción de información, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Generación y Actualización de Inf. Catastral.
Periodicidad	Mensual.
Subproducto Generado	Informes.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de la coordinación de actividades de la Dirección de Generación y Actualización de Información Catastral.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance de las actividades realizadas en la Dirección / Porcentaje de actividades programadas en la Dirección) X 100
Descripción del Indicador	Este indicador permite medir el grado de cumplimiento de las actividades de las Dirección de Generación y Actualización de Información Catastral en función del programa comprometido en el ejercicio presupuesta 2014.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-14-01-02 OPERACIONES Y CONTROL CATASTRAL.
Área Responsable	DIRECCIÓN DE GENERACIÓN Y ACTUALIZACIÓN DE INFORMACIÓN CATASTRAL.
Responsable del Proyecto	Juan Manuel Martínez Macías.
Denominación del Proyecto	Realizar la Supervisión Técnica Catastral.

Datos Técnicos	
Descripción del Proyecto	Se lleva a cabo la supervisión, recepción, análisis, validación e integración de los informes de supervisión de los municipios que se encuentran en la fase desarrollo del proyecto de modernización catastral.
Objetivo del Proyecto	Llevar a cabo la supervisión y seguimiento a los municipios que se encuentran en la fase de la ejecución de los proyectos de modernización catastral.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Validar la calidad y congruencia de la información técnica de los proyectos de modernización catastral Estatal y Municipal.
Usuarios Internos	Presidencia del INEGI, DGGMA, DGCSNIEG, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Unidades de Estado con atribuciones catastrales y registrales.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Informes de Catastros Asesorados.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance de los informes de Catastros Asesorados / Porcentaje programado de los Catastros Asesorados)X 100
Descripción del Indicador	Mide el porcentaje de avance del documento de apoyo para realizar la asesoría a los catastros, siendo actualizados y modificados dependiendo de las necesidades de la dependencia a la cual se le esta brindando el servicio.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-14-01-03 DEFINICIÓN DE ESTÁNDARES E INSCRIPCIÓN DE INFORMACIÓN CATASTRAL.
Área Responsable	DIRECCIÓN DE GENERACIÓN Y ACTUALIZACIÓN DE INFORMACIÓN CATASTRAL.
Responsable del Proyecto	Juan Manuel Martínez Macías.
Denominación del Proyecto	Inscribir y Mantener Actualizada la Información Relativa a los Productos Catastrales de las Unidades del Estado y de Aquellas con Funciones Geográficas.
Datos Técnicos	
Descripción del Proyecto	Se inscriben y actualizan de forma mensual datos básicos de las Unidades del Estado (UE), Unidades con Funciones Geográficas (UFG) y características de los productos que generan, con la finalidad de ser integrados en el Registro Nacional de Información Geográfica (RNIG).
Objetivo del Proyecto	Realizar la inscripción de información catastral de las Unidades con Funciones Geográficas en el Registro Nacional de Información Geográfica, con el fin de conocer las características de ésta; a través de la definición y aplicación de procedimientos, además del desarrollo y uso de herramientas informáticas, con el fin de coadyuvar al fortalecimiento del SNIEG.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Informes de Inscripción.
Usuarios Internos	Internos: Presidencia del INEGI, DGG y MA, DGE, DGCSNIEG, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Unidades del Estado, unidades con funciones geográficas, sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de actualización de la Información Relativa a los Productos Catastrales de las Unidades del Estado.
Unidad de Medida	Reporte.
Fórmula	(Porcentaje de avance de las actualizaciones de información de la UE / Porcentaje programado de las actualizaciones de información de productos catastrales) X 100
Descripción del Indicador	Mide el grado de cumplimiento de las actualizaciones realizadas a los productos catastrales de las Unidades de Estado, con respecto a la meta establecida a nivel nacional.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-14-01-04 CAPTACIÓN Y ACTUALIZACIÓN CATASTRAL.
Área Responsable	DIRECCIÓN DE GENERACIÓN Y ACTUALIZACIÓN DE INFORMACIÓN CATASTRAL.
Responsable del Proyecto	Juan Manuel Martínez Macías.
Denominación del Proyecto	Elaborar Estudios y Proyectos Catastrales.
Datos Técnicos	
Descripción del Proyecto	Elaborar los Diagnósticos Catastrales y Proyectos Ejecutivos para municipios.
Objetivo del Proyecto	Apoyar la modernización de los catastros municipales mediante la generación de estudios y proyectos que den cuenta de las características, situación y acciones a implementar para la mejora de su gestión.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Documentos de Diagnósticos Catastrales y Proyectos Ejecutivos.
Usuarios Internos	Presidencia del INEGI, Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales del INEGI.
Usuarios Externos	Unidades de Estado con atribuciones catastrales.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de documentos de estudios y proyectos.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance de Documentos diagnóstico de estudios y proyectos realizados / Porcentaje de Documentos diagnóstico de estudios y proyectos programados) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento de los Diagnósticos Catastrales y Proyectos Ejecutivos programados .
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-14-02-02 ESTRUCTURACIÓN E INTEGRACIÓN DE DATOS CATASTRALES Y REGISTRALES.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE DATOS CATASTRALES Y REGISTRALES.
Responsable del Proyecto	Enrique Navarro Luévano.
Denominación del Proyecto	Elaborar los Lineamientos de Calidad de Datos para los Procesos que Generan Datos Catastrales y Registrales en las Unidades del Estado.

Datos Técnicos	
Descripción del Proyecto	Elaborar un documento que sea de utilidad para las Unidades del Estado (catastro y RPP) en el que se describan los lineamientos para asegurar la calidad de los datos tabulares y vectoriales. El enfoque sería hacia favorecer el uso de catálogos, reglas de higiene y estandarización para la parte tabular y para la parte vectorial definición de reglas topológicas.
Objetivo del Proyecto	Establecer lineamientos que ayuden a las Unidades del Estado (Catastro y RPP) a mejorar la calidad de su información.
Universo de Cobertura	Documento.
Periodicidad	Mensual.
Subproducto Generado	No aplica.
Usuarios Internos	DGGyMA, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Catastros estatales y municipales, rpp de cada estado.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de documento de lineamientos generado.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance del documento de lineamienteos generados / porcentaje de documentos de lineamientos programado) X 100
Descripción del Indicador	Este indicador permite el grado de cumplimiento de los lineamientos catastrales y registrales para las Unidades del Estado, en función de lo programado en el ejercicio.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-14-02-03 TECNIFICACIÓN Y DISEÑO CONCEPTUAL.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE DATOS CATASTRALES Y REGISTRALES.
Responsable del Proyecto	Enrique Navarro Luévano
Denominación del Proyecto	Capacitar a las Unidades del Estado Generadoras de Información Catastral y Registral en la Implementación de Procesos de Calidad de Datos.

Datos Técnicos	
Descripción del Proyecto	Compartir con las Unidades del Estado la experiencia del INEGI en la implementación de procesos de calidad de datos orientados a la generación y mantenimiento de información catastral y registral.
Objetivo del Proyecto	Apoyar el desarrollo de capacidades técnicas de los servidores públicos de las Unidades del Estado que forman parte del Sistema Nacional de Información Estadística y Geográfica, en los temas requeridos por el mismo, mediante el diseño e implementación de programas de capacitación del Sistema.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Reportes de avance.
Usuarios Internos	Presidencia del INEGI, DGGyMA, Direcciones Regionales y Coordinaciones Estatales.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de capacitaciones implementadas en el proceso de calidad de datos.
Unidad de Medida	CURSO.
Fórmula	(Porcentaje de avance de cursos realizados para el modelo de calidad de datos / porcentaje de los cursos del proceso de calidad de datos) X 100
Descripción del Indicador	Este indicador permite medir el cumplimiento de la meta en función de la descripción del indicador de los cursos realizados para el proceso de calidad de datos programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE SOLUCIONES GEOMÁTICAS.
Responsable del Proyecto	José Luis Mondragón Garibay.
Denominación del Proyecto	Coordinar las Actividades de las Subdirecciones Correspondientes a la Dirección de Soluciones Geomáticas.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y/proyectos correspondientes al desarrollo de sistemas, soluciones geomáticas, verificación y registro, generación de base de datos y administración de la base de datos, de la Dirección de Soluciones Geomáticas.
Objetivo del Proyecto	Obtener los resultados en tiempo y forma de los proyectos coordinados por la Dirección, correspondientes al desarrollo de sistemas, soluciones geomáticas, verificación y registro de información geoespacial, generación de base de datos y administración de la base de datos, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Soluciones Geomáticas.
Periodicidad	Mensual.
Subproducto Generado	Catálogos de información tabular, API del cliente, Servicios web, Servicios wms, Servicios de estartificación de mapas, Servicios de Acceso a datos, Servicios de Geoprocesamiento, Servicios Descarga de datos, Esquemas de importación y exportación de dato.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Dependencias de la Administración Pública Federal, gobiernos estatales y municipales, sector académico y sector privado.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Informes de Soluciones Geomáticas.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance de actividades realizadas en la subdirecciones / porcentaje de actividades programadas en las subdirecciones correspondientes a la dirección) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento de las actividades de la Dirección de Soluciones Geomáticas, con respecto a las metas comprometidas en el ejercicio.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-01-02 DESARROLLO DE SISTEMAS.
Área Responsable	DIRECCIÓN DE SOLUCIONES GEOMÁTICAS.
Responsable del Proyecto	José Luis Mondragón Garibay.
Denominación del Proyecto	Desarrollar el Sistema para la Cartografía Participativa 2014.
Datos Técnicos	
Descripción del Proyecto	Realizar el desarrollo y mantenimiento del Sistema de Georreferencia de Cartografía Participativa 2014.
Objetivo del Proyecto	Desarrollar y dar mantenimiento a las herramientas informáticas necesarias para el registro y consulta de Cartografía Participativa 2014.
Universo de Cobertura	1 Sistema Desarrollado.
Periodicidad	Mensual.
Subproducto Generado	Sistema.
Usuarios Internos	Comunidad Interna del INEGI.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje del Documento sobre el Informe del Sistema Desarrollado para la Cartografía Participativa.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de Avance de los Documentos del Sistema Desarrollado / Porcentaje de los Documentos del Sistema programado) X 100
Descripción del Indicador	Permite medir el nivel de cumplimiento de los documentos programados para el sistema de la cartografía participativa.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-01-03 SOLUCIONES GEOMÁTICAS.
Área Responsable	DIRECCIÓN DE SOLUCIONES GEOMÁTICAS.
Responsable del Proyecto	José Luis Mondragón Garibay.
Denominación del Proyecto	Documentar la Plataforma Mapa Digital.
Datos Técnicos	
Descripción del Proyecto	Documentar las características y alcances de la actualización de la Plataforma Mapa Digital.
Objetivo del Proyecto	Establecer la plataforma que facilite el uso, análisis, interpretación e integración de información geográfica y estadística georreferenciada, a todos los sectores de la sociedad.
Universo de Cobertura	Central.
Periodicidad	Mensual.
Subproducto Generado	No aplica.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales, Coordinaciones Estatales.
Usuarios Externos	Unidades de Estado, sector académico, empresas privadas.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de documentos descriptivos de los componentes de la Plataforma Mapa Digital.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance de los documentos descriptivos / porcentaje programado de los documentos descriptivos de los componentes) X 100
Descripción del Indicador	Permite medir el avance de los documentos que contienen la descripción detallada de la Plataforma Mapa Digital y sus componentes.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-01-04 VERIFICACIÓN Y REGISTRO.
Área Responsable	DIRECCIÓN DE SOLUCIONES GEOMÁTICAS.
Responsable del Proyecto	José Luis Mondragón Garibay.
Denominación del Proyecto	Verificar Información Geográfica para su Integración al Acervo.

Datos Técnicos	
Descripción del Proyecto	La verificación de la conformidad de datos espaciales consiste en realizar con apoyo de herramientas automatizadas y otros insumos, una confronta entre la información fuente (Modelo de datos espaciales y Diccionario de Datos del tema) y los archivos vectoriales, con la finalidad de conocer su conformidad la cual deberá ser resumida dentro de los informes mensuales de la verificación.
Objetivo del Proyecto	Verificar la conformidad de la información geográfica que ingresa a la Base de Datos, evaluando sus características de cobertura, integridad y apego a la normatividad establecida, para atender los requerimientos de usuarios internos y externos de la DGGMA.
Universo de Cobertura	110 Informes.
Periodicidad	Mensual.
Subproducto Generado	Informe mensual de la verificación.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Sector privado, público y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de cumplimiento de los informes sobre la verificación de información geográfica para integrar en el acervo.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de reportes de verificación realizados / porcentaje de reportes de verificación programados) X 100
Descripción del Indicador	Medir el nivel de cumplimiento de los reportes de verificación de información geográfica programados en el ejercicio.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%
Observaciones	Actividad que se desarrolla a nivel central y regional.

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-01-05 GENERACIÓN DE BASE DE DATOS.
Área Responsable	DIRECCIÓN DE SOLUCIONES GEOMÁTICAS.
Responsable del Proyecto	José Luis Mondragón Garibay.
Denominación del Proyecto	Implementar Sistemas de Bases de Datos Geoespaciales.
Datos Técnicos	
Descripción del Proyecto	Desarrollo de modelos de base de datos geoespaciales de explotación final donde se representen los tipos de entidades, relaciones y restricciones de integridad que garanticen las especificaciones expresadas en el diccionario de datos respectivo. Diseño, implementación y mantenimiento de modelos de base de datos geoespaciales de apoyo a los procesos productivos para permitir la transferencia en línea de dichos procesos a modelos de base de datos geoespaciales de producción.
Objetivo del Proyecto	Generación de bases de datos geoespaciales que permitan almacenar, estandarizar, validar y distribuir la información geoespacial generada por las unidades del estado encargadas de la producción de dicha información.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	No aplica.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales, Coordinaciones Estatales.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Bases de Datos Generadas.
Unidad de Medida	BASES DE DATOS.
Fórmula	(Porcentaje de Bases de Datos Generadas /Porcentaje de Bases de Datos Programadas) X 100
Descripción del Indicador	Este indicador permite medir el grado de cumplimiento de la meta en función de las base de datos programadas en el ejercicio presupuestal.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-01-06 ADMINISTRACIÓN DE BASE DE DATOS.
Área Responsable	DIRECCIÓN DE SOLUCIONES GEOMÁTICAS.
Responsable del Proyecto	José Luis Mondragón Garibay.
Denominación del Proyecto	Realizar Guía Metodológica para Generar e Integrar Metadatos Geográficos Conforme a la Norma Técnica para Elaborar Metadatos Geográficos (NTM).
Datos Técnicos	
Descripción del Proyecto	Elaboración de una Guía Metodológica conforme a la NTM dirigida a los usuarios internos (INEGI) y externos (Unidades de Estado). A través de dicha guía se darán ejemplos de casos prácticos donde existan dudas. Se incluirá una recomendación sobre cómo integrar en las líneas de producción la generación de metadatos.
Objetivo del Proyecto	Contar con una metodología que describa a detalle a los integrantes del Sistema Nacional de Información Estadística y Geográfica (SNIEG) cómo aplicar la Norma Técnica para la Elaboración de Metadatos Geográficos (NTM).
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Guía Metodológica.
Usuarios Internos	Direcciones Generales Adjuntas de la Geografía y Medio Ambiente.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de Avance del Documento de la Guía Metodológica.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de Avance del Documento de la Guía Metodológica / Porcentaje de Avance Programado del Documento de la Guía Metodológica Terminada) X 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta con relación a la Guía Metodológica programada.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-02-02 EDICIÓN ANALÓGICA.
Área Responsable	DIRECCIÓN DE EDICIÓN DE INFORMACIÓN GEOGRÁFICA.
Responsable del Proyecto	J. Trinidad Carrillo Martínez.
Denominación del Proyecto	Editar Cartas Topográficas Escala 1:20 000.

Datos Técnicos	
Descripción del Proyecto	Edición de las cartas topográficas en escala 1:20 000, mediante la descarga de archivos shape en formato mxd, preparación del proyecto, edición de rasgos en donde se emplean colores, líneas, áreas, símbolos e información descriptiva, así como la revisión y validación de la información editada para su entrega a Base de Datos.
Objetivo del Proyecto	Poner a disposición de los usuarios de los tres niveles de gobierno y público en general, la cartografía topográfica, la cual representa la concreción gráfica del inventario de infraestructura, orografía, hidrografía y de la población del país, así como de su distribución geográfica, en ella se plasma fielmente todos estos factores y las relaciones que guardan entre sí, para apoyar la planeación de proyectos nacionales, así como su integración al Sistema Nacional de Información Estadística y Geográfica, además de ser un importante soporte en el desarrollo de todo tipo de estudios a nivel urbano y para fines didácticos.
Universo de Cobertura	74 archivos.
Periodicidad	Mensual.
Subproducto Generado	Carta Topográfica.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales del INEGI.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Cartas Editadas.
Unidad de Medida	Archivo digital.
Fórmula	(Porcentaje de Avance de las Cartas Editadas/Porcentaje de Cartas Programadas) X 100
Descripción del Indicador	Este indicador permite medir el grado de cumplimiento de la meta en función de las cartas editadas programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-02-03 EDICIÓN DIGITAL.
Área Responsable	DIRECCIÓN DE EDICIÓN DE INFORMACIÓN GEOGRÁFICA.
Responsable del Proyecto	J. Trinidad Carrillo Martínez.
Denominación del Proyecto	Integrar la Red Nacional de Carreteras (2014 - 2015).

Datos Técnicos	
Descripción del Proyecto	Estructuración y modelado de la red de carreteras actualizada con características de redes geométricas a partir de datos vectoriales topográficos escala 1:50 000 comparando diversas fuentes de cartografía de carreteras incluyendo las propias de la SCT, conectada a diversos destinos como localidades urbanas, localidades rurales y sitios de interés para el turismo que responda a métodos de ruteo considerando diversos aspectos restrictivos para la circulación vehicular, así como registrar destinos.
Objetivo del Proyecto	Obtener una red de carreteras actualizada y modelada con topología de redes geométricas para brindar la funcionalidad de ruteo en los servicios de mapas a través de la internet así como los datos vectoriales.
Universo de Cobertura	2 Redes Integradas.
Periodicidad	Mensual.
Subproducto Generado	Metadato y documento técnico descriptivo.
Usuarios Internos	Subdirección de Edición Digital, Departamento de Análisis Espacial, Direcciones Regionales, Coordinaciones Estatales, Dirección General de Estadística.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de conjuntos datos estructurados para las redes integradas.
Unidad de Medida	Archivo digital.
Fórmula	(Porcentaje de avance de los conjuntos estructurados / porcentaje programado de los conjuntos estructurados) X 100
Descripción del Indicador	Permite medir el cumplimiento obtenido de la división de los conjuntos estructuras entre el universo de cuadrantes escala 1:10 000.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 – DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-02-04 INTEGRACIÓN DE INFORMACIÓN GEOGRÁFICA Y DEL MEDIO AMBIENTE.
Área Responsable	DIRECCIÓN DE EDICION DE INFORMACIÓN GEOGRÁFICA.
Responsable del Proyecto	J. Trinidad Carrillo Martínez.
Denominación del Proyecto	Elaboarar Capítulos Geográficos de los Anuarios Estadísticos y Geográficos Estatales.
Datos Técnicos	
Descripción del Proyecto	Actualizar, validar y dar seguimiento hasta su liberación, a la elaboración de los Capítulos Geográficos para los Anuarios Estadísticos y Geográficos, en base a los cuadros estadísticos y su representación cartográfica en base a las normas y criterios establecidos.
Objetivo del Proyecto	Elaboarar Capítulos Geográficos de los Anuarios Estadísticos y Geográficos Estatales.
Universo de Cobertura	36 Capítulos.
Periodicidad	Mensual.
Subproducto Generado	Elaborar 32 Capítulos Geográficos para los Anuarios Estadísticos y Geográficos Estatales: Elaborar 1 Capítulo Geográfico del Anuario Estadístico y Geográfico de los Estados Unidos Mexicanos, Elaborar 1 Capítulos Geográficos de las Perspectivas Estadísticas de los Estados, Elaborar 1 Capítulo Geográfico de México de un vistazo, Elaborar 1 Capítulo Geográfico del Cuaderno Estadístico y Geográfico de la Zona Metropolitana del Valle de México.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Regionales y Coordinaciones Estatales, Dirección de Integración de Información Socio Económicas (DIESE).
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de documento elaborado de los Capítulos Geográficos.
Unidad de Medida	DOCUMENTO.
Fórmula	(Porcentaje de avance de documentos de los capítulos geográficos elaborados /Porcentaje de Documentos de los capítulos geográficos programados) X 100
Descripción del Indicador	Este indicador permite medir el pocentaje de cumplimiento de los documentos generados, con respecto a los programados en el ejercicio.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%
Observaciones	La actividad se desarrolla en oficinas centrales y direcciones regionales.

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-02-05 ENLACE Y GESTIÓN DE LA INFORMACIÓN GEOESPACIAL.
Área Responsable	DIRECCIÓN DE EDICIÓN DE INFORMACIÓN GEOGRÁFICA.
Responsable del Proyecto	J. Trinidad Carrillo Martínez.
Denominación del Proyecto	Atender las Solicitudes Especiales de Información Geográfica Planteadas a la DGGMA en el Marco del SNIEG.

Datos Técnicos	
Descripción del Proyecto	Recibir y Gestionar entre las áreas técnicas de la DGGMA la preparación y entrega de la información geográfica que solicitan las diferentes instancias internas y externas al INEGI así como realizar la formalización de su entrega.
Objetivo del Proyecto	Lograr la atención y entrega oportuna de la información geográfica completa y actualizada para eficientar la prestación del servicio público de información brindado por la DGGMA a las unidades del estado, sector estratégico y organismos particulares, mediante la gestión de los requerimientos recibidos.
Universo de Cobertura	12 Documentos.
Periodicidad	Mensual.
Subproducto Generado	Reporte mensual.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Sector público, privado, social y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de los Producto Geográfico Realizados en la Dirección de Edición de Información Geográfica.
Unidad de Medida	PRODUCTO.
Fórmula	(Porcentaje de avance realizado de los productos geográficos / porcentaje de avance programado de productos geográficos) X 100
Descripción del Indicador	Permite medir el porcentaje de cumplimiento de los proyectos comprometidos durante el ejercicio.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-03-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE DESARROLLO TECNOLÓGICO.
Responsable del Proyecto	Eva Luevano Orta.
Denominación del Proyecto	Coordinar las actividades correspondientes a la Dirección de Desarrollo Tecnológico.
Datos Técnicos	
Descripción del Proyecto	Coordinar los procesos y/proyectos correspondientes a Integración de Normas, Innovación Tecnológica y Soporte Informático correspondientes a la Dirección de Desarrollo Tecnológico.
Objetivo del Proyecto	Coordinar las actividades correspondientes a Integración de Normas, Innovación Tecnológica y Soporte Informático, a fin de cumplir con las metas comprometidas en el ejercicio programático 2014.
Universo de Cobertura	Dirección de Desarrollo Tecnológico.
Periodicidad	Mensual
Subproducto Generado	Informes.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de coordinar las actividades correspondientes a la Dirección de Desarrollo Tecnológico.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance de las actividades realizadas en la dirección / Porcentaje de actividades programadas en la dirección) X 100
Descripción del Indicador	Mide el grado de cumplimiento de las actividades realizadas de la Dirección de Desarrollo Tecnológico, con respecto a la meta establecida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-03-03 INNOVACIÓN TECNOLÓGICA.
Área Responsable	DIRECCIÓN DE DESARROLLO TECNOLÓGICO.
Responsable del Proyecto	Eva Luévano Orta.
Denominación del Proyecto	Soporte y Mantenimiento del Continuo de Elevaciones Mexicano 3.0.
Datos Técnicos	
Descripción del Proyecto	Dar soporte y mantenimiento a las solicitudes de los usuarios del Continuo de Elevaciones Mexicano 3.0 (CEM 3.0), elaborando para ello documentación de registro de actualizaciones sobre esta información, y de solicitudes atendidas.
Objetivo del Proyecto	Proporcionar a los usuarios el soporte requerido en torno al Continuo de Elevaciones Mexicano 3.0 (CEM 3.0), así como realizar el mantenimiento adecuado y oportuno al mismo.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Capa de información geográfica del CEM.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente, Direcciones Generales Adjuntas de la DGGMA, Direcciones y Subdirecciones de la DGGMA.
Usuarios Externos	Sector público, privado y académico.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de capa de información geográfica del CEM Actualizada.
Unidad de Medida	Continuo Nacional.
Fórmula	(Número de requerimientos y adecuaciones solicitados y realizados / número de requerimientos y adecuaciones atendidos programados) X 100
Descripción del Indicador	Este indicador permite medir el nivel de cumplimiento de los requerimientos atendidos en torno a los solicitados en el periodo.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-15-03-04 SOPORTE INFORMÁTICO.
Área Responsable	DIRECCIÓN DE DESARROLLO TECNOLÓGICO.
Responsable del Proyecto	Eva Luevano Orta.
Denominación del Proyecto	Soporte Informático.

Datos Técnicos	
Descripción del Proyecto	Proporcionar los servicios de asesoría y de soporte técnico informático de software y hardware, en los equipos de cómputo personal, equipo mayor y estaciones de trabajo de las áreas de la DGGMA, en Oficinas Centrales, Direcciones Regionales y Coordinaciones Estatales, a fin de dar cumplimiento a las actividades encomendadas.
Objetivo del Proyecto	Mantener la funcionalidad de la plataforma instalada de hardware y software de la Dirección General de Geografía y Medio Ambiente.
Universo de Cobertura	Nacional.
Periodicidad	Mensual.
Subproducto Generado	Reportes de servicios proporcionados.
Usuarios Internos	Personal de la Dirección General de Geografía y Medio Ambiente, tanto de la instancia central, regional y estatal.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de servicios de soporte informático.
Unidad de Medida	Reporte.
Fórmula	(Porcentaje de Reportes de servicios técnicos informáticos realizados / Porcentaje de reportes de servicios técnicos programados) X 100
Descripción del Indicador	Mide el avance realizado en los servicios técnicos informáticos, con respecto de la meta programa.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-16-01-02 MEJORA DE LA GESTIÓN.
Área Responsable	DIRECCIÓN DE MEJORA DE LA GESTIÓN.
Responsable del Proyecto	Francisco Moreno Núñez
Denominación del Proyecto	Informar sobre las actividades de la Dirección de Mejora de la Gestión.
Datos Técnicos	
Descripción del Proyecto	Informar sobre los avances de las Actividades de la Dirección de Mejora de la Gestión correspondientes a : Seguimiento de Programa de Trabajo, Generación de Autorizaciones para Levantamientos Aéreos y Exploraciones Geográficas, Actividades de Difusión de la DGGMA, Reporte de cursos y eventos internos y externos de capacitación de la DGGMA y seguimiento a los requerimientos de información mediante asignación de volantes a las diversas áreas que conforman la DGGMA.
Objetivo del Proyecto	Atender y dar seguimiento a las actividades asignadas a la Dirección de Mejora de la Gestión, con la finalidad de mantener informada a la Dirección General sobre los avances respectivos.
Universo de Cobertura	Dirección General de Geografía y Medio Ambiente.
Periodicidad	Mensual.
Subproducto Generado	Informes de avance.
Usuarios Internos	Dirección General de Geografía y Medio Ambiente.
Usuarios Externos	Personas Físicas o Morales, Nacionales o Extranjeras, SRE, SEDENA, Aeronáutica Civil.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje de avance de las actividades comprometidas por la Dirección de Mejora de la Gestión.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de avance de actividades realizadas por la Dirección de Mejora de la Gestión /Porcentaje de avance de los actividades programadas por la Dirección de Mejora de la Gestión) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento respecto a la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

107 - DIRECCIÓN GENERAL DE GEOGRAFÍA Y MEDIO AMBIENTE

Datos Programáticos	
Clave Programática	01-P02-16-02-01 ADMINISTRACIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	Rosa María Valle Suazo.
Denominación del Proyecto	Generar informes Mensuales de Actividades Administrativas Relevantes.
Datos Técnicos	
Descripción del Proyecto	Planear, organizar, integrar, ejecutar y controlar las acciones interrelacionadas que conforman la función de administración, para tener un uso óptimo de los recursos humanos, financieros y materiales.
Objetivo del Proyecto	Administrar y coordinar los procesos de presupuesto, contabilidad, recursos humanos y materiales, a través de los mecanismos administrativos establecidos para atender los requerimientos de la Dirección General de Administración, cuidando su apego a la normatividad vigente.
Universo de Cobertura	Dirección General de Geografía y Medio Ambiente.
Periodicidad	Mensual.
Subproducto Generado	Subprocesos: Contabilidad, Presupuesto, Administración de Personal, Prestaciones, Servicios al Personal, Recursos Materiales, Pagos Centralizados, Viáticos y Pasajes.
Usuarios Internos	Áreas y personal interno de la Dirección General de Geografía y Medio Ambiente, Dirección General de Administración y Unidades Administrativas del Instituto.
Usuarios Externos	Ex servidores públicos, así como empresas y dependencias relacionadas con las actividades propias del área.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Porcentaje Informes de servicios atendidos.
Unidad de Medida	INFORME.
Fórmula	(Porcentaje de atención a servicios administrativos realizados / Porcentaje de Atención de Fórmula servicios administrativos programados) x 100
Descripción del Indicador	Permite medir el grado de cumplimiento de la meta comprometida.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-20-01-01 ESTADÍSTICAS SOCIOECONÓMICAS.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE ESTADÍSTICAS SOCIOECONÓMICAS.
Responsable del Proyecto	Guadalupe Alicia Guerrero Tejeda.
Denominación del Proyecto	Integración de Estadísticas Socioeconómicas.

Datos Técnicos	
Descripción del Proyecto	Elaboración de productos de temática amplia con base en la integración de estadísticas generadas por las Unidades del Estado, instituciones privadas, del sector social e internacionales. Desarrollo de una amplia plataforma normativa y acciones de evaluación y conciliación de la estadística integrada. Otra de las actividades se refiere a la participación en la coordinación del proyecto de implementación de la iniciativa SDMX en el INEGI.
Objetivo del Proyecto	Elaborar los productos institucionales de contenido general, bajo esquemas centralizado y descentralizado (este último, en coordinación con las áreas regionales y estatales de la DGCSNIEG) mediante la integración de información a nivel nacional, estatal y municipal, generada por múltiples fuentes de los sectores público, privado y social.
Universo de Cobertura	371 productos.
Periodicidad	Mensual.
Subproducto Generado	Anuario estadístico y geográfico de los Estados Unidos Mexicanos; Anuario estadístico y geográfico por entidad federativa; Perspectivas estadísticas de los estados; México de un vistazo; México en el mundo; Anuarios estadísticos y geográficos de los estados; Cuaderno estadístico de la zona metropolitana del valle de México; Bases de datos de las Síntesis estadísticas municipales (publicadas en SIMBAD, México en cifras, Analice las cifras, BIINEGI y cuadernillos Excel). Documentos de criterios técnicos y diseño conceptual; actividades para la atención de consultas técnicas, solicitudes de capacitación y de apoyo al programa de visitas guiadas.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado del SNIEG, sector privado, académico y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Cumplimiento de la elaboración de los productos de integración de estadísticas socioeconómicas.
Unidad de Medida	PRODUCTO.
Fórmula	Cumplimiento de la elaboración de los productos de integración de estadísticas socioeconómicas = Sumatoria de productos integrados con estadísticas socioeconómicas
	Donde: Productos integrados con estadísticas socioeconómicas = publicaciones de las estadísticas nacionales del ámbito central + publicaciones de las estadísticas estatales y regionales + actualizaciones continuas de publicaciones + bases de datos integradas + documentos de criterios técnicos y diseño conceptual en SIPRE + actividades para la atención de consultas técnicas, solicitudes de capacitación y de apoyo al programa de visitas guiadas + temas atendidos mediante acciones de evaluación y conciliación estadística + acciones de coordinación para la implementación del estándar SDMX.
Descripción del Indicador	Registra el avance en la elaboración de productos en el periodo, mediante la integración de estadísticas socioeconómicas.
Cuantificación	Valor Absoluto.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-20-02-01 ESTADÍSTICAS ECONÓMICAS.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE ESTADÍSTICAS ECONÓMICAS.
Responsable del Proyecto	Miguel Ángel Camacho Martínez.
Denominación del Proyecto	Integración de Estadísticas Económicas y Asistencia Técnica.

Datos Técnicos	
Descripción del Proyecto	Integrar, automatizar, actualizar, validar y administrar el contenido de los sistemas de información, así como atender los requerimientos sobre asistencia técnica del Sistema de Información de los Objetivos de Desarrollo del Milenio de México (SIODM), solicitados por los países miembros del Sistema de la Integración Centroamericana (SICA).
Objetivo del Proyecto	Mantener actualizados los sistemas de información y brindar la asistencia técnica requerida, con el propósito de contribuir a la prestación del servicio público de información.
Universo de Cobertura	100% de actualizaciones de información y asistencia técnica.
Periodicidad	Mensual.
Subproducto Generado	Banco de Información Económica (BIE); Sistema de Información de los Objetivos de Desarrollo del Milenio (SIODM); Indicadores de Coyuntura del Sitio del INEGI en Internet; Publicaciones de Estadísticas Económicas Sectoriales; Estadísticas históricas de México 2014; Asistencia técnica sobre el SIODM a países del SICA.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado del SNIEG, sector privado, académico y público en general, así como países miembros del Sistema de la Integración Centroamericana (SICA).

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Avance en las actualizaciones de información y asistencia técnica.
Unidad de Medida	PORCENTAJE.
Fórmula	Avance en las actualizaciones de información y asistencia técnica = (Sumatoria de porcentajes de avance en el periodo que se reporta/Sumatoria de porcentajes de avance de lo programado al periodo que se reporta) x 100
	Donde: Actualizaciones de información y asistencia técnica = actualizaciones de series estadísticas del BIE + actualizaciones de indicadores y fichas de metadatos del SIODM + actualizaciones y validación de cuadros y gráficas con información económica de coyuntura en el sitio del INEGI en internet + actualizaciones de publicaciones de estadísticas económicas sectoriales + número de actividades mensuales sobre asistencia técnica+ actualización de información para la publicación y sistema para la consulta de las Estadísticas históricas de México, 2014.
Descripción del Indicador	Registra el avance en las actualizaciones de información y actividades sobre asistencia técnica, conforme a las fechas programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%
Observaciones	El cumplimiento de las actualizaciones está en función de la oportunidad con que las fuentes proporcionen la información.

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-20-03-01 BASES DE DATOS.
Área Responsable	DIRECCIÓN DE SISTEMAS DE BASES DE DATOS.
Responsable del Proyecto	Salvador Álvarez Sotelo.
Denominación del Proyecto	Sistemas para la Integración de Información y Asistencia Técnica.

Datos Técnicos	
Descripción del Proyecto	Planear y coordinar las actividades relacionadas con la conversión del Sistema Informático de Consulta Web 2013 de los ODM a plataforma .NET; las de mantenimiento a sistemas informáticos y bases de datos para la integración de información económica y social para su difusión en medios electrónicos; atención a los requerimientos de creación de PDF's, presentaciones y documentos electrónicos diversos, además de la asistencia técnica informática al Sistema de Información de los ODM, solicitada por los países del Sistema de la Integración Centroamericana (SICA).
Objetivo del Proyecto	Brindar el servicio técnico a los sistemas informáticos de Dirección General Adjunta de Integración de Información.
Universo de Cobertura	100% de conversiones, mantenimiento y asistencia técnica.
Periodicidad	Mensual.
Subproducto Generado	Conversion a plataforma .NET del sistema informático de Consulta Web 2013 de los ODM; Mantenimiento a los sistemas informáticos: Integrador de Productos Estadísticos (SIPrE), Banco de Información Económica (BIE), Objetivos de Desarrollo del Milenio (ODM) y Estadísticas Históricas de México (EHM); Elaboración de PDF's, presentaciones y documentos electrónicos; Asistencia técnica sobre los ODM a países del Sistema de la Integración Centroamericana (SICA).
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado del SNIEG, sector privado, académico y público en general, así como países miembros del Sistema de la Integración Centroamericana (SICA).

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Avance en la conversión a plataforma .NET, mantenimiento y asistencia técnica.
Unidad de Medida	Acciones.
Fórmula	Avance en la conversión a plataforma .NET, mantenimiento y asistencia técnica = (Sumatoria de porcentajes de avance en el periodo que se reporta/Sumatoria de porcentajes de avance de lo programado al periodo que se reporta) x 100
Descripción del Indicador	Registra el avance en la conversión a plataforma .NET, acciones de mantenimiento y actividades sobre asistencia técnica, conforme a las fechas programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-21-01-01 ANÁLISIS ECONÓMICO.
Área Responsable	DIRECCIÓN DE ANÁLISIS ECONÓMICO.
Responsable del Proyecto	Víctor Manuel Pérez Manríquez.
Denominación del Proyecto	Análisis Económico.
Datos Técnicos	
Descripción del Proyecto	Análisis económico conforme al Calendario de Difusión de Información de Coyuntura (CDIC), para elaborar notas informativas y boletines de prensa que faciliten la difusión de los resultados de los indicadores económicos de corto plazo derivados de las encuestas, registros administrativos y del SCNM. Asimismo, lleva a cabo la integración de anexos estadísticos para los Informes de ejecución y los de gobierno.
Objetivo del Proyecto	Elaborar el Calendario de Difusión de Información de Coyuntura y desarrollar el análisis de los indicadores económicos para dar a conocer los resultados a través de notas informativas y boletines de prensa, y contribuir al conocimiento de la estructura y comportamiento de la economía mexicana. Asimismo, integrar los anexos estadísticos para los Informes de ejecución y los de gobierno.
Universo de Cobertura	900 documentos.
Periodicidad	Mensual.
Subproducto Generado	Calendario de Difusión de Información de Coyuntura; Boletines de prensa y notas informativas sobre Indicadores Económicos de Coyuntura; Información de otras actividades derivadas del proceso de análisis de los Indicadores Económicos de Coyuntura; Anexos estadísticos para Informes de Ejecución y de Gobierno. PAEG 2014: Elaborar boletines de prensa sobre indicadores de corto plazo derivados del SCNM; sobre los Índices Nacionales de Precios al Consumidor y Productor; sobre la Encuesta Nacional de Ocupación y Empleo trimestral; mensuales sobre la Encuesta Nacional de Ocupación y Empleo; mensuales sobre Encuesta Mensual de la Industria Manufacturera; mensuales sobre la Balanza Comercial de Mercancías de México (cifras oportunas); mensuales sobre la Encuesta Nacional de Empresas Constructoras; sobre las publicaciones anuales del SCNM: Cuentas de Bienes y Servicios y Cuentas por Sectores Institucionales; sobre las publicaciones anuales de las Cuentas Satélite del SCNM.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, Secretaría de Hacienda y Crédito Público, Secretaría de Economía, Banco de México, administración pública federal, gobiernos estatales y municipales, analistas económicos, consultorías económicas, centros de investigación, universidades, empresas públicas y privadas, cámaras, asociaciones, medios de comunicación y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Análisis Económico.
Unidad de Medida	DOCUMENTO.
Fórmula	Sumatoria de documentos generados = Calendario de Difusión de Información de Coyuntura + Boletines de prensa y notas informativas sobre Indicadores Económicos de Coyuntura + Otras actividades derivadas del proceso de análisis de los Indicadores Económicos de Coyuntura + Anexos estadísticos para Informes de Ejecución y de Gobierno.
Descripción del Indicador	Se registra el número de Calendarios de Difusión de Información de Coyuntura, de boletines de prensa y notas informativas sobre Indicadores Económicos de Coyuntura, de otras actividades derivadas del proceso de análisis de los Indicadores Económicos de Coyuntura, y de anexos estadísticos para Informes de Ejecución y de Gobierno de la Presidencia de la República; se relaciona con los documentos programados y se observa el cumplimiento. Documento es la unidad en la que se miden los productos derivados del proceso de análisis económico.
Cuantificación	Valor Absoluto.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-21-02-01 ESTUDIOS SECTORIALES Y REGIONALES.
Área Responsable	DIRECCIÓN DE ESTUDIOS SECTORIALES Y REGIONALES.
Responsable del Proyecto	Jorge Remigio Quevedo Mendoza.
Denominación del Proyecto	Elaboración de Estudios Sectoriales y Regionales.

Datos Técnicos	
Descripción del Proyecto	Elaborar estudios sobre sectores económicos específicos, temáticos y regionales, que apoyen la mejor interpretación de la información económica y social del país.
Objetivo del Proyecto	Desarrollar estudios económicos sectoriales y regionales para apoyar la interpretación de la información económica y social del país y promover su uso.
Universo de Cobertura	Productos con estudios sectoriales y regionales.
Periodicidad	Mensual.
Subproducto Generado	Productos derivados de estudios sectoriales y regionales y Calendario de Información integrado.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Gobiernos estatales, cámaras, asociaciones y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Estudios Sectoriales y Regionales.
Unidad de Medida	PRODUCTO.
Fórmula	Porcentaje de avance = (número de productos elaborados / número de productos programados) * 100
Descripción del Indicador	Mide el porcentaje de avance en la elaboración de productos derivados del proceso de estudios sectoriales y regionales respecto a lo programado; la unidad de medida es producto.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-21-03-01 ESTUDIOS ECONOMÉTRICOS.
Área Responsable	DIRECCIÓN DE ESTUDIOS ECONOMÉTRICOS.
Responsable del Proyecto	Blanca Rosa Sainz López.
Denominación del Proyecto	Generación de indicadores mediante técnicas econométricas y mantenimiento de herramientas de visualización.
Datos Técnicos	
Descripción del Proyecto	Generar indicadores económicos mediante la aplicación de métodos econométricos y realizar el análisis estadístico de series económicas, para complementar la información producida por otras áreas del Instituto. Asimismo, apoyar la interpretación de los indicadores econométricos mediante herramientas de visualización.
Objetivo del Proyecto	Realizar el análisis estadístico de series de tiempo económicas y elaborar estudios econométricos que permitan generar estadística económica derivada que complemente la información producida por otras áreas del Instituto, para brindar a los diversos usuarios un mejor conocimiento del comportamiento de la economía mexicana.
Universo de Cobertura	23,329 productos.
Periodicidad	Mensual.
Subproducto Generado	Indicadores económicos; Modelos estadísticos; Documentos derivados de los estudios econométricos; Actualización de herramientas de visualización.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Presidencia de la República, secretarías de estado, gobiernos estatales y municipales, analistas económicos, consultorías económicas, centros de investigación, universidades, empresas públicas y privadas, cámaras, asociaciones y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Estudios Econométricos.
Unidad de Medida	PRODUCTO.
Fórmula	Sumatoria de productos generados = Indicadores económicos + Modelos estadísticos + Documentos derivados de los estudios econométricos + Actualización de herramientas de visualización.
Descripción del Indicador	Se registra el número de indicadores económicos, modelos estadísticos, documentos derivados de los estudios econométricos, y actualizaciones de herramientas de visualización; se relaciona con los productos programados y se observa el cumplimiento. Producto es la unidad en la que se miden las actividades derivadas del proceso de estudios econométricos.
Cuantificación	Valor Absoluto.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-21-04-01 PROYECTOS ECONÓMICOS ESPECIALES.
Área Responsable	DIRECCIÓN DE PROYECTOS ECONÓMICOS ESPECIALES.
Responsable del Proyecto	Juan Javier Valdivia Carreón.
Denominación del Proyecto	Elaboración de Proyectos Económicos Especiales.

Datos Técnicos	
Descripción del Proyecto	Desarrollar proyectos económicos especiales con información generada e integrada por el INEGI.
Objetivo del Proyecto	Realizar proyectos económicos especiales con base en información de distintas fuentes de estadística básica que genera e integra el Instituto, con el fin de destacar la utilidad de la información y facilitar su comprensión.
Universo de Cobertura	Documentos de proyectos económicos especiales.
Periodicidad	Mensual.
Subproducto Generado	Documentos de proyectos económicos especiales con información generada e integrada por el INEGI.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Afiliados a las cámaras empresariales relacionadas con la industria manufacturera, la industria de la construcción, los transportes y el comercio; así como estudiantes y académicos de las áreas de Economía, Administración y Negocios, y en general todos los usuarios interesados en los temas tratados en cada documento.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Proyectos Económicos Especiales.
Unidad de Medida	DOCUMENTO.
Fórmula	Porcentaje de avance = (número de documentos elaborados / número de documentos programados) * 100
Descripción del Indicador	Mide el porcentaje de avance en la elaboración de documentos derivados de proyectos económicos especiales.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-22-01 VINCULACIÓN CON INSTITUCIONES ACADÉMICAS.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE INVESTIGACIÓN.
Responsable del Proyecto	Gerardo Leyva Parra.
Denominación del Proyecto	Cooperación del INEGI con el sector académico.

Datos Técnicos	
Descripción del Proyecto	Ejercer acciones de fomento a la cooperación del INEGI con el sector académico, en coordinación con la Junta de Gobierno y las Unidades Administrativas del INEGI. Elaborar la revista de carácter técnico científico de información estadística y/o geográfica.
Objetivo del Proyecto	Fortalecer la cooperación del INEGI con el sector académico. Lograr la integración y difusión de trabajos de investigación relevantes para los generadores y/o para los usuarios de la información estadística y geográfica.
Universo de Cobertura	Acciones de colaboración.
Periodicidad	Mensual.
Subproducto Generado	Difusión y capacitación de proyectos de investigación; apoyos de extensión técnicos y tecnológicos en materia de estadística y geografía. Publicación impresa y electrónica de la revista, <i>Realidad, datos y espacio. Revista Internacional de Estadística y Geografía.</i>
Usuarios internos	Junta de Gobierno y las Unidades Administrativas del INEGI. que participen en proyectos de colaboración con las instituciones académicas y organismos de profesionistas.
Usuarios Externos	Instituciones académicas nacionales y organismos de profesionistas, Oficinas Nacionales de Estadística, Unidades generadoras de información estadística y geográfica; miembros del SNIIEG; Organismos Internacionales.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Vinculación con Instituciones Académicas.
Unidad de Medida	Acciones de cooperación.
Fórmula	Vinculación con Instituciones Académicas = $(1/2 \text{ Informe de Acciones} + 1/2 \text{ Números Publicados}) * 100$
	Donde: Informes de Acciones = (Número de Informes concluidos y entregados / Número de Informes programados a entregar para el 2014)*100
	Números Publicados = (Número Publicaciones realizadas / número de Publicaciones programadas para el 2014)*100
	Donde: Informes = Documento que reporta las acciones mensuales de colaboración con la academia entregado para registro de avance mensual en el SIA-METAS. Publicación = Número de la Revista RDE editado y entregado para publicación ante la ventanilla única de la Dirección de Producción Editorial.
Descripción del Indicador	Es una sumatoria de razones de tipo proporción que evalúa el porcentaje de cumplimiento en: a) el proceso de integración y entrega del INFORME sobre las acciones de colaboración con la academia; y, b) en la edición y entrega para publicación de números de la Revista RDE (ante la ventanilla única de la Dirección de Producción Editorial); respecto de la cantidad de números programados a editar y entregar para publicación durante el ejercicio fiscal 2014.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%
Observaciones	UNIVERSO DE COBERTURA: 1. Acciones de colaboración entre el INEGI e instituciones académicas y organismos de profesionistas. 2. Información estadística y geográfica de interés del INEGI y del SNIIEG, y de la comunidad académica.

Datos Programáticos	
Clave Programática	01-P02-22-02 INVESTIGACIÓN.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE INVESTIGACIÓN.
Responsable del Proyecto	Gerardo Leyva Parra.
Denominación del Proyecto	Programa de Investigación Permanente del INEGI.

Datos Técnicos	
Descripción del Proyecto	Generar conocimiento útil mediante el desarrollo directo o indirecto de proyectos de investigación en materia estadística y geográfica a fin de fortalecer las capacidades del INEGI para el desempeño de sus funciones.
Objetivo del Proyecto	Dar cumplimiento a lo establecido en el Art. 32, Fracciones I, II y III del Reglamento Interior del INEGI.
Universo de Cobertura	Programa Anual de Investigación del INEGI 2014.
Periodicidad	Anual.
Subproducto Generado	Propuesta de Programa Anual de Investigación del INEGI 2015. Informe de Ejecución del Programa de Investigación Permanente del INEGI para 2014.
Usuarios Internos	Junta de Gobierno del INEGI y Direcciones Generales de estadística; de Geografía y Medio Ambiente; y de Coordinación del SNIEG.
Usuarios Externos	Unidades del Estado, Comunidad Académica, Comunidad Científica, Sector Privado y Social, Comunidad Internacional.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	PIP-INEGI= Porcentaje de Cumplimiento del Programa de Investigación Permanente del INEGI para 2014.
Unidad de Medida	DOCUMENTO.
Fórmula	$PIP-INEGI = ((1/5 \text{ Propuesta de Programa Anual de Investigación del INEGI 2015}) + (4/5 \text{ Informe de ejecución del Programa de Investigación permanente del INEGI para 2014})) * 100$
Descripción del Indicador	Es una sumatoria de razones que evalúa el cumplimiento en la entrega de elementos comprometidos para 2014 del Programa de Investigación Permanente del INEGI.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%
Observaciones	Universo de cobertura: Programa de Investigación Permanente del INEGI: 1 - Programa Anual de Investigación del INEGI 2014 y 2 - Investigación metodológica y aplicada para la integración de la Propuesta del Programa Anual de Investigación del INEGI 2015.

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-22-03 SEMINARIOS DE INFORMACIÓN ESTADÍSTICA Y GEOGRÁFICA.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE INVESTIGACIÓN.
Responsable del Proyecto	Gerardo Leyva Parra.
Denominación del Proyecto	Seminarios de información estadística y/o geográfica.

Datos Técnicos	
Descripción del Proyecto	Planear, organizar y coordinar la realización de seminarios en los que se abordan temas de interés para la generación y/o uso de información estadística y geográfica, de utilidad tanto para las Unidades Administrativas del INEGI como para el SNIEG.
Objetivo del Proyecto	Propiciar el debate sobre las mejores prácticas internacionales, mediante la presentación de desarrollos y trabajos de investigación y las alternativas metodológicas de interés para el SNIEG entre otros, de tal forma que se amplíen las perspectivas y se apoye el trabajo del Instituto.
Universo de Cobertura	Temas de interés para el SNIEG.
Periodicidad	Anual.
Subproducto Generado	PAEG 2014: Realizar seminarios de información estadística y/o geográfica EXPEDIENTE de cada seminario se conforma de: Programa del seminario en formato PDF y electrónico. Presentaciones de conferencistas. Videograbaciones. El expediente está disponible en el Sitio electrónico oficial de cada seminario realizado.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Unidades de Estado integrantes del SNIEG; comunidad académica y científica; sector privado, comunidad internacional, oficinas nacionales de estadística, especialistas y organizaciones de la sociedad civil.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Seminarios realizados.
Unidad de Medida	Seminario.
Fórmula	$\text{Seminarios realizados} = \left(\frac{\text{Expedientes publicados}}{\text{Expedientes programados a publicar}} \right) * 100$
	Donde: Expediente de cada seminario se conforma de: - Programa del evento. - Presentaciones de conferencistas. - Videograbaciones. El expediente está disponible en el Sitio electrónico oficial de cada Seminario realizado.
Descripción del Indicador	Es una razón que evalúa el porcentaje de cumplimiento de la integración del EXPEDIENTE de los seminarios coordinados y realizados.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%
Observaciones	Periodicidad: Anual con reporte mensual sobre las acciones de coordinación para la organización y realización de los seminarios y/o eventos programados.

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-23-01-02 I INNOVACIÓN Y SEGURIDAD DE LA INFORMACIÓN.
Área Responsable	DIRECCIÓN DE INNOVACIÓN Y TECNOLOGÍAS DE LA INFORMACIÓN.
Responsable del Proyecto	Alán J. Peugnet Núñez.
Denominación del Proyecto	Innovación y Seguridad de la Información.
Datos Técnicos	
Descripción del Proyecto	Aprovechar las ventajas del uso de las tecnologías de la información dentro de los procesos de la dirección general a través de la administración eficiente de los bienes y servicios informáticos, así como coordinar la implementación y administración del Sistema de Seguridad de la Información en los procesos indicados por las Unidades Administrativas del Instituto, dentro de un entorno de mejora continua, observando el cumplimiento del marco legal.
Objetivo del Proyecto	Proporcionar soluciones basadas en tecnologías de la información para apoyar y mejorar a los procesos de la dirección general y coadyuvar al logro de los objetivos institucionales, así como garantizar la continuidad operativa informática de los procesos de la DGIAI para que se puedan llevar a cabo las actividades encaminadas a cumplir con los objetivos institucionales.
Universo de Cobertura	DGIA y todo el Instituto (seguridad información).
Periodicidad	Mensual.
Subproducto Generado	Bienes, servicios y aplicaciones informáticas. Atenciones de soporte informático. Acciones de Seguridad de la Información en Concientización, Procesos seleccionados, Medidas generales.
Usuarios Internos	Direcciones adscritas a la Dirección General de Integración, Análisis e Investigación.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Índice de mejora de procesos.
Unidad de Medida	DOCUMENTO.
Fórmula	$[(\text{Sumatoria de requerimientos atendidos/sumatoria de requerimientos detectados}) * (0.4) + (\text{Sumatoria de acciones concluidas / sumatoria de acciones programadas}) * (0.6)] * 100$
Descripción del Indicador	Nuestra área tiene dos principales líneas de acción, por un lado administración de TICs dentro de la Dirección General y por el otro coordinar la implementación de Seguridad de la Información en todo el Instituto. Para nuestra primera línea de trabajo, el producto generado son requerimientos atendidos, por lo tanto nuestro nivel de desempeño se mide dividiéndolo entre el número de requerimientos detectados, ya sea por nosotros o por el usuario final. En lo que respecta a Seguridad de la Información, nuestro desempeño se mide con las acciones de coordinación realizadas en materia de seguridad respecto a las que se hayan programado. Por tratarse de un indicador que mide dos líneas de acción diferentes, se suman los dos factores con su ponderación respectiva. Por último se multiplica por 100 para obtener el porcentaje agregado de desempeño.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

118 – DIRECCIÓN GENERAL DE INTEGRACIÓN, ANÁLISIS E INVESTIGACIÓN

Datos Programáticos	
Clave Programática	01-P02-23-02 ADMINISTRACIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	José Alejandro Lima Nava.
Denominación del Proyecto	Administración de recursos en la DGIAl.

Datos Técnicos	
Descripción del Proyecto	Planear, organizar, integrar, ejecutar y controlar un conjunto de acciones interrelacionadas que conforman la función de administración e involucra actividades tendientes a la consecución de un mismo objetivo a través del uso óptimo de recursos financieros, humanos y materiales.
Objetivo del Proyecto	Administrar los recursos humanos, financieros y materiales que conforman la Dirección General de Integración, Análisis e Investigación (DGIAl), así como asegurar los servicios generales, a fin de contribuir al logro de los objetivos y metas.
Universo de Cobertura	Unidad Administrativa de Adscripción.
Periodicidad	Mensual.
Subproducto Generado	Subprocesos: Contabilidad, Presupuesto, Pagos Centralizados, Viáticos y Pasajes, Administración de Personal, Servicios al Personal, Adquisiciones, Almacén de Bienes de Consumo, Control de Bienes Instrumentales y Sevicios Generales.
Usuarios Internos	Personal de la DGIAl y de la Dirección General de Administración.
Usuarios Externos	Ex servidores públicos, así como empresas y dependencias ligadas con las actividades propias del área.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Productos derivados de la Administración de Recursos para la DGIAl.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Productos realizados} / \text{Productos solicitados}) * 100$
Descripción del Indicador	Mostrar la cantidad de productos realizados en cuanto a la atención de servicios con relación a los productos solicitados durante el proceso de administración de recursos humanos, financieros, materiales y de servicios generales para la DGIAl.
Cuantificación	Valor Relativo.
Umbral Mínimo	79%
Umbral Satisfactorio	91%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-01-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Edgar Guerrero Centeno.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Políticas de Información Gubernamental.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Políticas de Información Gubernamental, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Políticas de Información Gubernamental a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Políticas de Información Gubernamental y áreas que la integran.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-01-02 POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Guadalupe Natyeli Gatica Mendoza.
Denominación del Proyecto	Diseño, generación, implementación y monitoreo de políticas de información de Gobierno, Crimen, Seguridad Pública,Victimización, Justicia y Sistema Penitenciario.
Datos Técnicos	
Descripción del Proyecto	Política general para la generación de información en los temas de Gobierno, Crimen, Seguridad Pública,Victimización, Justicia y Sistema Penitenciario, emitida por la DGEGSPJ del INEGI.
Objetivo del Proyecto	Elaborar e implementar las políticas de generación de información en los temas de Gobierno, Crimen, Seguridad Pública,Victimización, Justicia y Sistema Penitenciario, a fin de optimizar el desempeño integral del SNIGSPIJ.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Política General de Información.
Usuarios Internos	Direcciones de Área de la DGEGSPJ; así como Unidades Administrativas del INEGI.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-01-03 DISEÑO DE INSTRUMENTOS REGULATORIOS DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Víctor Rico Aguado.
Denominación del Proyecto	Diseño e implementación de instrumentos regulatorios para la generación de información de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario.

Datos Técnicos	
Descripción del Proyecto	Mecanismo que permite verificar que la información, índices e indicadores emitidos por la DGEESPJ, cumplan con los criterios regulatorios aplicables.
Objetivo del Proyecto	Verificar la correcta aplicación de los instrumentos y mecanismos regulatorios de información, índices e indicadores, a fin de optimizar el desempeño integral del SNIGSPIJ.
Universo de Cobertura	No Aplica.
Periodicidad	Anual.
Subproducto Generado	No Aplica.
Usuarios Internos	Direcciones de Área de la DGEESPJ; así como Unidades Administrativas del INEGI.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-01-04 COMPILACIÓN DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Fernando González Miranda.
Denominación del Proyecto	Planeación, seguimiento y coordinación de actividades de compilación de información de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario.
Datos Técnicos	
Descripción del Proyecto	Actividades que permiten compilar la información en temas de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario, derivada de los Censos Nacionales de Gobierno.
Objetivo del Proyecto	Compilar la información en temas de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario, resultante de los Censos Nacionales de Gobierno.
Universo de Cobertura	No Aplica.
Periodicidad	Anual.
Subproducto Generado	No Aplica.
Usuarios Internos	Direcciones de Área de la DGEESPJ.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-02-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Edgar Vielma Orozco.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Modelos de Información Gubernamental.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Modelos de Información Gubernamental, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Modelos de Información Gubernamental a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Modelos de Información Gubernamental y áreas que la integran.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-02-02 MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Mario Alberto Santilana Zapata.
Denominación del Proyecto	Modelos Técnico Matemáticos de Información de Gobierno, Crimen, Seguridad Pública, Victimización Justicia y Sistema Penitenciario 2014.
Datos Técnicos	
Descripción del Proyecto	Documento de análisis de los registros administrativos de delitos ya construidos en series de tiempo a través de herramientas matemáticas, a fin de obtener proyecciones sobre los mismos, así como un análisis cualitativo y cuantitativo de acciones que estén afectando dichas series.
Objetivo del Proyecto	Diseñar modelos matemáticos que permitan aproximarnos con la mayor precisión posible a la realidad de los fenómenos de los delitos y sus víctimas; o de cualquier tema vinculado a Gobierno, Seguridad Pública, Justicia y Sistema Penitenciario, a partir de los registros administrativos. Además de buscar con estos modelos mejorar la captación o detectar errores conceptuales que se estén presentado en dichos registros.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Documentos, Programas, Proyectos y Publicaciones.
Usuarios Internos	Junta de Gobierno, así como diversas Unidades Administrativas del INEGI.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-02-03 ENCUESTAS NACIONALES DE GOBIERNO.
Área Responsable	DIRECCIÓN DE MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Edgar Vielma Orozco.
Denominación del Proyecto	Encuestas Nacionales de Gobierno.

Datos Técnicos	
Descripción del Proyecto	Instrumento de seguimiento a las actividades programadas para las Encuestas Nacionales de Gobierno dentro del Programa de Trabajo de la Dirección General para el año 2014.
Objetivo del Proyecto	Establecer un sistema que permita integrar los modelos de información que correspondan a las encuestas del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, con el propósito de garantizar su consistencia, acorde con los modelos técnicos establecidos.
Universo de Cobertura	Reporte.
Periodicidad	Anual.
Subproducto Generado	Reporte.
Usuarios Internos	Dirección de Modelos de Información Gubernamental.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-03-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE INDICADORES DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Cristel Rosales Vargas.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Indicadores de Información Gubernamental.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Políticas de Información Gubernamental, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Indicadores de Información Gubernamental a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Indicadores de Información Gubernamental y áreas que la integran.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-04-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE CALIDAD DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Carlos Mauricio García Ramírez.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Calidad de Información Gubernamental.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Calidad de Información Gubernamental, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Calidad de Información Gubernamental a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Calidad de Información Gubernamental y áreas que la integran.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-04-02 CALIDAD DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE CALIDAD DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Carlos Mauricio García Ramírez.
Denominación del Proyecto	Verificación y control de calidad de Información de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario.
Datos Técnicos	
Descripción del Proyecto	Verificar que la información, índices e indicadores correspondientes al SNIGSPIJ, cumpla con los modelos técnicos establecidos, a fin de garantizar su calidad.
Objetivo del Proyecto	Establecer los esquemas, mecanismos y sistemas que permitan asegurar la calidad de la información, índices e indicadores que correspondan al Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, con el propósito de garantizar su calidad, acorde con los modelos técnicos establecidos.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Listado de Bases de Datos.
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-05-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Oscar Angel Talledos.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Administración de Información Gubernamental.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Administración de Información Gubernamental, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Administración de Información Gubernamental a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Administración de Información Gubernamental y áreas que la integran.
Usuarios Externos	No Aplica

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-05-02 ADMINISTRACIÓN DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Oscar Angel Talledos.
Denominación del Proyecto	Administración y publicación de Información de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario, índices e indicadores.

Datos Técnicos	
Descripción del Proyecto	Resguardar y publicar la información, correspondiente al SNIJSPIG.
Objetivo del Proyecto	Establecer los instrumentos y mecanismos que permitan administrar, mantener, resguardar y explotar la información, que correspondan al subsistema nacional de información de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario, con el propósito de que los productos del subsistema nacional de información de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario sean suministrados a los usuarios del mismo.
Universo de Cobertura	Módulos Temáticos, Bases de Datos y Esquemas.
Periodicidad	Anual.
Subproducto Generado	Módulos temáticos del sistema de administración y publicación de información 2014, bases de datos y documentos de información de gobierno, seguridad pública y justicia 2014, así como el esquema del sistema de administración de información 2015.
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado participantes en el Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia. Instituciones Públicas del Estado Mexicano de los tres poderes de la Unión (Ejecutivo, Legislativo y Judicial) y de los tres ámbitos de Gobierno (Federal, Estatal y Municipal), así como organismos autónomos dentro de éstos. Ciudadanos interesados en los temas de gobierno, crimen, seguridad pública, victimización, justicia, sistema penitenciario, violencia contra la mujer y derechos humanos. Organismos no Gubernamentales nacionales e internacionales. Universidades y Centros de Investigación nacionales e internacionales.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-03-02 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE INDICADORES DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Damían Rosales Manjarréz.
Denominación del Proyecto	Modelo General de Índices e Indicadores de Información de Gobierno, Crimen, Seguridad Pública, Denominación del Proyecto Pública, Victimización, Justicia y Sistema Penitenciario.

Datos Técnicos	
Descripción del Proyecto	Modelo General de Índices e Indicadores de Información de Gobierno, Seguridad Pública, Procuración e Impartición de Justicia, que servirá de referencia en el rubro de políticas públicas.
Objetivo del Proyecto	Establecer un sistema de índices e indicadores con información de calidad, pertinente, veraz y oportuna que permita conocer la situación que guardan la gestión y el desempeño de las instituciones públicas que conforman al Estado en las funciones de gobierno, seguridad pública, procuración e impartición de justicia; así como servir de referencia robusta para las políticas públicas de alcance nacional en estas materias.
Universo de Cobertura	Documento.
Periodicidad	Periodicidad Anual.
Subproducto Generado	Modelo General de Índices e Indicadores de Información de Gobierno, Crimen, Seguridad Pública, Subproducto Generado Pública, Victimización, Justicia y Sistema Penitenciario.
Usuarios Internos	Direcciones de Área de la Dirección General de Información de Gobierno, Seguridad Pública y Justicia; así como, Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado, Investigadores académicos y usuarios en general relacionados con los temas, actividades y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-06-01 DIRECCIÓN.
Área Responsable	DIRECCIÓN DE DESARROLLO DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Oscar Jaimes Bello.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Desarrollo de Información Gubernamental.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Desarrollo de Información Gubernamental, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Desarrollo de Información Gubernamental a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Desarrollo de Información Gubernamental y áreas que la integran.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-05-02 ADMINISTRACIÓN DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE ADMINISTRACION DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Oscar Angel Talledos.
Denominación del Proyecto	Administración y publicación de Información de Gobierno, Crimen, Seguridad Pública, Victimización, Justicia y Sistema Penitenciario, índices e indicadores.

Datos Técnicos	
Descripción del Proyecto	Resguardar y publicar la información, correspondiente al SNIJSPIG.
Objetivo del Proyecto	Establecer los instrumentos y mecanismos que permitan administrar, mantener, resguardar y explotar la información, que correspondan al subsistema nacional de información de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario, con el propósito de que los productos del subsistema nacional de información de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario sean suministrados a los usuarios del mismo.
Universo de Cobertura	Módulos Temáticos, Bases de Datos y Esquemas.
Periodicidad	Anual.
Subproducto Generado	Módulos temáticos del sistema de administración y publicación de información 2014, bases de datos y documentos de información de gobierno, seguridad pública y justicia 2014, así como el esquema del sistema de administración de información 2015.
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado participantes en el Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia. Instituciones Públicas del Estado Mexicano de los tres poderes de la Unión (Ejecutivo, Legislativo y Judicial) y de los tres ámbitos de Gobierno (Federal, Estatal y Municipal), así como organismos autónomos dentro de estos. Ciudadanos interesados en los temas de gobierno, crimen, seguridad pública, victimización, justicia, sistema penitenciario, violencia contra la mujer y derechos humanos. Organismos no Gubernamentales nacionales e internacionales. Universidades y Centros de Investigación nacionales e internacionales.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance real / Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-06-02 ANÁLISIS DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE DESARROLLO DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Oscar Jaimes Bello.
Denominación del Proyecto	Desarrollo de análisis para la generación de productos del SNIGSPIJ.
Datos Técnicos	
Descripción del Proyecto	Generar documentos de análisis y productos de divulgación en materias de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario.
Objetivo del Proyecto	Desarrollar documentos de análisis y productos de divulgación sobre de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario, acorde con las necesidades de las Unidades del Estado, organismos públicos, privados, académicos y/o sociales nacionales y/o internacionales, con el concurso de las Unidades del Estado o unidades administrativas del INEGI que correspondan.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Capítulos de Anuarios, documentos de análisis de los resultados de los Censos Nacionales de Gobierno 2013 y las Encuestas Nacionales de Gobierno, Seguridad Pública, Victimización y Justicia, Boletín de Estadísticas y Documento metodológico para la integración de los capítulos de seguridad, gobierno y justicia.
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado participantes en el SNIGSPIJ, instituciones Públicas del Estado Mexicano de los tres poderes de la Unión y de los tres ámbitos de Gobierno, así como organismos autónomos dentro de estos, organismos de las Naciones Unidas, Ciudadanos interesados, organismos No Gubernamentales nacionales e internacionales, y universidades y Centros de Investigación nacionales e internacionales.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-06-03 DESARROLLO DE INFORMACIÓN GUBERNAMENTAL.
Área Responsable	DIRECCIÓN DE DESARROLLO DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Patricia Mendoza Villalba.
Denominación del Proyecto	Coordinar la producción editorial de los resultados de los proyectos estadísticos del SNIGSPIJ.
Datos Técnicos	
Descripción del Proyecto	Vigilar que la publicación de documentos y productos de divulgación del SNIGSPIJ, cumplan con el principio de difusión de resultados de Censos y Encuestas a cargo de la DGEESPJ.
Objetivo del Proyecto	Asegurar la integración de directrices y mecanismos para la edición de documentos para publicación y productos de divulgación del SNIGSPIJ, que garanticen la difusión de los resultados y análisis de los Censos de Gobierno y las Encuestas, bajo la responsabilidad de la DGEESPJ.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Programa Anual Editorial, Trámites editoriales, herramientas para facilitar la formación editorial de los productos del SNIGSPIJ.
Usuarios Internos	Direcciones de Área de la Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado participantes en el SNIGSPIJ, instituciones Públicas del Estado Mexicano de los tres poderes de la Unión y de los tres ámbitos de Gobierno, así como organismos autónomos dentro de éstos, Ciudadanos interesados, organismos No Gubernamentales nacionales e internacionales, y universidades y Centros de Investigación nacionales e internacionales.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos		Metodología del Indicador	
Clave Programática	01-P02-25-06-04 ESTADÍSTICAS SOCIALES Y DE VIOLENCIA CONTRA LA MUJER.	Tipo de Indicador	Eficacia.
Área Responsable	DIRECCIÓN DE DESARROLLO DE INFORMACIÓN GUBERNAMENTAL.	Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Responsable del Proyecto	Eva Gisela Ramírez Rodríguez.	Unidad de Medida	PORCENTAJE.
Denominación del Proyecto	Desarrollo y análisis de estadísticas sociales y de violencia contra la mujer para la generación de productos del SNIGSPIJ.	Fórmula	(Porcentaje de avance real / Porcentaje de avance programado) x 100
Datos Técnicos		Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2013 de la Dirección General, permitiendo compararlas con el avance programado.
Descripción del Proyecto	Generar documentos de análisis estadístico bajo una perspectiva de género, violencia contra la mujer y derechos humanos.	Cuantificación	Valor Relativo.
Objetivo del Proyecto	Asegurar la generación de documentos de análisis estadístico con una perspectiva de género, así como la generación de metodologías, índices e indicadores, violencia contra la mujer y derechos humanos, acorde con las necesidades de las unidades del Estado, organismos públicos, privados, académicos y/o sociales nacionales y/o internacionales, con el concurso de las unidades administrativas del INEGI que correspondan.	Umbral Mínimo	90%
Universo de Cobertura	Documentos.	Umbral Satisfactorio	100%
Periodicidad	Anual		
Subproducto Generado	Documentos de análisis técnico y estadístico, boletines de estadísticas, metodologías para medición de la violencia contra las mujeres, así como información estadística con perspectiva de derechos humanos.		
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.		
Usuarios Externos	Unidades del Estado participantes en el SNIGSPIJ, instituciones Públicas del Estado Mexicano de los tres poderes de la Unión y de los tres ámbitos de Gobierno, así como organismos autónomos dentro de estos, organismos de las Naciones Unidas en temas de género y derechos humanos, Ciudadanos interesados, organismos No Gubernamentales nacionales e internacionales, y universidades y Centros de Investigación nacionales e internacionales.		

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-07-02 COORDINACIÓN PARA LA VINCULACIÓN.
Área Responsable	DIRECCIÓN DE MEJORA DE LA GESTIÓN Y COORDINACIÓN.
Responsable del Proyecto	Ara-Antz-Azú Verástegui Solorio.
Denominación del Proyecto	Coordinación y vinculación institucional del SNIGSPIJ con órganos colegiados y actores relevantes.

Datos Técnicos	
Descripción del Proyecto	Modelo general que permite vincular los procesos y productos del SNIGSPIJ, en materia de en materia de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario, con actores y organizaciones relevantes.
Objetivo del Proyecto	Establecer los instrumentos y operaciones que permitan vincular los procesos y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, en materia de gobierno, crimen, seguridad pública, victimización, justicia y sistema penitenciario, con actores y organizaciones relevantes para identificar, generar y suministrar productos especializados con valor agregado a los usuarios del mismo.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Mecanismo de registro, documentos metodológicos, documentos de colaboración, programa de capacitación, y programa de viajes internacionales 2014, ambos de la DGEESPJ.
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado que participan en el Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, Instituciones públicas del Estado Mexicano de los tres poderes de la Unión (Ejecutivo, Legislativo y Judicial) y de los tres ámbitos de Gobierno (Federal, Estatal y Municipal), así como organismos autónomos de éstos, ciudadanos interesados en los temas de gobierno, seguridad pública, victimización, justicia, sistema penitenciario, violencia contra la mujer y derechos humanos; organismos no gubernamentales nacionales e internacionales, universidades y centros de investigación nacionales e internacionales; y Centro de Excelencia (UNODC-INEGI).

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	(Porcentaje de avance real / Porcentaje de avance programado) x 100
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-07-04 CENTRO DE EXCELENCIA INEGI – UNODC.
Área Responsable	DIRECCIÓN DE MEJORA DE LA GESTIÓN Y COORDINACIÓN.
Responsable del Proyecto	Ara-Antz-Azú Verástegui Solorio.
Denominación del Proyecto	Coordinación de Actividades con el Centro de Excelencia INEGI-UNODC.

Datos Técnicos	
Descripción del Proyecto	Generar documentos con información estadística de gobierno, victimización, seguridad pública y justicia, y promover su difusión mediante cursos, talleres, conferencias y publicaciones especializadas, así como coordinar y realizar las actividades de vinculación del Centro de Excelencia.
Objetivo del Proyecto	Desarrollar actividades de impacto internacional por medio de la generación de información estadística de gobierno, victimización, seguridad pública y justicia, bajo métodos homologados a nivel internacional, y su difusión mediante cursos, talleres, conferencias y publicaciones especializadas, así como coordinar, establecer y realizar las actividades de vinculación del UNODC-INEGI con el Subsistema Nacional de Información de Gobierno, Seguridad Pública y Justicia.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Publicaciones Especializadas, Documentos metodológicos, Programas de capacitación, Proyectos de modelo de cuestionarios de Censos y/o Encuestas, e Informes.
Usuarios Internos	Direcciones de Área de la Dirección de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado que participan en el SNIGSPIJ, Instituciones públicas del Estado Mexicano de los tres poderes de la Unión (Ejecutivo, Legislativo y Judicial) y de los tres ámbitos de Gobierno (Federal, Estatal y Municipal), así como organismos autónomos de éstos, ciudadanos interesados en los temas de gobierno, seguridad pública, victimización, justicia, sistema penitenciario, violencia contra la mujer y derechos humanos; organismos no gubernamentales nacionales e internacionales, universidades y centros de investigación nacionales e internacionales, y el Centro de Excelencia (UNODC-INEGI).

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-08-01 CENSO NACIONAL DE GOBIERNOS MUNICIPALES Y DELEGACIONALES 2013.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Fernando González Miranda.
Denominación del Proyecto	Censo Nacional de Gobiernos Municipales y Delegacionales 2013.

Datos Técnicos	
Descripción del Proyecto	Proyecto estadístico de tipo censal, que se aplica mediante instrumento de captación, integrado por módulos temáticos a cada uno de los 2,457 Gobiernos Municipales y Delegacionales de las Entidades Federativas, a fin de recolectar información estadística de la forma en la que están organizadas y recursos con los que cuentan, y de manera específica temas de seguridad pública, justicia municipal y servicios de agua potable y recolección de residuos sólidos.
Objetivo del Proyecto	Solicitar, recopilar y difundir información estadística y geográfica sobre gestión y desempeño de las instituciones públicas de los gobiernos municipales y delegacionales en su función de gobierno, a efecto de que dicha información, se vincule con el quehacer gubernamental dentro del proceso de diseño, implementación, monitoreo y evaluación de las políticas públicas de alcance nacional en las referidas materias.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Bases de Datos, Documentos metodológicos y de resultados.
Usuarios Internos	Direcciones de Área de la Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado relacionadas con los temas, actividades y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, Investigadores académicos relacionados con los temas, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-08-02 CENSO NACIONAL DE GOBIERNOS MUNICIPALES Y DELEGACIONALES 2015.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Fernando González Miranda.
Denominación del Proyecto	Censo Nacional de Gobiernos Municipales y Delegacionales 2015.
Datos Técnicos	
Descripción del Proyecto	Proyecto estadístico de tipo censal, que se aplica mediante instrumento de captación, integrado por módulos temáticos a cada uno de los 2,457 Gobiernos Municipales y Delegacionales de las Entidades Federativas, a fin de recolectar información estadística de la forma en la que están organizadas y recursos con los que cuentan, y de manera específica temas de seguridad pública, justicia municipal y servicios de agua potable y recolección de residuos sólidos.
Objetivo del Proyecto	Solicitar, recopilar y difundir información estadística y geográfica sobre gestión y desempeño de las instituciones públicas de los gobiernos municipales y delegacionales en su función de gobierno, a efecto de que dicha información, se vincule con el quehacer gubernamental dentro del proceso de diseño, implementación, monitoreo y evaluación de las políticas públicas de alcance nacional en las referidas materias.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Bases de Datos, Documentos metodológicos y de resultados.
Usuarios Internos	Direcciones de Área de la Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado relacionadas con los temas, actividades y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, Investigadores académicos relacionados con los temas, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-09-01 CENSO NACIONAL DE GOBIERNO, SEGURIDAD PÚBLICA Y SISTEMA PENITENCIARIO ESTATALES 2014.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Fernando González Miranda
Denominación del Proyecto	Censo Nacional de Gobierno, Seguridad Pública y Sistema Penitenciario Estatales 2014.

Datos Técnicos	
Descripción del Proyecto	Proyecto estadístico de tipo censal, que se aplica mediante instrumento de captación, integrado por módulos temáticos a cada una de las Administraciones Públicas de las Entidades Federativas, a fin de recolectar información estadística de la forma en la que están organizadas y recursos con los que cuentan, y de manera específica temas de seguridad pública y sistema penitenciario.
Objetivo del Proyecto	Recolectar, generar y difundir información de la gestión pública de las Administraciones Públicas de las Entidades Federativas, en las materias de gobierno, seguridad pública y sistema penitenciario, a efecto de apoyar con información especializada, de calidad, oportuna y homogénea, el diseño de políticas públicas.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Instrumento de captación, bases de datos, documentos metodológicos y de resultados.
Usuarios Internos	Direcciones de Área de la Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado relacionadas con los temas, actividades y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, Investigadores académicos relacionados con los temas, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-09-02 CENSO NACIONAL DE PROCURACIÓN DE JUSTICIA ESTATAL 2014.
Área Responsable	DIRECCIÓN DE POLÍTICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Fernando González Miranda.
Denominación del Proyecto	Censo Nacional de Procuración de Justicia Estatal 2014.

Datos Técnicos	
Descripción del Proyecto	Proyecto estadístico de tipo censal, que se aplica mediante instrumento de captación, integrado por módulos temáticos a cada uno de las 32 Procuradurías o Fiscalías Generales de Justicia de las Entidades Federativas, a fin de recolectar información estadística de la forma en la que están organizadas y recursos con los que cuentan, y de manera específica temas de ejercicio de la función en materia de procuración de justicia.
Objetivo del Proyecto	Generar información estadística y geográfica de las Procuradurías Generales de Justicia en las Entidades Federativas, con la finalidad de que dicha información, se vincule con el quehacer gubernamental dentro del proceso de diseño, implementación, monitoreo y evaluación de las políticas públicas de alcance nacional en la materia de procuración de justicia.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Instrumento de captación, bases de datos, documentos metodológicos y de resultados.
Usuarios Internos	Direcciones de Área de la Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado relacionadas con los temas, actividades y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, Investigadores académicos relacionados con los temas, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-09-03 CENSO NACIONAL DE IMPARTICIÓN DE JUSTICIA ESTATAL 2014.
Área Responsable	DIRECCIÓN DE POLITICAS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Fernando González Miranda.
Denominación del Proyecto	Censo Nacional de Impartición de Justicia Estatal 2014.

Datos Técnicos	
Descripción del Proyecto	Proyecto estadístico de tipo censal, que se aplica mediante instrumento de captación, integrado por módulos temáticos a cada uno de los Tribunales Superiores de Justicia de las Entidades Federativas, a fin de recolectar información estadística de la forma en la que están organizadas y recursos con los que cuentan, y de manera específica temas de ejercicio de la función en materia de impartición de justicia.
Objetivo del Proyecto	Generar información estadística y geográfica de los Tribunales Superiores de Justicia en las Entidades Federativas, con la finalidad de que dicha información, se vincule con el quehacer gubernamental dentro del proceso de diseño, implementación, monitoreo y evaluación de las políticas públicas de alcance nacional en la materia de impartición de justicia.
Universo de Cobertura	Documentos.
Periodicidad	Anual.
Subproducto Generado	Instrumento de captación, bases de datos, documentos metodológicos y de resultados.
Usuarios Internos	Direcciones de Área de la Dirección General de Estadísticas de Gobierno, Seguridad Pública y Justicia y Unidades Administrativas del Instituto Nacional de Estadística y Geografía.
Usuarios Externos	Unidades del Estado relacionadas con los temas, actividades y productos del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, Investigadores académicos relacionados con los temas, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-10-01 ENCUESTA NACIONAL DE VICTIMIZACIÓN Y PERCEPCIÓN SOBRE SEGURIDAD PÚBLICA (ENVIPE 2014).
Área Responsable	DIRECCIÓN DE MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Edgar Vielma Orozco.
Denominación del Proyecto	Encuesta Nacional de Victimización y Percepción sobre Seguridad Pública (ENVIPE) 2014.

Datos Técnicos	
Descripción del Proyecto	Información obtenida por la aplicación de la ENVIPE 2013, en temas relacionados con la misma.
Objetivo del Proyecto	Obtener información para realizar estimaciones con representatividad a nivel nacional y estatal de la prevalencia delictiva e incidencia delictiva que afectó a los hogares y a los miembros del hogar durante 2014, así como la correspondiente cifra negra. Asimismo, se capta información para hacer estimaciones a nivel nacional sobre las características del delito, las víctimas y el contexto de la victimización. Adicionalmente, se obtiene información sobre la percepción de la seguridad pública, así como del desempeño y las experiencias con las instituciones a cargo de la seguridad pública y la justicia. Todo esto con el fin de proveer información al público en general y generar elementos para la toma de decisiones de política pública en estas materias.
Universo de Cobertura	Tabulados y presentación.
Periodicidad	Anual.
Subproducto Generado	Tabulados básicos y presentación ejecutiva de resultados.
Usuarios Internos	Junta de Gobierno y Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado integrantes de los Comités Técnicos Especializados del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-10-02 ENCUESTA NACIONAL DE VICTIMIZACIÓN DE EMPRESAS (ENVE 2014).
Área Responsable	DIRECCIÓN DE MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Edgar Vielma Orozco.
Denominación del Proyecto	Encuesta Nacional de Victimización de Empresas 2014 (ENVE).

Datos Técnicos	
Descripción del Proyecto	Información obtenida por la aplicación de ENVE 2014, en temas relacionados con la misma.
Objetivo del Proyecto	Generar información que permita realizar estimaciones con cobertura nacional referidas al 2013 para el sector privado sobre: La prevalencia delictiva, los niveles de incidencia delictiva y la correspondiente cifra negra, a nivel nacional y por entidad federativa; Las características del delito, el contexto de la victimización y el impacto económico y social del delito en los establecimientos económicos del sector privado; y la percepción de la seguridad pública, así como sobre el desempeño y experiencias con las instituciones a cargo de la seguridad pública y la justicia. Esto con el fin de proveer información al público en general y generar elementos para la toma de decisiones de política pública en estas materias.
Universo de Cobertura	Tabulados y presentación.
Periodicidad	Anual.
Subproducto Generado	Tabulados básicos y presentación ejecutiva de resultados.
Usuarios Internos	Junta de Gobierno del Instituto, así como diversas Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado integrantes de los Comités Técnicos Especializados del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararla con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-25-10-03 ENCUESTA NACIONAL DE CALIDAD E IMPACTO GUBERNAMENTAL 2013.
Área Responsable	DIRECCIÓN DE MODELOS DE INFORMACIÓN GUBERNAMENTAL.
Responsable del Proyecto	Edgar Vielma Orozco.
Denominación del Proyecto	Encuesta Nacional de Calidad e Impacto Gubernamental (ENCIG) 2013.

Datos Técnicos	
Descripción del Proyecto	Información obtenida por la aplicación de la Encuesta Nacional de Calidad e Impacto Gubernamental (ENCIG) 2013, en temas relacionados con la misma.
Objetivo del Proyecto	Recabar en ciudades de 100,000 y más habitantes información con representatividad nacional y por entidad federativa sobre las experiencias y la percepción de la población con trámites y servicios públicos durante el 2012 que proporcionan los diferentes niveles de gobierno, incluyendo servicios de seguridad pública y justicia, que aporten elementos para la toma de decisiones de política pública. Esto con el fin de proveer información al público en general y generar elementos para la toma de decisiones de política pública en estas materias.
Universo de Cobertura	Tabulados y presentación.
Periodicidad	Anual.
Subproducto Generado	Tabulados básicos y presentación ejecutiva de resultados.
Usuarios Internos	Junta de Gobierno del Instituto, así como diversas Unidades Administrativas del INEGI.
Usuarios Externos	Unidades del Estado integrantes de los Comités Técnicos Especializados del Subsistema Nacional de Información de Gobierno, Seguridad Pública e Impartición de Justicia, y usuarios en general.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararla con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

119 - DIRECCIÓN GENERAL DE ESTADÍSTICAS DE GOBIERNO, SEGURIDAD PÚBLICA Y JUSTICIA

Datos Programáticos	
Clave Programática	01-P02-26-02-01 ADMINISTRACIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	Leticia Gutiérrez Hernández.
Denominación del Proyecto	Programación, seguimiento y monitoreo de las macroactividades del proceso de Administración.
Datos Técnicos	
Descripción del Proyecto	Conjunto de acciones de monitoreo y seguimiento de las actividades de las áreas que integran la Dirección de Administración, conforme a lo establecido en el Programa de Trabajo 2014.
Objetivo del Proyecto	Permitir una adecuada planeación y seguimiento del proceso de Administración a fin de optimizar el logro de las metas y mejorar los procesos similares en ejercicios subsecuentes.
Universo de Cobertura	1 producto.
Periodicidad	Anual.
Subproducto Generado	Reporte de seguimiento de actividades conforme al Programa de Trabajo 2014.
Usuarios Internos	Dirección de Administración y áreas que la integran.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Porcentaje de avance de acuerdo al Programa de Trabajo 2014.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Porcentaje de avance real} / \text{Porcentaje de avance programado}) \times 100$
Descripción del Indicador	Mide el grado de avance en las actividades contempladas en el programa de trabajo 2014 de la Dirección General, permitiendo compararlas con el avance programado.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-01-01-02 MEJORA DE LA GESTIÓN.
Área Responsable	DIRECCIÓN DE MEJORA DE LA GESTIÓN .
Responsable del Proyecto	Ciro Salomón Gómez.
Denominación del Proyecto	Eficacia de la Gestión de la Oficina de la Dirección General de Administración.
Datos Técnicos	
Descripción del Proyecto	Organizar y coordinar la realización de las actividades de la oficina de la Dirección General de Administración a través de la gestión documental y seguimiento de los asuntos.
Objetivo del Proyecto	Coordinar la atención de los asuntos turnados por la Presidencia del Instituto y de los recibidos de manera directa en la Dirección General de Administración.
Universo de Cobertura	Unidad Administrativa de Adscripción.
Periodicidad	Mensual.
Subproducto Generado	Controles de gestión generados. Reportes sobre el avance en la atención de los asuntos. Controles de gestión atendidos.
Usuarios Internos	Presidencia del Instituto y Direcciones Generales Adjuntas de la Dirección General de Administración.
Usuarios Externos	Dependencias, empresas y personas relacionadas con las actividades propias del área.

Metodología del Indicador	
Tipo de Indicador	Eficacia
Nombre de Indicador	Asuntos Atendidos.
Unidad de Medida	PORCENTAJE.
Fórmula	(controles de gestión generados/controles de gestión atendidos)*100
Descripción del Indicador	Mostrar el nivel de atención a los usuarios en cuanto a los servicios realizados contra los solicitados durante el proceso administrativo.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-01-03 ENLACE EN EL D.F.
Área Responsable	DIRECCIÓN DE ENLACE ADMINISTRATIVO EN EL DF.
Responsable del Proyecto	José Guadalupe Cadena Velázquez.
Denominación del Proyecto	Atención a los servicios administrativos requeridos por las áreas de la DGA y la funcionalidad de los inmuebles de la DGA en el DF.
Datos Técnicos	
Descripción del Proyecto	Planear, organizar, integrar, ejecutar y controlar las acciones interrelacionadas que conforman la función de administración, para tener un uso óptimo de los recursos humanos, financieros, materiales y tecnológicos.
Objetivo del Proyecto	Administrar y coordinar los procesos de presupuesto, contabilidad, recursos humanos y materiales, a través de los mecanismos administrativos establecidos para atender los requerimientos de la Dirección General de Administración, cuidando su apego a la normatividad vigente.
Universo de Cobertura	Unidad Administrativa de Adscripción.
Periodicidad	Mensual.
Subproducto Generado	Subprocesos: Contabilidad, Presupuesto, Administración de Personal, Prestaciones, Servicios al Personal, Capacitación, Recursos Materiales, Pagos Centralizados, Viáticos y Pasajes.
Usuarios Internos	Áreas y Personal de la Dirección General de Administración.
Usuarios Externos	Ex servidores públicos, así como empresas y dependencias relacionadas con las actividades propias del área.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Servicios atendidos en relación a los servicios solicitados.
Unidad de Medida	PORCENTAJE.
Fórmula	$Eficacia = \frac{\text{Total de servicios realizados}}{\text{Total de servicios solicitados}} * 100$
Descripción del Indicador	Mostrar el nivel de atención a los usuarios en cuanto a los servicios realizados contra los solicitados durante el proceso administrativo.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-02-01 ADMINISTRACIÓN DE PERSONAL.
Área Responsable	DIRECCIÓN GENERAL ADJUNTA DE RECURSOS HUMANOS.
Responsable del Proyecto	Alejandro Varas de Váldez González.
Denominación del Proyecto	Simplificación Administrativa en la Dictaminación de solicitudes de Modificación a la Estructura Orgánica y Movimientos de Personal.
Datos Técnicos	
Descripción del Proyecto	Atender oportunamente las solicitudes de modificación de las Estructuras Organizacionales, mediante el análisis, valuación y diagnóstico correspondiente de los movimientos propuestos, para su trámite y registro así como la incorporación de los movimientos de personal solicitados que formalicen la relación laboral de los servidores públicos con el Instituto.
Objetivo del Proyecto	Transformar la administración de los recursos humanos a nivel institucional, mediante el análisis de los procesos, el establecimiento de mecanismos y estándares de operación, así como la homologación de las estructuras orgánicas para lograr la simplificación administrativa, asegurando que las solicitudes de modificación de las Estructuras Organizacionales se ajusten a las atribuciones conferidas a las Unidades Administrativas para el óptimo cumplimiento de sus objetivos y metas.
Universo de Cobertura	100% de atención a las solicit. de Modif. a la Estruct. Org.
Periodicidad	Mensual.
Subproducto Generado	Estructura Organizacional modificada. Constancias de nombramiento, incorporación al ISSSTE, incorporación a la colectividad de los seguros institucionales. Puestos valuados. Expedientes de personal actualizados.
Usuarios Internos	Áreas administrativas de la Dirección General de Administración y Unidades Administrativas Centrales, Regionales y Estatales, así como áreas de la Dirección General Adjunta de Recursos Humanos.
Usuarios Externos	Áreas de Auditoría Externa, ISSSTE, Aseguradoras e Instancias de Fiscalización.

Metodología del Indicador	
Tipo de Indicador	De gestión.
Nombre de Indicador	Solicitudes de modificación de puestos de estructuras.
Unidad de Medida	Solicitudes atendidas.
Fórmula	AVANCE(%) = $\frac{TPD}{TPS} * 100$ TPD=Total de Puestos plazas dictaminados. TPS= Total de Puestos plazas involucrados en cada solicitud.
Descripción del Indicador	Total de Puestos plazas dictaminados entre el total de los Puestos plazas involucrados en cada solicitud.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-M01-02-02 SERVICIOS AL PERSONAL Y VINCULACIÓN LABORAL.
Área Responsable	DIRECCIÓN DE SERVICIOS AL PERSONAL Y VINCULACIÓN LABORAL.
Responsable del Proyecto	Ricardo Noyola Fuentes.
Denominación del Proyecto	Aplicación de Prestaciones Laborales al Personal.
Datos Técnicos	
Descripción del Proyecto	Llevar a cabo la aplicación de diversas prestaciones laborales en cumplimiento de las disposiciones normativas correspondientes, mediante el análisis y determinación del personal susceptible a recibirlas.
Objetivo del Proyecto	Dar cumplimiento a las obligaciones derivadas de los ordenamientos laborales en complemento a la política salarial del Instituto a través del pago de prestaciones que se otorgan al personal.
Universo de Cobertura	Personal del Instituto.
Periodicidad	Mensual.
Subproducto Generado	Reporte de personal beneficiado con el pago de prestaciones Reporte del avance de cumplimiento Calendario de otorgamiento de prestaciones.
Usuarios Internos	Unidades Administrativas Centrales y Regionales.
Usuarios Externos	Instancias de fiscalización.

Metodología del Indicador	
Tipo de Indicador	Cobertura.
Nombre de Indicador	cumplimiento en el otorgamiento de prestaciones laborales.
Unidad de Medida	Prestaciones.
Fórmula	Cumplimiento del pago de prestaciones laborales=(número de trabajadores beneficiados)/(número de trabajadores con derecho al pago de las prestaciones).
Descripción del Indicador	Conocer el grado de cumplimiento del pago de las prestaciones laborales mas representativas en cuanto a monto y universo de trabajadores, a efecto de evaluar el ejercicio del presupuesto calendarizado para cada una de ellas.
Cuantificación	Valor Absoluto.
Umbral Mínimo	90%
Umbral Satisfactorio	95%
Observaciones	En el programa de trabajo calendarizado cada proyecto corresponde a una prestación laboral y el personal beneficiado no es acumulable en virtud que son prestaciones independientes en montos y fechas.

Datos Programáticos	
Clave Programática	01-M01-02-03-01 ADMINISTRACIÓN DE SUELDOS.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN DE SUELDOS.
Responsable del Proyecto	Octaviano Ramírez Nicolás.
Denominación del Proyecto	Pago de remuneraciones salariales al personal del Instituto y pago a terceros, que derivan de la relación laboral.

Datos Técnicos	
Descripción del Proyecto	Integración y procesamiento de la información necesaria para cubrir las percepciones salariales del personal del Instituto y demás obligaciones contractuales, a través de la elaboración de la nómina quincenal.
Objetivo del Proyecto	Cubrir las remuneraciones del personal y pago a los terceros, en las fechas determinadas por el Instituto.
Universo de Cobertura	Personal del Instituto y terceros involucrados.
Periodicidad	Mensual.
Subproducto Generado	Nómina de pago (reportes digitales e impresos).
Usuarios Internos	Unidades Administrativas del Instituto y DGAPOP.
Usuarios Externos	Instancias de fiscalización.

Metodología del Indicador	
Tipo de Indicador	Cobertura.
Nombre de Indicador	Cobertura de nómina pagada.
Unidad de Medida	PORCENTAJE.
Fórmula	$PEPN = \frac{(NPP)}{(NPDP)} * 100$ PEPN=Porcentaje de cobertura del pago de nómina NPP=Numero de personas pagadas (que recibió el pago o remuneración) NPDP=Numero de personas con derecho a pago
Descripción del Indicador	Permite conocer la cobertura del pago de remuneraciones respecto al número de trabajadores con derecho a recibirlas.
Cuantificación	Valor Relativo.
Umbral Mínimo	90
Umbral Satisfactorio	100

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-02-05 COMUNICACIÓN ORGANIZACIONAL.
Área Responsable	DIRECCIÓN DE COMUNICACIÓN ORGANIZACIONAL.
Responsable del Proyecto	Fernando Antonio Zepeda Bermúdez.
Denominación del Proyecto	Aplicación de la Campaña General de Comunicación Interna.

Datos Técnicos	
Descripción del Proyecto	Son las acciones de comunicación interna realizadas con base en el documento rector “Campaña general de Comunicación Interna”, el cual contiene todas las estrategias con las líneas conceptuales y discursivas, así como la plataforma creativa y el plan de productos a seguir.
Objetivo del Proyecto	Que los integrantes de la comunidad INEGI cuenten con productos que contribuyan al conocimiento de su institución para fortalecer la cultura organizacional y fomentar el sentido de pertenencia e identidad institucionales, al tiempo que coadyuve a que cada uno sea protagonista de su desarrollo.
Universo de Cobertura	Personal del Instituto.
Periodicidad	Mensual.
Subproducto Generado	Estrategias de la Campaña General de Comunicación Interna, Productos comunicacionales impresos, Notas informativas para el home de intranet, Revista digital Comunidad INEGI Actualización de contenidos de la intranet, Boletín digital En síntesis, Administración de la cuenta com.organizacional.
Usuarios Internos	Personal del INEGI.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Cumplimiento en la aplicación de la Campaña general de Comunicación Interna mediante productos comunicacionales.
Unidad de Medida	PORCENTAJE.
Fórmula	Cumplimiento en la aplicación de la Campaña general de Comunicación Interna=productos de comunicación elaborados/productos de comunicación programados*100
Descripción del Indicador	Permite evaluar el grado de cumplimiento de los productos elaborados respecto a los programados con base en la aplicación de la Campaña general de Comunicación Interna 2014.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-03-01 ANÁLISIS Y CONTROL PRESUPUESTAL.
Área Responsable	DIRECCIÓN DE ANÁLISIS Y CONTROL PRESUPUESTAL.
Responsable del Proyecto	Arturo Sánchez Pereyra.
Denominación del Proyecto	Dirección y Administración del Presupuesto Institucional.

Datos Técnicos	
Descripción del Proyecto	Integrar el Programa de Presupuesto Institucional para que al inicio del ejercicio fiscal, las unidades cuenten oportunamente con los recursos presupuestales e inicien la operación; así como el desarrollo de nuevos proyectos para mejorar la programación, control y ejercicio del gasto para lograr los objetivos institucionales e incrementar el uso eficiente de los recursos financieros.
Objetivo del Proyecto	Proporcionar los recursos financieros y las herramientas necesarias para la ejecución y control del presupuesto institucional.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Estado del ejercicio del presupuesto, afectaciones presupuestales, oficios de liberación de inversión, informes presupuestales.
Usuarios Internos	Direcciones Generales y Regionales.
Usuarios Externos	Secretaría de Hacienda y Crédito Público e Instancias Fiscalizadoras.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Eficacia en la administración del presupuesto institucional.
Unidad de Medida	PORCENTAJE.
Fórmula	(actividades concluidas en la administración del presupuesto institucional/ las actividades programadas en la administración del presupuesto institucional) * 100
Descripción del Indicador	Permite evaluar el avance de las actividades en la administración del presupuesto institucional.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	95%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-03-02 CONTABILIDAD INSTITUCIONAL.
Área Responsable	DIRECCIÓN DE CONTABILIDAD INSTITUCIONAL
Responsable del Proyecto	Nicolas López García.
Denominación del Proyecto	Integración, Consolidación y Emisión del Estado Financiero Institucional.
Datos Técnicos	
Descripción del Proyecto	<p>La contabilidad tiene como finalidad generar información acerca de las operaciones financieras, presupuestales y patrimoniales que afectan al Instituto, generándola de manera ordenada y debidamente clasificada para su correcto entendimiento e interpretación.</p> <p>El estado financiero es la representación de la información del Instituto y revela de forma concreta el ejercicio del presupuesto así como la situación financiera y patrimonial a una fecha determinada.</p>
Objetivo del Proyecto	Coordinar la Integración, Consolidación y Emisión del Estado Financiero Consolidado Institucional y del Estado Financiero de Ingresos Excedentes a través del sistema SIA Contabilidad, de conformidad con las disposiciones legales y normativas aplicables al Instituto.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Estado Financiero Consolidado Institucional.
Usuarios Internos	Director General Adjunto de Programación, Organización y Presupuesto. Unidades Administrativas. Usuarios Internos Contraloría Interna.
Usuarios Externos	Secretaría de Hacienda y Crédito Público e Instancias Fiscalizadoras.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Eficacia en la Integración, Consolidación y Emisión del Estado Financiero Consolidado.
Unidad de Medida	PORCENTAJE.
Fórmula	(actividades concluidas en la integración, consolidación y emisión del Estado Financiero Consolidado Institucional/ actividades programadas en la integración, consolidación y Fórmula emisión del Estado Financiero Consolidado Institucional) * 100
Descripción del Indicador	Este indicador permite medir el avance en las actividades de integración, consolidación y Descripción del Indicador emisión de los Estados Financieros Consolidados Institucionales.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

Datos Programáticos	
Clave Programática	01-M01-03-03 TESORERÍA.
Área Responsable	DIRECCIÓN DE TESORERÍA.
Responsable del Proyecto	Sonia Galicia Ortiz.
Denominación del Proyecto	Operación Bancaria y Financiera Institucional.
Datos Técnicos	
Descripción del Proyecto	Administrar y Controlar los Recursos Financieros del Instituto y efectuar los pagos de las obligaciones contraídas por las Unidades Administrativas.
Objetivo del Proyecto	Garantizar el pago oportuno de las obligaciones contraídas por las Unidades Administrativas del Instituto.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Estados de cuenta bancarios y comprobantes de pago.
Usuarios Internos	Unidades Administrativas.
Usuarios Externos	No Aplica.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de pagos realizados en la fecha establecida.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Número de pagos realizados} / \text{Número de pagos programados}) * 100$
Descripción del Indicador	Permite conocer el volumen de pagos realizados por la Tesorería en la fecha establecida por las Unidades Administrativas.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-03-04 ORGANIZACIÓN.
Área Responsable	DIRECCIÓN DE ORGANIZACIÓN.
Responsable del Proyecto	Álvaro Alcalá Aguilar.
Denominación del Proyecto	Manuales de Organización y de Procedimientos.

Datos Técnicos	
Descripción del Proyecto	Elaboración, revisión y actualización de manuales de organización y de procedimientos.
Objetivo del Proyecto	Coordinar el proceso de documentación de manuales de organización y de procedimientos que contengan información sobre atribuciones, objetivos y funciones de las áreas que conforman la estructura autorizada del Instituto, políticas, responsabilidades, sistemas y actividades que realizan en las distintas áreas, así como brindar asesoría en la materia.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Manuales de organización y de procedimientos.
Usuarios Internos	Unidades y Áreas Administrativas.
Usuarios Externos	Instancias fiscalizadoras.

Metodología del Indicador	
Tipo de Indicador	Productos.
Nombre de Indicador	Manual revisado.
Unidad de Medida	Disposiciones Normativas.
Fórmula	$=(\text{Manuales revisados/recibidos} \times 100)$
Descripción del Indicador	Este indicador refleja el grado de cumplimiento a lo dispuesto en los lineamientos vigentes en la materia.
Cuantificación	Valor Absoluto.
Umbral Mínimo	80%
Umbral Satisfactorio	100%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-03-05 NORMATIVIDAD E INFORMACIÓN ADMINISTRATIVA.
Área Responsable	DIRECCIÓN DE NORMATIVIDAD E INFORMACIÓN ADMINISTRATIVA.
Responsable del Proyecto	Marisa Alejandra López García.
Denominación del Proyecto	Dirección de Normatividad e Información Administrativa.
Datos Técnicos	
Descripción del Proyecto	Coordinar las acciones para la atención de requerimientos realizados a la Dirección General Adjunta por las distintas instancias fiscalizadoras, así como coadyuvar en la solventación de las observaciones planteadas por éstas; integrar los informes en materia programática, presupuestal y/o financiera; propiciar la eficaz y eficiente atención de solicitudes de información y el cumplimiento de las disposiciones en materia de transparencia y acceso a la información pública; garantizar el cumplimiento oportuno de las acciones en materia de Mejora Regulatoria, y del Proceso de Calidad Regulatoria Institucional, y coordinar el desarrollo de estrategias que permitan dar cumplimiento a las acciones establecidas por el Instituto en materia de equidad de género.
Objetivo del Proyecto	Proporcionar la atención a las actividades relativas al tema de instancias fiscalizadoras, la integración de informes en materia programática, presupuestal y/o financiera, transparencia, mejora regulatoria y el programa de equidad de género.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Respuesta a los requerimientos de las instancias fiscalizadoras, informes en materia programática, presupuestal y/o financiera, atención a las solicitudes y requerimientos de transparencia, mejora regulatoria, y programa de equidad de género.
Usuarios Internos	Áreas y Unidades Administrativas del Instituto.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Eficacia en la administración de la atención de las actividades asignadas a la Dirección de Normatividad e Información Administrativa.
Unidad de Medida	PORCENTAJE
Fórmula	(actividades concluidas asignadas a la DNIA/ las actividades programadas en la DNIA) * 100
Descripción del Indicador	Permite evaluar el avance de las actividades asignadas a la DNIA.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-04-01 RECURSOS MATERIALES.
Área Responsable	DIRECCIÓN DE ADQUISICIONES Y RECURSOS MATERIALES.
Responsable del Proyecto	Celso Bailón Díaz.
Denominación del Proyecto	Coordinar la aplicación de políticas en materia de contratación de bienes y servicios, administración y baja de bienes muebles, y la administración de seguros de bienes patrimoniales.

Datos Técnicos	
Descripción del Proyecto	1.- Puesta en Operación del Módulo de Invitaciones a Cuando Menos 3 Personas por Internet. 2.- Fortalecimiento de la Política de Adquisiciones. 3.- Véndale al INEGI. 4.- Integración de SIA Adquisiciones. 5.- Módulo SIA-CAAS. 6.- Programa de Aseguramiento de Bienes del Instituto (PABI) 2015-2016. 7.- Migración del Sistema SIGA al SIA Módulo Inventarios. 8.- Módulo Operativo SIA-Investigaciones de Mercado (implementación y acciones de Mejora).
Objetivo del Proyecto	Sistematizar los procesos de adquisición de bienes y contratación de servicios, la administración de bienes muebles, así como, desarrollar y contratar el programa de aseguramiento de bienes del Instituto.
Universo de Cobertura	Oficinas Centrales, Regionales y Estatales.
Periodicidad	Mensual.
Subproducto Generado	Calidad en el Servicio.
Usuarios Internos	Unidades Administrativas del Instituto.
Usuarios Externos	Proveedores de Bienes, Prestadores de servicio.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de avance en el desarrollo.
Unidad de Medida	PORCENTAJE.
Fórmula	Promedio de los porcentajes asignados al avance de cada uno de los sub-proyectos entre promedio de los porcentajes de actividades programadas para cada subproyecto por 100.
Descripción del Indicador	Este indicador permite ver el porcentaje de avance del proyecto y sus sub-proyectos.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	100%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-04-02 SERVICIOS GENERALES.
Área Responsable	DIRECCIÓN DE SERVICIOS GENERALES.
Responsable del Proyecto	José Luis Escamilla Herrera.
Denominación del Proyecto	Coordinar los Servicios Generales y llevar el Control Vehicular Institucional.

Datos Técnicos	
Descripción del Proyecto	Realizar la adquisición de vehículos para transporte de carga y pasajeros que sustituyan a unidades obsoletas, llevar a cabo el proceso nacional de enajenación de vehículos no útiles y migrar el Sistema de Equipo de Transporte (SIET) a SIA Inventarios.
Objetivo del Proyecto	Modernizar los vehículos para transporte de carga y pasajeros, llevar a cabo el proceso de enajenación de vehículos no útiles y realizar la migración del Sistema de Equipo de Transporte (SIET) a SIA Inventarios.
Universo de Cobertura	Unidades Administrativas del Instituto.
Periodicidad	Mensual.
Subproducto Generado	Adquisición de vehículos para transporte de carga y pasajeros; Enajenación de vehículos no útiles, y Migración del Sistema de Equipo de Transporte (SIET) a SIA Inventarios.
Usuarios Internos	Unidades Administrativas del Instituto.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Modernización de vehículos y migración del Sistema para el control del Parque Vehicular Institucional.
Unidad de Medida	PORCENTAJE.
Fórmula	Porcentaje de avance mensual /porcentaje de avance programado mensual * 100
Descripción del Indicador	Realizar la adquisición de vehículos para transporte de carga y pasajeros, enajenar vehículos no útiles y migrar el Sistema de Equipo de Transporte (SIET) a SIA Inventarios.
Cuantificación	Valor Relativo.
Umbral Mínimo	95%
Umbral Satisfactorio	100%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-04-03-01 OBRAS, MANTENIMIENTO, MEDIO AMBIENTE Y CONTROL DE INMOBILIARIOS.
Área Responsable	DIRECCIÓN DE OBRAS, MANTENIMIENTO Y CONTROL INMOBILIARIO.
Responsable del Proyecto	Enrique Morales León.
Denominación del Proyecto	Mantenimiento y conservación de los espacios e instalaciones de Inmuebles del Instituto.

Datos Técnicos	
Descripción del Proyecto	<ol style="list-style-type: none"> 1. Renovación de infraestructura electromecánica en regionales y estatales; 2. Mantenimiento y Rehabilitación del pavimento del estacionamiento sur, en el Conjunto Sede del INEGI, en la ciudad de Aguascalientes, Ags.; 3. Habilitado de salas de capacitación en el inmueble de capacitación, en el nivel basamento, y señalética en el complejo sede del INEGI, en la ciudad de Aguascalientes, Ags.; 4. Modernización de las subestaciones eléctricas del Edificio Sede Etapa 2; 5. Habilitado sala de prensa, e instalación de aires de confort en espacios de la fachada sur, en la torre A de Patriotismo; 6. Libro blanco de obras.
Objetivo del Proyecto	Mantener en óptimas condiciones los espacios e instalaciones del Edificio Sede, con el propósito de brindar un servicio de calidad y seguridad a los miembros de la Comunidad INEGI, que hacen usos de esos espacios.
Universo de Cobertura	Oficinas Centrales; Regionales y Estatales.
Periodicidad	Mensual.
Subproducto Generado	Calidad en el servicio.
Usuarios Internos	Unidades Administrativas del INEGI.
Usuarios Externos	Prestadores de servicio y público en general.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Obras para el mantenimiento y conservación.
Unidad de Medida	PORCENTAJE.
Fórmula	Porcentaje de avance de las actividades realizadas/porcentaje de actividades programadas *100
Descripción del Indicador	Este indicador permite ver el avance de los proyectos y su ejecución.
Cuantificación	Valor Relativo.
Umbral Mínimo	90%
Umbral Satisfactorio	98%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-M01-04-04 SISTEMA INSTITUCIONAL DE ARCHIVOS.
Área Responsable	DIRECCIÓN DEL SISTEMA INSTITUCIONAL DE ARCHIVOS.
Responsable del Proyecto	Manuel Cuéllar Río.
Denominación del Proyecto	Organización y Conservación de Archivos.

Datos Técnicos	
Descripción del Proyecto	Ejecución de siete subproyectos orientados a reforzar y mejorar los procesos del Sistema Institucional de Archivos.
Objetivo del Proyecto	Campaña de sensibilización en materia archivística dirigida a mandos; generación de catálogo de expedientes tipo correspondiente a los procesos de recursos materiales y servicios generales; seguimiento a las unidades de resguardo del Archivo de Concentración; desarrollo e implementación del Módulo de Archivo Histórico del Sistema de Gestión y Archivos; acervo del Archivo Histórico (Módulo de Difusión de documentos Históricos y dictaminación de documentos por parte del Comité de Valoración Documental; Capacitación, y asesoría.
Universo de Cobertura	Áreas centrales, regionales y estatales.
Periodicidad	Mensual.
Subproducto Generado	Campaña de sensibilización. Catálogo de expedientes tipo. Reportes con sugerencias de mejora a las unidades de resguardo. Módulo de Archivo Histórico en producción. Módulo de Difusión publicado y dictámenes de valor histórico. Impartición del Taller ¿Valora tu Papel?. Informe con conclusiones de la asesoría en gestión documental.
Usuarios Internos	Unidades y Áreas Administrativas.
Usuarios Externos	Público en general (exclusivamente para Módulo de Difusión de Documentos Históricos).

Metodología del Indicador	
Tipo de Indicador	Eficacia.
Nombre de Indicador	Índice de avance en el reforzamiento y mejora de los procesos del Sistema Institucional de Archivos.
Unidad de Medida	PORCENTAJE.
Fórmula	(Sumatoria del porcentaje de avance al periodo que se reporta/Sumatoria del porcentaje de avance de lo programado al periodo que se reporta) * 100
Descripción del Indicador	Indica el grado de avance de las actividades realizadas al periodo que se reporta contra las programadas.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

Datos Programáticos	
Clave Programática	01-M01-05-01 ASUNTOS CONTENCIOSOS.
Área Responsable	DIRECCIÓN DE ASUNTOS CONTENCIOSOS.
Responsable del Proyecto	Enedino Zepeta Gallardo.
Denominación del Proyecto	Representar legalmente al Presidente, Unidades Administrativas y al Órgano de Gobierno del Instituto ante los órganos jurisdiccionales.

Datos Técnicos	
Descripción del Proyecto	Generar a través del análisis y estudio las estrategias legales de defensa en favor de los intereses del INEGI en los juicios y procedimientos en materia Laboral, Civil, Administrativa, Fiscal, Agrario, y de amparo.
Objetivo del Proyecto	Crear nuevas estrategias de defensa en favor de los intereses del INEGI, que contribuyan a la disminución del 10.00% del universo de los juicios y procedimientos en material civil, laboral, administrativa, agrario, fiscal y de amparo.
Universo de Cobertura	Institucional 1125 juicios (01 de enero de 2014).
Periodicidad	Mensual.
Subproducto Generado	Documentos o escritos de Contestaciones de Demandas, Actas de Audiencias, Actas sobre desahogo de Pruebas, escritos de Alegatos e Interposición de recursos legales.
Usuarios Internos	Áreas Administrativas del Instituto.
Usuarios Externos	Tribunales.

Metodología del Indicador	
Tipo de Indicador	Eficiencia.
Nombre de Indicador	Porcentaje de Juicios atendidos respecto del universo.
Unidad de Medida	PORCENTAJE.
Fórmula	Atención y conclusión de Juicios y procedimientos / universo de Juicios y procedimientos promovidos.
Descripción del Indicador	Este indicador nos permite medir el avance de la disminución de los Juicios y su resultado.
Cuantificación	Valor Absoluto.
Umbral Mínimo	70%
Umbral Satisfactorio	80%

Datos Programáticos	
Clave Programática	01-M01-05-02 CONSULTORÍA JURÍDICA.
Área Responsable	DIRECCIÓN DE CONSULTORÍA JURÍDICA.
Responsable del Proyecto	Marco Eduardo Moncada Ibarra.
Denominación del Proyecto	Asesoría Jurídica a los Órganos Colegiados, Unidades Administrativas y Servidores Públicos del Instituto.
Datos Técnicos	
Descripción del Proyecto	Revisión, dictamen, atención y seguimiento de consultas, asesorías, proyectos normativos, contratos, concertaciones y demás actividades a cargo de las Unidades Administrativas, los Servidores Públicos y los distintos Órganos Colegiados del Instituto.
Objetivo del Proyecto	Brindar certeza jurídica en los distintos actos jurídicos en los que el Instituto es Parte, así como respecto de los procedimientos administrativos internos propios de su naturaleza jurídica, así como realizar la validación jurídica de los instrumentos normativos que éste emite en ejercicio de sus atribuciones.
Universo de Cobertura	Institucional e Interinstitucional.
Periodicidad	Mensual.
Subproducto Generado	Asesorías Atendidas, Contratos, Concertaciones, Disposiciones Normativas, Publicaciones, entre otras.
Usuarios Internos	Unidades Administrativas, Servidores Públicos y Órganos Colegiados del Instituto.
Usuarios Externos	Instituciones públicas y privadas con las cuales el Instituto asume compromisos en ejercicio de sus atribuciones.

Metodología del Indicador	
Tipo de Indicador	De resultados.
Nombre de Indicador	Actividades Atendidas.
Unidad de Medida	ACTIVIDAD
Fórmula	$X = (\text{Número de Actividades Atendidas} / \text{Número de actividades recibidas}) * 100$
Descripción del Indicador	El resultado del avence real de la meta corresponderá al porcentaje de actividades atendidas, respecto del total de actividades recibidas.
Cuantificación	Valor Relativo.
Umbral Mínimo	70%
Umbral Satisfactorio	80%

Datos Programáticos	
Clave Programática	01-P02-18-01-01 INNOVACIÓN Y DESARROLLO.
Área Responsable	DIRECCIÓN DE INNOVACIÓN Y DESARROLLO.
Responsable del Proyecto	Ricardo Luján Salazar.
Denominación del Proyecto	Desarrollo de sistemas para innovación de los procesos institucionales.
Datos Técnicos	
Descripción del Proyecto	Construcción de nuevos sistemas que aplican tecnologías de información para automatizar y mejorar los procesos informáticos.
Objetivo del Proyecto	Desarrollar los sistemas de información necesarios y establecer propuestas de mecanismos para la automatización e innovación de los procesos del Instituto a través de herramientas de software.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Desarrollo de sistemas informáticos en el DF; Mantenimiento a los módulos en producción SIA 2014; SIA 2014; Mantenimiento a los módulos en producción CONPROVE 2014; CONPROVE 2014; Censo Económico 2014.
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto. Comunidad informática del Instituto y demás personal.
Usuarios Externos	Unidades de Estado.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de servicios atendidos de desarrollo de aplicaciones informáticas para la innovación de procesos.
Unidad de Medida	PORCENTAJE.
Fórmula	(Servicios realizados para la automatización e innovación de los procesos del Instituto / Servicios programados) * 100
Descripción del Indicador	Muestra el nivel de atención a los usuarios en la generación de servicios de desarrollo de aplicaciones informáticas necesarios para la automatización e innovación de los procesos Institucionales.
Cuantificación	Valor Relativo.
Umbral Mínimo	75%
Umbral Satisfactorio	90%

Datos Programáticos	
Clave Programática	01-P02-18-02-01 DESARROLLO DE SISTEMAS DE INFORMACIÓN.
Área Responsable	DIRECCIÓN DE DESARROLLO DE SISTEMAS DE INFORMACIÓN .
Responsable del Proyecto	Juan Navarro Sandoval.
Denominación del Proyecto	Desarrollo de sistemas y tecnologías de información.
Datos Técnicos	
Descripción del Proyecto	Desarrollar sistemas informáticos para el soporte de actividades estadísticas.
Objetivo del Proyecto	Dar soporte al SNIEG mediante el desarrollo de aplicaciones informáticas para el procesamiento y consulta de información estadística y geográfica así como brindar el soporte informático a los procesos de gestión realizados por las áreas sustantivas del Instituto mediante el rediseño de procesos con herramientas tecnológicas.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Atención a proyectos extraordinarios; Atención a proyectos periódicos; Encuestas continuas; Encuestas especiales; Mantenimiento a proyectos.
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto. Comunidad informática del Instituto y demás personal.
Usuarios Externos	Unidades del Estado.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de los servicios atendidos de desarrollo de sistemas de información.
Unidad de Medida	PORCENTAJE.
Fórmula	(Servicios realizados para el procesamiento y consulta de información estadística y geográfica / Servicios programados) * 100
Descripción del Indicador	Muestra el nivel de atención a los usuarios del servicio de desarrollo de aplicaciones informáticas para el procesamiento y consulta de información estadística y geográfica.
Cuantificación	Valor Relativo.
Umbral Mínimo	75%
Umbral Satisfactorio	90%

Datos Programáticos	
Clave Programática	01-P02-18-03-01 INTEGRACIÓN DE LA INFORMACIÓN DE BASE DE DATOS.
Área Responsable	DIRECCIÓN DE INTEGRACIÓN DE LA INFORMACIÓN EN BASES DE DATOS.
Responsable del Proyecto	Lizette Traconis Lugo.
Denominación del Proyecto	Desarrollo de sistemas para integración de información en bases de datos.

Datos Técnicos	
Descripción del Proyecto	Creación de un ambiente de sistemas informáticos que permitan la integración, actualización y explotación de la información estadística que genera e integra el instituto bajo una plataforma de datos homogénea.
Objetivo del Proyecto	Mantener actualizado el almacén de información estadística mediante la integración de información de interés a fin de apoyar de forma oportuna y confiable al servicio público de información.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Banco de información del INEGI (BIINEGI); Mantenimiento al módulo del SIA-Inventarios; Servicio de calidad de datos; Sistema de integración y mantenimiento de los indicadores de objetivos del milenio (ODM); Catálogo nacional de indicadores; Data warehouse.
Usuarios Internos	Áreas sustantivas del Instituto.
Usuarios Externos	Unidades del Estado.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de los servicios de mantenimiento a las bases de datos del DWH.
Unidad de Medida	PORCENTAJE.
Fórmula	(Servicios realizados para el mantenimiento de las bases de datos/ Servicios programados) * 100
Descripción del Indicador	Mide el nivel de servicio otorgado de integración y mantenimiento a las bases de datos del DWH.
Cuantificación	Valor Relativo.
Umbral Mínimo	70%
Umbral Satisfactorio	80%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-P02-18-04-01 INVESTIGACIÓN Y DESARROLLO DE TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIONES.
Área Responsable	DIRECCIÓN DE INVESTIGACIÓN Y DESARROLLO DE TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIONES.
Responsable del Proyecto	Angélica Valdivia Martínez.
Denominación del Proyecto	Desarrollo de sistemas para difusión de información a través de nuevas TIC.

Datos Técnicos	
Descripción del Proyecto	Coordinar la incorporación de nuevas tecnologías de información y comunicación.
Objetivo del Proyecto	Desarrollar sistemas informáticos para la captación, validación, generación, consulta, intercambio y difusión de información mediante la evaluación y aplicación de soluciones y procedimientos que permitan la incorporación de nuevas tecnologías de información y comunicaciones.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Investigación y divulgación 2014; Seguimiento a contratos 2014; Aplicaciones móviles y servicios web 2014; Sistemas informáticos para el sitio del INEGI 2014; Sistemas informáticos para intranet 2014; Sistemas informáticos para los sitios del SNIEG 2014; Sistemas informáticos para los registros administrativos sociodemográficos 2014; Soporte y mantenimiento a los sistemas informáticos en operación 2014.
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto. Comunidad informática del Instituto y demás personal.
Usuarios Externos	Unidades del Estado.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de servicios atendidos de investigación y desarrollo de sistemas informáticos.
Unidad de Medida	PORCENTAJE.
Fórmula	(Servicios realizados para la investigación y desarrollo de sistemas informáticos / Servicios programados) * 100
Descripción del Indicador	Muestra el nivel de atención a los usuarios del servicio de investigación y desarrollo de sistemas informáticos para la captación, validación, generación, consulta, intercambio y difusión de información.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-P02-18-05-01 PLANEACIÓN Y NORMATIVIDAD INFORMÁTICA.
Área Responsable	DIRECCIÓN DE PLANEACIÓN Y NORMATIVIDAD INFORMÁTICA.
Responsable del Proyecto	Juan Muñoz López.
Denominación del Proyecto	Planeación y normatividad informática.
Datos Técnicos	
Descripción del Proyecto	Planear, diseñar, normar y coordinar el desarrollo de la función informática Institucional.
Objetivo del Proyecto	Prever que el Instituto cuente con la estructura de TIC necesaria para la ejecución y cumplimiento de los programas por medio del análisis de viabilidad y el establecimiento de lineamientos para regular el buen uso y aprovechamiento de los recursos informáticos.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Administración de activos informáticos; Elaboración y difusión de normas en TIC; Desarrollar indicadores que permitan conocer los resultados del funcionamiento y operación de la OCPI; Revisión y actualización del modelo de administración de proyectos informáticos; Operación de la OCPI; Archivo de trámite; Soporte y seguimiento a la capacitación especializada del personal informático del Instituto; Administración de TICs; Integración del anteproyecto de presupuesto de TIC; Soporte tecnológico al sistema de registro de asistencia y control de acceso; Mesa de ayuda institucional; Banco de conocimientos Soporte a los centros de atención (Call Center y CATI).
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto. Comunidad informática del Instituto y demás personal.
Usuarios Externos	Unidades del Estado.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de servicios atendidos para la planeación y gestión de TIC.
Unidad de Medida	PORCENTAJE.
Fórmula	(Servicios realizados para la planeación y gestión de TIC / Servicios programados) * 100
Descripción del Indicador	Muestra el nivel de atención de los servicios generados necesarios para llevar a cabo la planeación y gestión de TIC .
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-P02-18-06-01 CÓMPUTO Y COMUNICACIONES.
Área Responsable	DIRECCIÓN DE CÓMPUTO Y COMUNICACIONES.
Responsable del Proyecto	Armando Zuñiga Juárez.
Denominación del Proyecto	Cómputo y comunicaciones.

Datos Técnicos	
Descripción del Proyecto	Administrar los servicios de cómputo y comunicaciones mediante el desarrollo de estrategias y políticas definidas al respecto.
Objetivo del Proyecto	Asegurar la continuidad operativa de la infraestructura tecnológica a fin de que las unidades administrativas del Instituto cuenten con los medios necesarios para el desarrollo de sus funciones.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Datacenter institucional; Renovación de red campus ed. sede y ed. Héroes; Renovación red wireless ed. sede; Reestructuración redes locales de DR y CE; Consolidación de la arquitectura de BD y aplicaciones; Servicios en la nube (pública y privada); Act. tec. de la mensajería instantánea; Act. sist. operativo p/usuario final; Consolidación de almacenamiento; Integración de esquemas de alta disponibilidad en servidores departamentales entre ed. sede y héroes; Adq. y configuración de un nuevo sist. de respaldo inst.; Diseño y configuración de la arq. tecnol. de sist. de procesamiento para Eq. Mayor de Cómputo; Cableado p/serv. de red de voz y datos (espacios físicos); Seg. a contratos de servicio de hardware y software de servidores, almacenamiento y comunicaciones.
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto. Personal del Instituto.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de disponibilidad de la infraestructura tecnológica institucional.
Unidad de Medida	PORCENTAJE.
Fórmula	(Número de horas laborables en que están disponibles los servicios de cómputo y comunicaciones en el año / Número de horas laborables en el año) * 100
Descripción del Indicador	Nivel de disponibilidad del servicio proporcionado por servidores, impresoras, red, telefonía y videoconferencia.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-P02-18-07-01 SERVICIOS INFORMÁTICOS ENLACE DF.
Área Responsable	DIRECCIÓN DE SERVICIOS INFORMÁTICOS EN EL D.F.
Responsable del Proyecto	José Ramón Rodríguez Lucero.
Denominación del Proyecto	Servicios informáticos.

Datos Técnicos	
Descripción del Proyecto	Mantener y supervisar los servicios informáticos y de comunicación en las oficinas del Instituto ubicadas en el Distrito Federal-Edificio de Patriotismo.
Objetivo del Proyecto	Asegurar la continuidad operativa de la infraestructura informática en el Edificio de Patriotismo mediante la adecuada administración y actualización de los servicios asociados.
Universo de Cobertura	Áreas del Instituto ubicadas en el Ed. de Patriotismo.
Periodicidad	Mensual.
Subproducto Generado	Administración y mejora de la red de voz y datos para las Oficinas de Enlace en el D.F.; Administración del Site de Cómputo de las Oficinas de Enlace en el D.F.; Servicio de videoconferencia y soporte a eventos especiales en la subsede del INEGI en la Ciudad de México; Soporte Técnico en materia de TICs en la Subsede del INEGI en la Ciudad de México; Administración de Activos Informáticos de las Oficinas de Enlace en la Cd. de México.
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto. Personal del Instituto.
Usuarios Externos	Dependencias de la APF.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Proporción de servicios informáticos atendidos en el DF-Ed. de Patriotismo.
Unidad de Medida	PORCENTAJE.
Fórmula	$(\text{Servicios informáticos realizados} / \text{Servicios informáticos programados}) * 100$
Descripción del Indicador	Muestra el porcentaje de los servicios informáticos atendidos respecto a los solicitados por los usuarios.
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

109 – DIRECCIÓN GENERAL DE ADMINISTRACIÓN

Datos Programáticos	
Clave Programática	01-P02-18-08-01 PROVISIÓN DE BIENES Y SERVICIOS INFORMÁTICOS.
Área Responsable	DIRECCIÓN DE PROVISIÓN DE BIENES Y SERVICIOS INFORMÁTICOS.
Responsable del Proyecto	Silvia Reyes Barrera
Denominación del Proyecto	Provisión de bienes y servicios informáticos.
Datos Técnicos	
Descripción del Proyecto	Administrar la provisión de bienes y servicios informáticos de los usuarios internos del INEGI.
Objetivo del Proyecto	Garantizar el suministro de los bienes y servicios informáticos necesarios para que las Unidades Administrativas lleven a cabo sus procesos y proyectos.
Universo de Cobertura	Institucional.
Periodicidad	Mensual.
Subproducto Generado	Proporcionar apoyo para la adquisición de bienes y contratación de servicios informáticos en licitación pública y procesos sujetos a presentarse al Comité; Administración del presupuesto informático de la DGAI. Adquisición de bienes y contratación de servicios informáticos de la DGAI realizada bajo el artículo 59 de la norma en materia de adquisiciones, arrendamientos y servicios del INEGI y los umbrales establecidos. Seguimiento a contratos de bienes y servicios informáticos. Logística para atención a usuarios; Servicio de videoconferencia y reuniones virtuales. Servicio de captura y digitalización; Actualización y expansión del sistema de videoconferencia. Administración de licencias de software; Aprovechamiento consolidado de requerimientos de software.
Usuarios Internos	Unidades administrativas y ejecutoras del Instituto.
Usuarios Externos	No aplica.

Metodología del Indicador	
Tipo de Indicador	No aplica.
Nombre de Indicador	Procesos.
Unidad de Medida	Proporción de servicios atendidos para el suministro de bienes y servicios informáticos.
Fórmula	PORCENTAJE.
Descripción del Indicador	(Servicios atendidos / Servicios solicitados) * 100
Cuantificación	Valor Relativo.
Umbral Mínimo	80%
Umbral Satisfactorio	90%

102 – CONTRALORÍA INTERNA

Datos Programáticos	
Clave Programática	01-001-01 AUDITORIA INTERNA.
Área Responsable	TITULAR DE AUDITORÍA INTERNA.
Responsable del Proyecto	Jesús Reynaldo Sada Yescas.
Denominación del Proyecto	Contribución al mejor desempeño del INEGI.

Datos Técnicos	
Descripción del Proyecto	Realizar auditorías y visitas de inspección en las unidades administrativas del INEGI.
Objetivo del Proyecto	Evaluar el grado de cumplimiento de los objetivos, actividades y metas de las Unidades Administrativas, conforme a la normativa aplicable. Contribuir a mejorar la eficiencia, eficacia, transparencia, honestidad y rendición de cuentas de las áreas administrativas del Instituto.
Universo de Cobertura	54 Unidades Administrativas del INEGI.
Periodicidad	Trimestral.
Subproducto Generado	Recomendaciones, propuestas de solución y mejoras descritas en los informes de auditoría.
Usuarios Internos	Presidencia, Junta de Gobierno, Direcciones Generales, Direcciones Regionales, Coordinaciones Estatales y áreas auditadas.
Usuarios Externos	Auditoría Superior de la Federación, auditor externo, usuarios del portal de transparencia institucional.

Metodología del Indicador	
Tipo de Indicador	De gestión.
Nombre de Indicador	Contribución al Mejor Desempeño del INEGI (CMDI).
Unidad de Medida	PORCENTAJE.
Fórmula	<p>CMDI= Cumplimiento del programa anual de auditoría + Cobertura de vigilancia + Auditorías que agregan valor al INEGI, lo cual se expresa de la siguiente manera:</p> $CMDI = \left[\frac{30 \cdot Ar}{TAp} \right] + \left[\frac{30 \cdot UAa}{TUAp} \right] + \left[\frac{40 \cdot AAVr}{TAAVe} \right]$ <p>Donde: Ar=Auditorías realizadas; TAp=Total de auditorías programadas; UAa=Unidades Administrativas auditadas; TUAp=Total de Unidades Administrativas programadas a auditar; AAVr=Auditorías que agregan valor realizadas; y TAAVe=Total de auditorías que agregan valor estimadas.</p> <p>El cálculo incluye tres variables en el indicador: a) Cumplimiento del programa anual de auditoría, con una ponderación del 30%; b) La cobertura de vigilancia que representa el número de Unidades Administrativas (UA) revisadas, respecto de las 54 UA que integran al INEGI, con una ponderación del 30%; y c) La relación que existe entre las auditorías con valor agregado y el número de auditorías programadas, con una ponderación del 40%.</p>
Descripción del Indicador	Mide el grado de cumplimiento del programa anual de auditoría, la cobertura de vigilancia y las auditorías que agregan valor al INEGI.
Cuantificación	Valor Relativo.
Umbral Mínimo	80
Umbral Satisfactorio	90

102 – CONTRALORÍA INTERNA

Datos Programáticos	
Clave Programática	01-001-02 CONTROL Y EVALUACIÓN .
Área Responsable	TITULAR DE CONTROL Y EVALUACIÓN .
Responsable del Proyecto	José Alberto Valencia Armas.
Denominación del Proyecto	Acciones preventivas que contribuyen al logro de objetivos con legalidad y transparencia.

Datos Técnicos	
Descripción del Proyecto	Revisiones, asesorías y promoción de acciones que contribuyan a la transparencia, la honestidad y la rendición de cuentas en las unidades administrativas del INEGI.
Objetivo del Proyecto	Mejorar la eficiencia y eficacia de los procesos institucionales y que éstos se realicen con transparencia y conforme a la normativa aplicable.
Universo de Cobertura	54 Unidades Administrativas del INEGI.
Periodicidad	Trimestral.
Subproducto Generado	Recomendaciones para mejorar los procesos y el cumplimiento de metas y objetivos.
Usuarios Internos	Presidencia, Junta de Gobierno, direcciones generales, direcciones regionales, coordinaciones estatales y áreas auditadas.
Usuarios Externos	Auditoría Superior de la Federación, auditor externo y usuarios de la página de transparencia.

Metodología del Indicador	
Tipo de Indicador	De gestión.
Nombre de Indicador	Acciones preventivas que contribuyen al logro de objetivos con legalidad y transparencia.
Unidad de Medida	PORCENTAJE.
Fórmula	<p>APLyT= Auditorías que agregan valor al INEGI + Cumplimiento del programa anual de auditorías + Asesorías impartidas + Acciones preventivas de promoción de control interno, legalidad y transparencia, lo cual se expresa de la siguiente manera:</p> $APLyT = [(40 * AAVr) / TAAVp] + [(20 * Ar) / TAp] + [(20 * ASi) / TASp] + [(20 * APCLTr) / TAPCLTp]$ <p>Donde: AAVr= Auditorías que agregan valor realizadas; TAAVp=Total de auditorías que agregan valor programadas; Ar=Auditorías realizadas; TAp=Total de auditorías programadas; ASi=Asesorías impartidas; TASp=Total de asesorías programadas; APCLTr=Acciones de promoción de control interno, legalidad y transparencia realizadas; y TAPCLTp=Total de acciones de promoción de control interno, legalidad y transparencia programadas.</p> <p>El cálculo incluye cuatro variables en el indicador: a) Auditorías que agregan valor (40%); b) Cumplimiento del programa anual de auditorías (20%); c) Asesorías impartidas (20%); y d) Acciones de promoción (20%).</p>
Descripción del Indicador	Mide la proporción de auditorías que agregan valor al INEGI, el cumplimiento del programa anual de auditorías, las asesorías impartidas, la promoción de acciones que contribuyen a la transparencia, honestidad y rendición de cuentas.
Cuantificación	Valor Relativo.
Umbral Mínimo	80
Umbral Satisfactorio	90

102 – CONTRALORÍA INTERNA

Datos Programáticos	
Clave Programática	01-001-03 QUEJAS Y RESPONSABILIDADES.
Área Responsable	TITULAR DE QUEJAS Y RESPONSABILIDADES.
Responsable del Proyecto	Alonso Araoz de la Torre.
Denominación del Proyecto	Efectividad en la atención de quejas y denuncias, en el procedimiento administrativo y en el fincamiento de responsabilidades.

Datos Técnicos	
Descripción del Proyecto	Resolver quejas y denuncias y fincar responsabilidades administrativas.
Objetivo del Proyecto	Sancionar conductas irregulares de servidores públicos, contratistas y proveedores del INEGI, inhibir su recurrencia y asegurar la firmeza de las resoluciones administrativas emitidas.
Universeo de Cobertura	Quejas, denuncias, proceso de respuesta y resoluciones emitidas.
Periodicidad	Trimestral.
Subproducto Generado	Resoluciones de quejas y denuncias y resoluciones de responsabilidades.
Usuarios Internos	Servidores públicos del INEGI.
Usuarios Externos	Ciudadanía en general.

Metodología del Indicador	
Tipo de Indicador	De gestión.
Nombre de Indicador	Efectividad en atención de quejas y denuncias, en procedimiento administrativo y en el fincamiento de responsabilidades.
Unidad de Medida	PORCENTAJE.
Fórmula	$EQyR = \frac{E_{atención} + E_{resolución} + F_{firmesa}}{E_{atención} + E_{resolución} + F_{firmesa}}$ <p> EQyR= Eficiencia en atención de quejas y denuncias + Eficiencia en la resolución de expedientes de responsabilidades + Firmeza de las resoluciones, lo cual se explica de la siguiente manera: $EQyR = \frac{[(20 * QyDr) / QyDp] + [(50 * ERr) / ERi] + [(30 * TRf) / TRe]}{1}$ Donde: QyDr=Total de quejas y denuncias resueltas; QyDp=Total de quejas y denuncias presentadas; ERr=Total de expedientes de responsabilidades resueltos; ERi=Total de expedientes de responsabilidades iniciados; TRf=Total de resoluciones firmes; y TRe=Total de resoluciones emitidas. El cálculo incluye tres variables en el indicador: a) Eficiencia en atención de quejas y denuncias, con una ponderación del 20%; b) Eficiencia en la resolución de expedientes de responsabilidades, con una ponderación del 50%; y c) Firmeza de las resoluciones, con una ponderación del 30%. Por su naturaleza, el factor FIRMEZA DE RESOLUCIONES considerará las resoluciones emitidas de 2008 a la fecha del cálculo del indicador. </p>
Descripción del Indicador	Mide la oportunidad de la atención de quejas y denuncias, la eficacia en la integración de expedientes de responsabilidades y la firmeza de las resoluciones emitidas.
Cuantificación	Valor Tendencia.
Umbral Mínimo	80
Umbral Satisfactorio	90

Datos Programáticos	
Clave Programática	01-001-04-02 ADMINISTRACIÓN.
Área Responsable	DIRECCIÓN DE ADMINISTRACIÓN.
Responsable del Proyecto	María Asunción Martínez Silva.
Denominación del Proyecto	Prestación de servicios administrativos.

Datos Técnicos	
Descripción del Proyecto	Recibir y atender las solicitudes de servicios relacionados con los recursos humanos, financieros y materiales conforme a los manuales, lineamientos y normas aplicables.
Objetivo del Proyecto	Gestionar con eficiencia, eficacia y apego a la normativa aplicable, los recursos humanos, financieros y materiales requeridos por la Contraloría Interna para la realización de su programa de trabajo.
Universo de Cobertura	Contraloría Interna.
Periodicidad	Trimestral.
Subproducto Generado	Expedientes integrados con constancias, reportes, informes, formatos y correspondencia de los servicios proporcionados.
Usuarios Internos	Áreas de la Contraloría Interna y Dirección General de Administración.
Usuarios Externos	Ex servidores públicos y particulares.

Metodología del Indicador	
Tipo de Indicador	Procesos.
Nombre de Indicador	Eficiencia en la prestación de servicios.
Unidad de Medida	Servicios.
Fórmula	(Servicios proporcionados / Servicios solicitados)*100
Descripción del Indicador	Mostrar el nivel mensual de atención a los usuarios en cuanto a los servicios realizados contra los solicitados.
Cuantificación	Valor Tendencia.
Umbral Mínimo	90
Umbral Satisfactorio	100