


ANEXO 4. Matriz de Indicadores para Resultados del Programa, 2015


ANEXO 4. Matriz de Indicadores para Resultados del Programa, 2015

Resumen Narrativo	Indicadores			Medio de verificación	Supuestos
	Nombre	Fórmula	Frecuencia de Medición		
FIN					
Contribuir a construir una sociedad igualitaria donde exista acceso irrestricto al bienestar social mediante acciones que protejan el ejercicio de los derechos de todas las personas mediante acciones de prevención y atención dirigidas a disminuir la violencia contra las mujeres	Porcentaje de mujeres que perciben igualdad de los roles masculino y femenino en los hogares.	(Número de mujeres que perciben igualdad de los roles masculino y femenino en los hogares, con base en sus respuestas a las preguntas relacionadas con la percepción de roles de género en la Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares (Ver Anexo Metodológico) / Total de Mujeres que respondieron las preguntas relacionadas con la percepción de roles de género en la Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares) x 100	Quinquenal	Mujeres que perciben igualdad de los roles masculino y femenino en los hogares: Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares, Instituto Nacional de Estadística y Geografía; Mujeres que respondieron las preguntas relacionadas con la percepción de roles de género de la EDIREJH: Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares, Instituto Nacional de Estadística y Geografía	La población e encuentra informada y las mujeres en situación de violencia buscan apoyo de las instancias de prevención, atención y/o sanción correspondientes. Las instancias públicas y sociales se articulan y coordinan para prevenir, atender, sancionar y erradicar la violencia contra las mujeres. Las instancias de Mujeres en las Entidades Federativas solicitan anualmente apoyo al Programa para ampliar la cobertura y mejorar los servicios especializados de prevención y atención para mujeres en situación de violencia. Asimismo las condiciones políticas y sociales permiten que las instancias de Mujeres en las Entidades Federativas implementen sus proyectos sin restricciones importantes.
	Porcentaje de mujeres que han sufrido al menos un incidente de violencia a lo largo de su vida en pareja.	(Total de mujeres de 15 años y más que experimentaron incidentes de violencia hacia ellas a lo largo de la relación con su última pareja / Todas las mujeres de 15 años y más) x 100	Trienal		
	Porcentaje de mujeres que han sufrido al menos un incidente de violencia por parte de su pareja en los últimos 12 meses	(Total de Mujeres de 15 años y más que padecieron algún evento de violencia hacia ella por parte de su pareja en los últimos 12 meses / Total de mujeres de 15 años y más que tienen una relación de pareja) x 100	Quinquenal	Mujeres de 15 años y más que padecieron algún evento de violencia hacia ella por parte de su pareja en los últimos 12 meses: Encuesta Nacional sobre la Dinámica de las Relaciones en los Hogares, Instituto Nacional de Estadística y Geografía; Mujeres de 15 años y más que tienen una relación de pareja: Encuesta Nacional sobre la Dinámica de las relaciones en los Hogares, Instituto Nacional de Estadística y Geografía.	

ANEXO 4. Matriz de Indicadores para Resultados del Programa, 2015

Resumen Narrativo	Indicadores			Medio de verificación	Supuestos
	Nombre	Fórmula	Frecuencia de Medición		
PROPÓSITO					
Las mujeres en situación de violencia son beneficiadas con servicios de prevención y atención que operan y promueven las instancias de Mujeres en las Entidades Federativas, en coordinación con instituciones públicas y sociales.	Número de mujeres beneficiadas por los servicios de atención preventiva y especializada de la violencia contra las mujeres brindados en las Unidades apoyadas por el Programa	Sumatoria de las Mujeres beneficiadas por los servicios de atención preventiva y especializada de la violencia en el año t	Anual	Mujeres beneficiadas por los servicios de prevención y atención de la violencia contra las mujeres brindados en las Unidades de atención especializada Datos proporcionados pro el mismo programa.	Las mujeres beneficiadas con los servicios especializados que apoya el programa ejercen efectivamente sus derechos y trascienden la situación de violencia
COMPONENTE					
Apoyo a las instancias de Mujeres en las Entidades Federativas para implementar acciones de prevención y atención de la violencia contra las mujeres, otorgado.	Población en general beneficiada con acciones de prevención de la violencia contra las mujeres.	Sumatoria de las personas beneficiadas por los servicios de prevención de la violencia contra las mujeres brindados por las Instancias de Mujeres en las Entidades Federativas, con apoyo del Programa, durante el ejercicio fiscal en curso.	Trimestral	Personas beneficiadas por los servicios de prevención de la violencia contra las mujeres brindados por las IMEF: Informes Trimestrales	Las Mujeres en situación de violencia buscan apoyo en las Instancias de Mujeres en las Entidades Federativas para la atención y prevención de la violencia.
	Porcentaje de Instancias de Mujeres en las Entidades Federativas apoyadas en el período establecido	(Número de Instancias de Mujeres en las Entidades Federativas apoyados / Total d Instancias de Mujeres en las Entidades Federativas en el país) x 100	Trimestral	Total de Instancias de las Mujeres en las Entidades Federativas en el país: Informes Trimestrales integrados por el Instituto Nacional de Desarrollo Social; Número de Instancias de Mujeres en las Entidades Federativas apoyadas en el período establecido: Informes Trimestrales integrados por el Instituto Nacional de Desarrollo Social	
	Unidades de atención especializada apoyadas por el Programa, en las entidades federativas, durante el ejercicio fiscal en curso.	Sumatoria de las Unidades de atención especializada para las mujeres en situación de violencia apoyadas por el Programa, en las entidades federativas, durante el ejercicio fiscal en curso.	Trimestral	Unidades de atención especializada para las mujeres en situación de violencia apoyadas por el Programa, en las entidades federativas Informes Trimestrales	
Acciones estratégicas para el fortalecimiento institucional de las instancias de Mujeres en las Entidades Federativas	Es una medida de eficacia que refleja en qué grado una Instancias de Mujeres en las Entidades Federativas	Sumatoria de los Componentes denominados Capacidades Institucionales Básicas + Corresponsabilidad Institucional + Eficiencia y	Anual	Capacidades institucionales Básicas: Cuestionario para Evaluar el Fortalecimiento Institucional de las Instancias de Mujeres en las Entidades Federativas; Corresponsabilidad	Las instancias de Mujeres en las entidades Federativas promueven, articulan e implementan la política estatal para prevenir y atender la

ANEXO 4. Matriz de Indicadores para Resultados del Programa, 2015

Resumen Narrativo	Indicadores			Medio de verificación	Supuestos
	Nombre	Fórmula	Frecuencia de Medición		
en materia de prevención y atención de la violencia contra las mujeres, realizadas	cuenta con la capacidad de cumplir la responsabilidades definidas en el marco legal , de fijarse objetivos y de poner en práctica los medios para alcanzarlos, de manera directa o a través de la construcción de alianzas interinstitucionales, en materia de prevención y atención de la violencia contra las mujeres. Para lo cual, se cuenta con un anexo metodológico para el cálculo del mismo.	Calidad Operativa + Eficacia en la Agenda Estatal, que obtuvieron las Instancias de Mujeres en las Entidades Federativas apoyadas por el Programa en el ejercicio fiscal en curso / 4 veces el Número de Instancias de Mujeres en las Entidades Federativas apoyadas por el Programa durante el ejercicio fiscal en curso		Institucional: Cuestionario para Evaluar el Fortalecimiento institucional de las instancias de Mujeres en las Entidades Federativas; Eficacia en la Agenda Estatal: Cuestionario para Evaluar el Fortalecimiento Institucional de las Instancias de Mujeres en las Entidades Federativas; Eficiencia y calidad operativa: Cuestionario para Evaluar el Fortalecimiento institucional de las Instancias de Mujeres en las Entidades Federativas; Número de UMEF apoyadas por el Programa, durante el ejercicio fiscal en curso: Informe anual de resultados	violencia contra las mujeres.
	Es un indicador de eficacia sobre la profesionalización del personal de las diversas instancias que concurren a nivel estatal en la prevención y atención de la violencia contra las mujeres, mediante acciones de formación continua tales como cursos, seminarios, diplomados, talleres, entre otros, que son realizados por las Instancias de Mujeres en las Entidades Federativas con apoyo del programa	Sumatoria de las personas capacitadas en las entidades federativas en materia de violencia contra las mujeres durante el ejercicio fiscal en curso.	Trimestral	Personas capacitadas en las entidades federativas en materia de violencia contra las mujeres con el apoyo del Programa: Informes trimestrales.	
	Este indicador permite monitorear las acciones de vinculación y articulación que con apoyo del Programa se logra en las entidades federativas con la finalidad de impulsar la	Sumatoria del número de Convenios de coordinación suscritos para la creación y consolidación de sinergias en materia de atención y prevención de la violencia contra la mujer en el ejercicio fiscal en curso	Anual	Convenios de coordinación suscritos para la creación y consolidación de sinergias en materia de atención y prevención de la violencia contra la mujer en el ejercicio fiscal en curso: Cuestionario para evaluar el Fortalecimiento Institucional de las Instancias de Mujeres en las Entidades	

ANEXO 4. Matriz de Indicadores para Resultados del Programa, 2015

Resumen Narrativo	Indicadores			Medio de verificación	Supuestos
	Nombre	Fórmula	Frecuencia de Medición		
	agenda estatal en la materia, la armonización legislativa y la creación de sinergias interinstitucionales e intersectoriales para prevenir y atender la violencia contra las mujeres			Federativas	
ACTIVIDAD					
Acompañamiento a los servicios especializados de atención para mujeres en situación de violencia contra las mujeres apoyados por el Programa	Visitas de seguimiento realizadas a cada instancia de Mujeres en las Entidades Federativas para verificación operativa.	(Número de visitas de las visitas de seguimiento físico en campo realizadas en el período establecido / visitas de seguimiento físico en campo programadas en el período establecido) x 100	Semestral	Visitas de seguimiento programadas: Reportes administrativos; Visitas de seguimiento realizadas: Reportes administrativos.	Las Instancias de Mujeres en las Entidades Federativas contribuyen al fortalecimiento y creación de unidades especializadas de atención para mujeres en situación de violencia.
Gestión de proyectos de prevención y atención de la violencia contra las mujeres.	Convenios de coordinación con las Instancias de Mujeres en las Entidades Federativas para la ejecución de proyectos de prevención y atención de la violencia contra las mujeres.	(Número de convenios suscritos entre las instancias de Mujeres en las Entidades Federativas y el Instituto Nacional de Desarrollo Social para la entrega de recursos del programa / Número de convenios programados para la entrega de recursos del programa)*100	Trimestral	Convenios programados entre as Instancias de Mujeres en las Entidades Federativas y el Instituto Nacional de Desarrollo Social para la entregad e recursos del programa: Convenios programados; Convenios suscritos entre las Instancias de Mujeres en las Entidades Federativas y el Instituto Nacional de Desarrollo Social para la entrega de recursos del Programa: Convenios suscritos	Las administraciones estatales integran en su agenda pública la puesta en marcha de políticas, acciones y servicios de prevención y atención de la violencia contra las mujeres.
Asignación de recursos para prevenir y atender la violencia contra las mujeres en las entidades federativas.	Porcentaje de recursos que otorga el Programa para acciones y prácticas de prevención de la violencia contra las mujeres.	(Total de recursos otorgados para Acciones y prácticas de prevención de la violencia contra las mujeres, dirigidas a la población en general / Total de recursos asignados a las Instancias de Mujeres en las Entidades Federativas para la ejecución de sus proyectos) *100	Anual	Recursos otorgados para acciones y prácticas de prevención de la violencia contra las mujeres conforme a sus características sociodemográficas y necesidades particulares: Informe de Cuenta Pública; Recursos asignados a las IMEF para la ejecución de sus proyectos durante el ejercicio fiscal en curso: Informe de Cuenta Pública	Las Instancias de Mujeres en las Entidades Federativas cuentan con una estrategia institucional para la prevención y atención de la violencia contra las mujeres.
	Porcentaje de recursos que el Programa otorga para la atención especializada a las	(Total de recursos otorgados por el Programa para la atención especializada a las mujeres, y en su caso, a sus	Anual	Recursos otorgados por el Programa para la atención especializada a las mujeres, y en su caso, a sus hijas e hijos, en situación de violencia: Informe	

ANEXO 4. Matriz de Indicadores para Resultados del Programa, 2015

Resumen Narrativo	Indicadores			Medio de verificación	Supuestos
	Nombre	Fórmula	Frecuencia de Medición		
	mujeres, y en su caso, a sus hijas e hijos, en situación de violencia.	hijas e hijos, en situación de violencia / Total de recursos otorgados a las Instancias de Mujeres en las Entidades Federativas para la ejecución de sus proyectos) *100		de Cuenta Pública; Recursos otorgados a las Instancias de Mujeres en las entidades Federativas para a ejecución de sus proyectos: Informe de Cuenta Pública.	
Asignación de recursos al fortalecimiento institucional para prevenir y atender violencia contra las mujeres en las entidades federativas.	Porcentaje de recursos destinados para fortalecer la coordinación y articulación estratégica entre las instancias públicas y sociales, para institucionalizar la prevención y la atención de la violencia contra las mujeres en las entidades federativas.	(Porcentaje de recursos destinados para fortalecer la coordinación y articulación estratégica entre las instancias públicas y sociales para institucionalizar la prevención y atención de la violencia contra las mujeres en las entidades federativas / Total de recursos otorgados a las Instancias de Mujeres en las Entidades Federativas durante el ejercicio fiscal en curso) * 100.	Anual	Recursos destinados para fortalecer la coordinación y articulación estratégica entre las instancias públicas y sociales para institucionalizar la prevención y la atención de la violencia contra las mujeres en las entidades federativas: Informe de Cuenta Pública; Recursos otorgados a las Instancias de Mujeres en las Entidades Federativas durante el ejercicio fiscal en curso: Informe de Cuenta Pública.	Las Instancias de Mujeres en las Entidades Federativas cuentan con una estrategia estatal para el fortalecimiento institucional en materia de violencia contra las mujeres.
	Porcentaje de recursos ejercidos en acciones estratégicas para el fortalecimiento institucional de las Instancias de Mujeres en las Entidades Federativas en materia de prevención y atención de la violencia contra las mujeres.	(Total de recursos ejercidos en acciones estratégicas para el fortalecimiento institucional e las instancias de mujeres en las Entidades Federativas en materia de prevención y atención de la violencia contra las mujeres / Total de recursos programados para la ejecución de acciones estratégicas dirigidas al fortalecimiento institucional de las Instancias de Mujeres en las Entidades Federativas en materia de prevención y atención de la violencia contra las mujeres en el ejercicio fiscal en curso) *100	Anual	Recursos programados en acciones estratégicas para el fortalecimiento institucional de las Instancias de Mujeres en las Entidades Federativas en materia de prevención y atención de la violencia contra las mujeres en el ejercicio fiscal en curso: Informe de Cuenta Pública; Recursos ejercidos en acciones estratégicas para el fortalecimiento institucional de las Instancias de Mujeres en las Entidades Federativas en materia de prevención y atención de la violencia contra las mujeres: informe de Cuenta Pública.	