

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
PROCESOS GOBERNANTES / NIVEL DIRECTIVO				
1	Ministro de Finanzas	Incrementar la eficacia, eficiencia y calidad en la gestión de ingresos, gastos y financiamiento del sector público	Porcentaje del saldo de la deuda pública consolidado sobre el PIB	Se cortó la vigencia de este indicador a marzo de 2018
			Porcentaje de cobertura de ingresos permanentes sobre egresos permanentes del PGE	La meta anual de 100%
			Tiempo promedio ponderado transcurrido entre la entrada en vigencia de un contrato de crédito y el primer desembolso	La meta del segundo semestre es de 2
			Ingresos no petroleros sobre PIB	La meta anual es 17%
			Porcentaje del servicio de la deuda pagado sobre servicio de la deuda programado	La meta del cuarto trimestre es 100%
			Porcentaje de cobertura en consolidación de Estados Financieros del Sector Público no Financiero	La meta del cuarto trimestre es 93%
			Porcentaje de cumplimiento de las metas del cronograma propuesto por EMCO para la entrega de excedentes de las EP	La meta para el cuarto trimestre es 0%
			Porcentaje de efectividad en la programación de egresos	La meta de noviembre es 95%
			Porcentaje de deuda pública contratada sobre deuda pública programada	La meta del cuarto trimestre es 100%
			Porcentaje de Recaudación de excedentes de empresas públicas de la Función Ejecutiva	La meta del cuarto trimestre es 100%
		Incrementar la eficiencia institucional en el Ministerio de Economía y Finanzas	Nivel de madurez de procesos de la institución	La meta del segundo semestre es de 71%
			EFIC: Número de procesos sustantivos mejorados y controlados estadísticamente	La meta del segundo semestre es de 100%
			EFIC: Número de servicios publicados en la carta de servicios institucional aprobada por el Ministerio del Trabajo	La meta del segundo semestre es de 100%
			EFIC: Porcentaje de servicios en operación incluidos en la herramienta Gobierno por Resultados	La meta del cuarto trimestre es de 100%
Incrementar el desarrollo del talento humano en el Ministerio de Economía y Finanzas	TH: Número de servidores públicos capacitados de acuerdo al plan de formación y capacitación institucional	La meta del cuarto trimestre es de 330 personas		
	TH: Porcentaje de inclusión de personas con discapacidades	La meta del cuarto trimestre es 4%		
Incrementar el uso eficiente del presupuesto en el Ministerio de Economía y Finanzas	Porcentaje de ejecución presupuestaria	La meta de noviembre es de 90,84%		
2	Subsecretaría de Contabilidad Gubernamental	Incrementar la calidad, consistencia y cobertura de la información financiera del Sector Público No Financiero con integración de las operaciones patrimoniales y presupuestarias.	Porcentaje de cobertura en consolidación de Estados Financieros del Sector Público no Financiero	La meta del cuarto trimestre es 93%
			Tiempo de rezago en la presentación de los informes financieros consolidados del SPNF	La meta del cuarto trimestre es 1 trimestre de rezago
			Porcentaje de ingresos de las entidades que conforman el Presupuesto General del Estado no registrados	La meta del cuarto trimestre es 2%
			Porcentaje de Autorizaciones de Pagos Contables enviadas al pago	La meta de noviembre es de 96%

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
			Número de Informes financieros consolidados sobre bienes y existencias de las entidades	La meta de cuarto trimestre es de 1 informe
3	Dirección Nacional de Activos Públicos	Incrementar la provisión y difusión de información financiera relativa al control y registro de los bienes e inventarios de las entidades del Sector Público MEDIANTE la mejora de los procesos para el monitoreo, seguimiento y validación de la información.	Porcentaje de parametrizaciones por actualizaciones atendidas para Catálogo de Bienes del Sistema eSBYE	La meta del cuarto trimestre es 97%
			Número de Informes financieros consolidados sobre bienes y existencias de las entidades	La meta del cuarto trimestre es 1
4	Dirección Nacional de Estados Financieros	Incrementar la eficiencia y eficacia en la gestión de la información de los Estados Financieros consolidados del Sector Público no Financiero MEDIANTE la validación y análisis de la información financiera, actualización del catálogo general de cuentas y normativa contable y la aplicación de indicadores financieros	Porcentaje de error de la información financiera para el ejercicio fiscal	La meta del segundo semestre es 7%
			Porcentaje de informes de monitoreo y análisis de movimientos contables de la entidades que conforman Sector Público no Financiero	La meta del segundo semestre es 100%
			Porcentaje de parametrizaciones en los procesos contables	La meta de noviembre es de 100%
			Número de Estados Financieros Consolidados del Sector Público no Financiero -SPNF publicados oportunamente en la Web Institucional	La meta del segundo semestre es de 4
			Porcentaje de informes de grupos de cuentas contables analizadas y asistencia técnica contable brindada a las entidades del Sector Público No Financiero	La meta del cuarto trimestre es 100%
5	Dirección Nacional de Seguimiento de Pagos y Conciliación Bancaria	Incrementar la correcta aplicación de las Normas del Sistema de Administración Financiera MEDIANTE el seguimiento estadístico de las autorizaciones de pagos contables de las entidades pertenecientes al Presupuesto General del Estado, sobre la base de los criterios establecidos en el Vademécum	Porcentaje de autorizaciones de pagos contables enviadas al pago	La meta de noviembre es de 96%
			Porcentaje de correos de ratificación remitidos por las entidades del PGE	La meta de noviembre es de 90%
		Incrementar la confiabilidad de los saldos contables de las cuentas de disponibilidades MEDIANTE la elaboración de la Conciliación Bancaria de la Cuenta Corriente Única del Tesoro Nacional y la expedición de normas técnicas	Porcentajes de Ingresos no registrados	La meta del cuarto trimestre es de 2%
			Porcentaje de Cuentas con movimiento conciliadas	La meta del cuarto trimestre es de 99%
6	Subsecretaría de Financiamiento Público	Incrementar la eficacia en la consecución del financiamiento público.	Financiamiento obtenido mediante la colocación de títulos valores locales	La meta del cuarto trimestre es 100%
			Porcentaje de deuda pública contratada sobre deuda pública programada	La meta del cuarto trimestre es 100%
			Tasa ponderada de la deuda pública	La meta del cuarto trimestre es 6,05
			Plazo ponderado de la Deuda Pública	La meta del cuarto trimestre es 11,6 años
			Tiempo promedio ponderado transcurrido entre la entrada en vigencia de un contrato de crédito y el primer desembolso	La meta del segundo semestre es de 2 meses
		Incrementar la eficacia en el análisis de mercados e instrumentos financieros internos y externos	Número de nuevas estructuras de financiamiento identificadas	La meta del segundo semestre es 2
			Índice de cumplimiento del servicio oportuno de la deuda pública	La meta a noviembre es de 100%
		Incrementar la eficiencia y eficacia en el registro, seguimiento y evaluación del financiamiento público	Porcentaje del servicio de la deuda pagado sobre servicio de la deuda programado	La meta del cuarto trimestre es 100%
			Número de publicaciones Fiscales difundidas de Financiamiento Público	La meta de noviembre es de 3 publicaciones
			Número de días para el registro oportuno de los contratos de financiamiento público	La meta del cuarto trimestre es 10 días

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
			Porcentaje del saldo de la deuda pública consolidado sobre el PIB	El indicador cortó su vigencia a marzo de 2018
7	Dirección Nacional de Análisis de Mercados Financieros	Incrementar el número de fuentes de financiamiento y optimización del uso de recursos MEDIANTE el análisis de información financiera y económica	Número de nuevas estructuras de financiamiento identificadas	La meta del segundo semestre es 2
		Incrementar la eficiencia en la entrega y acceso a la información de mercados financieros MEDIANTE el análisis y desarrollo de información de las diferentes plataformas financieras	Promedio de tiempo de entrega de información solicitada	La meta decuarto trimestre es 2 días
8	Dirección Nacional de Negociación y Financiamiento Público	Incrementar la eficiencia en la negociación y financiamiento público MEDIANTE la consolidación de las mejores fuentes de financiamiento ya disponibles, la apertura de otras alternativas de financiamiento, optimización de las técnicas de negociación y la mejora de los procesos de la DNNFP	Montos de crédito externo e interno obtenidos	La meta del cuarta trimestre es de USD 8,253,7 millones
			Porcentaje de deuda pública contratada sobre deuda pública programada	La meta del cuarto trimestre es 100%
		Incrementar la colocación de los títulos del Estado MEDIANTE una adecuada estrategia de mercadeo y comercialización.	Porcentaje de financiamiento obtenido mediante la colocación de títulos valores locales	La meta del cuarto trimestre es 100%
		Incrementar el control y regulación en la obtención de financiamiento público, MEDIANTE la reglamentación y establecimiento de procedimientos relacionados con financiamiento público, la ejecución de talleres y asesoramiento al respecto.	Número de controles para la obtención del financiamiento público propuestos para el sector público	La meta del cuarto trimestre es 4 controles
			Tiempo promedio ponderado transcurrido entre la entrada en vigencia de un contrato de crédito y el primer desembolso	La meta del segundo semestre es de 2 meses
9	Dirección Nacional de Seguimiento y Evaluación del Financiamiento Público	Incrementar la información con alto valor de análisis, relacionada con el financiamiento público MEDIANTE la elaboración de boletines y cuadros estadísticos de la deuda pública	Número de boletines y cuadros estadísticos mensuales de la deuda pública	La meta de noviembre es de 3 boletines
			Número de informes de la situación de la deuda	La meta del segundo semestre es 1 informe
			Número de reportes de desembolsos de crédito externo del Presupuesto General del Estado y su ejecución en inversión	La meta de octubre es de 1 reporte
			Porcentaje del saldo de la deuda pública consolidado sobre el PIB	El indicador cortó su vigencia a marzo de 2018
		Incrementar la conciliación de cifras de la deuda subrogada MEDIANTE la implementación de una metodología práctica y efectiva que permita actualizar las cifras en coordinación con las entidades que han sido subrogadas	Número de Boletines de Subrogación de deuda pública	La meta de noviembre es de 1 boletín
		Incrementar el análisis del estado de los pasivos contingentes MEDIANTE la implementación de una metodología para su registro y evaluación	Número de registros de pasivos contingentes	La meta del segundo semestre es 1 registro
			Incrementar la información relativa a la sostenibilidad de la deuda pública MEDIANTE el cálculo de los tasas y plazos promedios ponderados	Tasa ponderada de la deuda pública
		Plazo ponderado de la Deuda Pública		La meta del cuarto trimestre es 11,6 años
		Incrementar la eficiencia y eficacia en el registro de las operaciones del financiamiento público MEDIANTE el seguimiento de la ejecución de recursos de los créditos con las entidades beneficiarias así como del servicio oportuno de la deuda pública	Porcentaje del servicio de la deuda pagado sobre servicio de la deuda programado	La meta del cuarto trimestre es 100%
			Número de días para el registro oportuno de los contratos de financiamiento público	La meta del cuarto trimestre es 10 días
Porcentaje de cumplimiento del servicio de la deuda pública	La meta de noviembre es 100%			

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
10	Subsecretaría de Innovación de las Finanzas Públicas	Incrementar la eficiencia en la gestión del Sistema Nacional de las Finanzas Públicas	Porcentaje de cumplimiento de las funcionalidades conceptualizadas y desarrolladas de acuerdo a la planificación	La meta del cuarto trimestre es 100%
			Número de cursos de capacitación virtuales ejecutados	La meta del cuarto trimestre es 0 cursos.
		Incrementar el nivel de servicios del Sistema Nacional de las Finanzas Públicas	Porcentaje de asistencias al usuario en menos de 25 minutos	La meta del cuarto trimestre es 90%
			Porcentaje de disponibilidad del servicio de infraestructura tecnológica	La meta de noviembre es de 90%
11	Dirección Nacional de Centro de Servicios	Incrementar la satisfacción de los clientes del SINFP MEDIANTE el fortalecimiento de los servicios de capacitación, soporte conceptual y operativo	Porcentaje de requerimientos de asistencia conceptual y operativa atendidos por el Canal Presencial en un tiempo menor a 25 minutos en los módulos del CORE del Negocio del eSIGEF	La meta del cuarto trimestre es 90%
			Porcentaje de requerimientos de asistencia conceptual y operativa atendidos por el Canal Telefónico en un tiempo menor a 20 minutos en los módulos del CORE del Negocio del eSIGEF	La meta del cuarto trimestre es 87%
			Número de cursos virtuales ejecutados	La meta del cuarto trimestre es 0 cursos
12	Dirección Nacional de Innovación, Conceptual y Normativa	Incrementar las iniciativas de innovación del Sistema Nacional de las Finanzas Públicas MEDIANTE el desarrollo de nuevos modelos conceptuales, modelos de información, metodologías, procedimientos y normas	Número de conceptualizaciones realizadas de acuerdo a la planificación para el eSIGEF	La meta del cuarto trimestre es 22 conceptualizaciones
			Número de conceptualizaciones realizadas para el Subsistema Presupuestario de Remuneraciones y Nómina SPRYN	La meta del cuarto trimestre es 10 conceptualizaciones
			Número de conceptualizaciones realizadas para el Subsistema de Bienes	La meta del cuarto trimestre es 11 conceptualizaciones
	Dirección Nacional de Operaciones de los Sistemas de Finanzas Públicas	Incrementar la disponibilidad y continuidad de los servicios de infraestructura tecnológica MEDIANTE la aplicación de estándares y buenas prácticas de tecnología	Porcentaje de disponibilidad del servicio de infraestructura tecnológica	La meta del mes de noviembre es 90%
	Dirección Nacional de Sistemas de Información de las Finanzas Públicas	Incrementar la eficiencia de los aplicativos informáticos relacionados al SNFP MEDIANTE el diseño, implementación, optimización y mejora de sus componentes.	Porcentaje de cumplimiento de los desarrollos implementados de acuerdo a la planificación	La meta del cuarto trimestre es 100%
13	Subsecretaría de Política Fiscal	Incrementar la transparencia de la política, programación y equidad fiscal	Número de informes, estudios, investigaciones o propuestas técnicas de equidad fiscal	La meta del segundo semestre es 1 informe
			Número de informes aprobados de programación fiscal	La meta de noviembre es 9 informes
			Número de Memorias Fiscales aprobadas	La meta del segundo semestre es 1 informe
			Porcentaje de ingresos no petroleros sobre PIB	La meta anual es del 17%
		Incrementar las bases de datos de las estadísticas fiscales	Número de bases de datos históricas incorporadas al Repositorio Fiscal	La meta del cuarto trimestre es 9 bases

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
14	Dirección Nacional de Equidad Fiscal	Incrementar las propuestas de política fiscal con enfoque de equidad o ambiente MEDIANTE estudios, investigaciones, con enfoque de igualdad o ambiente.	Número de informes, estudios, investigaciones o propuestas técnicas de equidad fiscal	La meta del segundo semestre es de 1 estudio
			Porcentaje de cumplimiento oportuno a los requerimientos de información por parte de autoridades, entidades nacionales e internacionales y ciudadanía en el ámbito de la equidad fiscal	La meta del cuarto trimestre es 85%
		Incrementar los registros de los recursos presupuestarios en los clasificadores orientadores de gasto en políticas de igualdad MEDIANTE difusión y capacitación para el uso eficiente de estas herramientas presupuestarias.	Porcentaje de ejecución de recursos registrados en Clasificadores Orientadores de Gasto	La meta del cuarto trimestre es 85%
			Número de personas usuarias de los portales de equidad	La meta del cuarto trimestre es 0 personas
15	Dirección Nacional de Estadísticas Fiscales	Incrementar la cobertura de las Estadísticas Fiscales MEDIANTE la inclusión, estandarización y armonización de la información financiera de los ámbitos que conforman el SPNF	Porcentaje de cobertura del Sector Público no Financiero	La meta del cuarto trimestre es 65%
		Incrementar las bases de datos de las Estadísticas Fiscales MEDIANTE la incorporación de la información financiera histórica.	Número de bases de datos históricas incorporadas al Repositorio Fiscal	La meta del cuarto trimestre es 9 bases
16	Dirección Nacional de Estudios Fiscales	Incrementar la transparencia de la Política Fiscal MEDIANTE la elaboración de boletines, estudios, investigaciones, informes, memorias y propuestas técnicas de carácter fiscal	Número de Revistas Fiscales aprobadas	La meta del segundo semestre es 1 revista
			Número de Memorias Fiscales aprobadas	La meta del segundo semestre es 1 memoria
17	Dirección Nacional de Programación Fiscal	Incrementar la coordinación de la Programación Fiscal anual y cuatrimestral y su ejecución, que oriente las decisiones de Política Fiscal de las autoridades MEDIANTE la elaboración de informes técnicos de seguimiento de ingresos, gastos y financiamiento del SPNF en el marco macroeconómico.	Número de informes aprobados de programación fiscal	La meta de noviembre es de 9 informes.
			Número de bases de simulación actualizadas	La meta de noviembre es 2 bases.
			Porcentaje de ingresos no petroleros sobre PIB	La meta anual es de 17%
18	Subsecretaría de Presupuesto	Incrementar el nivel de cumplimiento y calidad de los procesos relacionados con las etapas del ciclo presupuestario	Porcentaje avance en el levantamiento y mejora de procesos	La meta del segundo semestre es 100%
			Porcentaje de cobertura de ingresos permanentes sobre egresos permanentes del PGE	La meta anual es 100%
			Número de días promedio de atención a modificaciones presupuestarias	La meta de noviembre es de 3 días
			Número de documentos con información presupuestaria generados y publicados	La meta del cuarto trimestre es 7 documentos
19	Dirección Nacional de Consistencia Presupuestaria	Incrementar la eficiencia en la aplicación de los principios presupuestarios MEDIANTE el seguimiento y monitoreo del clasificador y catálogos presupuestarios; y, la revisión y actualización de la normativa presupuestaria.	Porcentaje de sectoriales del PGE que presentan diferencias en la aplicación de instrumentos presupuestarios	La meta del sexto bimestre es 9,52%
			Número de días promedio de atención de trámites de parametrizaciones del Catálogo de Instituciones del Sector Público	La meta de noviembre es de 2,6 días
		Reducir desviaciones en la determinación del resultado global del Presupuesto General del Estado MEDIANTE la aplicación del proceso de Liquidación Presupuestaria y el monitoreo y sistematización de la información presupuestaria y contable que permita su convalidación en forma oportuna	Porcentaje de consistencia de la información presupuestaria y contable	La meta del cuarto trimestre es 91,70 %
		Incrementar prácticas de transparencia del Presupuesto General del Estado MEDIANTE la gestión oportuna y de calidad de los documentos con información presupuestaria generados y publicados	Número de documentos con información presupuestaria generados y publicados	La meta del cuarto trimestre es 11 documentos

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
20	Dirección Nacional de Egresos No Permanentes	Incrementar la eficiencia en la gestión del Plan Anual de Inversiones MEDIANTE la implementación de acciones de vinculación de la planificación con el presupuesto y procesos de mejora continua al ciclo presupuestario de los egresos no permanentes.	Tiempo promedio de atención mensual de modificaciones presupuestarias de egresos no permanentes	La meta de noviembre es de 3.5 días
			Tiempo promedio de atención de reformas centralizadas a los distributivos institucionales a través del Subsistema Presupuestario de Remuneraciones y Nómina-SPRYN de Egresos No Permanentes.	La meta de noviembre es de 2 días
21	Dirección Nacional de Egresos Permanentes	Incrementar la eficiencia y eficacia de la administración presupuestaria de egresos permanentes de las entidades que conforman el Presupuesto General del Estado MEDIANTE el análisis y validación de la gestión presupuestaria en las fases del ciclo presupuestario así como la implementación y seguimiento del Subsistema Presupuestario de Remuneraciones y Nómina -SPRYN	Días promedio de atención mensual de modificaciones presupuestarias de Egresos Permanentes	La meta de noviembre es de 2 días
			Número de Días promedio en la atención de dictámenes presupuestarios	La meta de noviembre es de 7 días
			Tiempo promedio de atención de reformas web centralizadas a los distributivos de remuneraciones mensuales unificadas institucionales a través del Subsistema Presupuestario de Remuneraciones y Nómina -SPRYN de egresos permanentes	La meta de noviembre es de 3 días
		Incrementar la transparencia de la información de egresos permanentes MEDIANTE la generación de boletines de información presupuestaria de Egresos Permanentes	Número de Boletines de egresos permanentes generados	La meta del segundo semestre es 1 boletín
22	Dirección Nacional de Ingresos	Incrementar la eficacia en el análisis de ingresos del PGE MEDIANTE el desarrollo e implementación de metodologías de los procesos a cargo de la Dirección y la actualización permanente de la base compartida de información interna y externa sobre recursos fiscales e indicadores macroeconómicos.	Tiempo promedio de elaboración de Informes sobre modificaciones	La meta de octubre es de 2,4 días
			Porcentaje de cumplimiento oportuno de elaboración de informes técnicos sobre incidencia presupuestaria	La meta del cuarto trimestre es 100%
23	Subsecretaría de Relaciones Fiscales	Incrementar la eficiencia y eficacia de la gestión del relacionamiento fiscal con las entidades que están fuera del PGE.	Tiempo promedio de atención de requerimientos de asignación de recursos	La meta de noviembre es de 6,3333 días
			Porcentaje de Entidades fuera del PGE con Indicadores Financieros determinados	La meta del cuarto trimestre es 100%
			Porcentaje de eficacia en la generación de análisis de capacidad de pago	La meta del segundo semestre es 100%
			Tiempo promedio de atención de requerimientos de análisis de contratos colectivos y actas transaccionales	La meta del cuarto trimestre es 19 días
			Porcentaje de Recaudación de excedentes de empresas públicas de la Función Ejecutiva	La meta del cuarto trimestre es 100%
			Porcentaje de cumplimiento de las metas del cronograma propuesto por EMCO para la entrega de excedentes de las EP.	La meta del cuarto trimestre es 0%
24	Dirección Nacional de Empresas Públicas	Incrementar la eficiencia y eficacia de la gestión del relacionamiento fiscal con las empresas públicas MEDIANTE la interacción permanente, atención oportuna y seguimiento de indicadores relacionados a los requerimientos de las empresas públicas.	Tiempo promedio de atención de requerimientos de asignación de recursos	La meta de noviembre es de 6 días
			Tiempo promedio de atención de requerimientos de análisis a contratos colectivos y actas transaccionales	La meta del cuarto trimestre es 20 días
			Porcentaje de Recaudación de excedentes de empresas públicas de la Función Ejecutiva	La meta del cuarto trimestre es 100%
			Porcentaje de EPs de la función ejecutiva con indicadores financieros	La meta del cuarto trimestre es 100%
			Porcentaje de Recaudación del Aporte del Cinco por Mil de las Empresas Públicas	La meta del cuarto trimestre es 75%
			Porcentaje de cumplimiento de las metas del cronograma propuesto por EMCO para la entrega de excedentes de las EP.	La meta del cuarto trimestre es 0%

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
25	Dirección Nacional de Gobiernos Autónomos Descentralizados	Incrementar la eficacia de los análisis financieros de los GAD MEDIANTE la mejora de los procedimientos vigentes	Porcentaje de GAD con indicadores financieros determinados	La meta del cuarto trimestre es 100%
			Porcentaje de eficacia en la generación de análisis de capacidad de pago de GAD	La meta del segundo semestre es 100%
		Disminuir los tiempos de respuesta a los trámites de los GAD relacionados con la asignación y/o cálculo de recursos así como de contratos colectivos MEDIANTE la aplicación de un mecanismo de control interno	Tiempo promedio de atención de requerimientos de asignación y/o cálculo de recursos a favor de los GAD	La meta de noviembre es de 8 días
			Tiempo promedio de atención de requerimientos de análisis de contratos colectivos y actas transaccionales de GAD.	La meta del cuarto trimestre es 19 días
26	Dirección Nacional de Resto del Sector Público	Incrementar la eficiencia y eficacia de la gestión de relacionamiento fiscal con las entidades que están fuera del PGE MEDIANTE el seguimiento de los indicadores financieros y sociales de las entidades de Banca Pública y de Seguridad Social	Tiempo promedio de atención de requerimientos de asignación de recursos a entidades pertenecientes al Resto del Sector Público	La meta de noviembre es de 5
			Porcentaje de entidades fuera del PGE con Indicadores Financieros determinados	La meta del cuarto trimestre es 100%
		Incrementar el análisis y el procesamiento de información financiera de las Instituciones del Resto del Sector Público MEDIANTE la gestión oportuna de obtención de la información con los agentes involucrados	Porcentaje de cuadros consolidados referentes a las Inversiones que mantienen las Instituciones de Seguridad Social	La meta de noviembre es de 100%
			Porcentaje de Entidades que presentan cuadros consolidados referentes a las inversiones de Banca Pública que mantiene en el Sector Público o Privado	La meta de noviembre es de 100%
27	Subsecretaría del Tesoro Nacional	Incrementar la eficacia de la caja fiscal.	Porcentaje de cumplimiento de transferencia efectiva de inversión con respecto a la requerida del PGE codificado	La meta de noviembre es del 93%
			Porcentaje de cumplimiento de transferencia efectiva de capital con respecto a la requerida del PGE codificado	La meta de noviembre es de 95%
			Porcentajes de pagos efectuados respecto a los pagos autorizados	La meta de noviembre es de 91%
			Porcentaje de efectividad en la programación de egresos	La meta de noviembre es de 95%
27		Incrementar la eficacia de la gestión del sistema único de cuentas	Porcentaje de casos extintos en relación al Número de casos reportados en el Sistema de Liquidación y Extinción de Obligaciones entre entidades del Sector Público.	La meta del cuarto trimestre es 100%
			Incrementar la gestión del ciclo presupuestario de la UDAF Tesoro	Porcentaje de transferencia a GADs con información justificada.
28	Dirección Nacional de la Caja Fiscal	Incrementar la eficiencia en la programación, ejecución y transferencias de la Caja Fiscal MEDIANTE la optimización y priorización de la liquidez de la caja	Porcentaje de pagos y transferencias efectuados respecto a los pagos autorizados	La meta de noviembre es 91%
			Porcentaje de cumplimiento de transferencia efectiva de inversión con respecto a la requerida del PGE Codificado	La meta de noviembre es 93%
			Porcentaje de cumplimiento de transferencia efectiva de capital con respecto a la requerida del PGE Codificado	La meta de noviembre es de 95%
			Porcentaje de efectividad en la programación de egresos	La meta de noviembre es de 95%
			Porcentaje de efectividad en la programación de ingresos	La meta de noviembre es de 88%

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
29	Dirección Nacional de los Presupuestos del Tesoro	Incrementar la eficacia en la gestión de los presupuestos del Tesoro MEDIANTE la optimización del proceso contable y presupuestario de las entidades que son responsabilidad del Tesoro Nacional	Porcentaje de ingresos a la CUTN ejecutados	La meta de noviembre es de 96%
			Porcentaje de transferencia a GADs con información justificada	La meta de noviembre es de 95%
			Porcentaje de transferencia a GADs con relación al codificado mensual	La meta de noviembre es de 90%
30	Dirección Nacional del Sistema Único de Cuentas	Incrementar la eficiencia de apertura, mantenimiento y cierre de cuentas MEDIANTE la optimización del proceso	Porcentaje de cuentas del Sector Público, con excepción de seguridad social, cerradas	La meta del cuarto trimestre es 99%
		Reducir los fideicomisos públicos que no cuentan con la autorización del ente rector de las finanzas públicas MEDIANTE un proceso de análisis técnico y jurídico, seguimiento y regularización	Porcentaje de fideicomisos regularizados	La meta del cuarto trimestre es de 8%
		Reducir las deudas entre las Instituciones del Sector Público MEDIANTE la aplicación del Proceso de Extinción de Deudas	Porcentaje de casos extintos en relación al número de casos reportados en el Sistema de Liquidación y Extinción de Obligaciones entre entidades del Sector Público	La meta del cuarto trimestre es 100%
PROCESOS DESCENTRALIZADOS				
31	Coordinación Regional 5 (Guayaquil)	Incrementar el nivel de servicios que presta directamente la Coordinación Regional 5 en coordinación con la DNCS, MEDIANTE el fortalecimiento de los servicios de soporte conceptual y operativo	Porcentaje de talleres realizados en la Coordinación Regional 5	La meta del cuarto trimestre es 90%
			Porcentaje de funcionarios capacitados en la Coordinación Regional 5.	La meta del cuarto trimestre es 85%
			Porcentaje de requerimientos de asistencia operativa, técnica y conceptual mensualmente atendidos en un tiempo menor a 30 minutos. Coordinación Regional de Guayaquil	La meta del cuarto trimestre es 88%
32	Coordinación Regional 6 (Cuenca)	Incrementar el nivel de servicios que presta directamente la Coordinación Regional 6 en coordinación con la DNCS MEDIANTE el fortalecimiento de los servicios de soporte conceptual y operativo	Porcentaje de talleres realizados en la Regional 6	La meta del cuarto trimestre es 88%
			Porcentaje de funcionarios capacitados en la Regional 6	La meta del cuarto trimestre es 80%
			Porcentaje de requerimientos de asistencia operativa, técnica y conceptual trimestral atendidos en un tiempo menor a 40 minutos. Coordinación Regional de Cuenca	La meta del cuarto trimestre es 80%
			Porcentaje de oficinas móviles en territorio realizadas en la Regional 6	La meta del cuarto trimestre es 85%
			Porcentaje de requerimientos atendidos en oficinas móviles en Territorio	La meta del cuarto trimestre es 87%
NIVEL DE APOYO / ASESORÍA				
33	Dirección de Comunicación Social	Incrementar la eficacia en la información de la gestión institucional MEDIANTE el uso de herramientas comunicacionales	Número de productos informativos externos generados	La meta del cuarto trimestre es 20 productos
		Incrementar la calidad de la comunicación interna MEDIANTE la implementación de herramientas comunicacionales	Número de productos comunicativos y/o corporativos internos	La meta del cuarto trimestre es 20 productos
		Nivel de satisfacción de productos comunicacionales difundidos		La meta del segundo semestre es 92%

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
34	Dirección Nacional de Calidad de Gasto	Incrementar la asistencia técnica para mejorar la calidad del gasto público en las entidades del PGE MEDIANTE la presentación de informes, formulación de propuestas y coordinación de capacitaciones.	Número de propuestas de mejora de la calidad del gasto público presentadas	La meta del tercer cuatrimestre es 1.
			Porcentaje de talleres por asistencia técnica para las entidades del PGE en temas de mejora de la calidad del gasto público efectuados	La meta anual es 75%.
			Número de informes de seguimiento de asignación y destino de los recursos públicos en las entidades del PGE presentados	La meta del cuarto trimestre es 4 informes.
			Número de informes de evaluación del gasto público presentado	La meta anual es 1 informe.
35	Coordinación General de Administración Financiera	Incrementar la ejecución eficiente de atención a requerimientos logísticos de la institución	Porcentaje de atención de requerimientos logísticos atendidos	La meta del cuarto trimestre es 98%
		Incrementar el desarrollo de la gestión del talento humano del Ministerio de Finanzas	TH: Número de servidores públicos capacitados de acuerdo al plan de formación y capacitación institucional	La meta del cuarto trimestre es 330
			TH: Porcentaje de inclusión de personas con discapacidades	La meta del cuarto trimestre es 4%
		Incrementar la eficiencia en la administración de los recursos a través de los niveles de control de los procesos financieros.	Porcentaje ejecución presupuestaria	La meta de noviembre es 90,84%
	Incrementar la eficiencia en la gestión documental institucional.	Porcentaje de trámites externos registrados correctamente en el sistema de gestión documental Quipux	La meta de noviembre es de 88%	
36	Dirección de Administración del Talento Humano	Incrementar la eficacia de los subprocesos de Administración del Talento Humano que se regulan en base a la normativa vigente MEDIANTE la mejora de los procesos documentados de esta Dirección.	TH: Número de servidores públicos capacitados de acuerdo al plan de formación y capacitación institucional.	La meta del cuarto trimestre es de 330 personas
			TH: Porcentaje de inclusión de personas con discapacidades	La meta del cuarto trimestre es 4%
			Porcentaje de trámites atendidos oportunamente	La meta de noviembre es de 94,50%
37	Dirección de Certificación y Documentación	Incrementar la eficacia en el registro de trámites externos MEDIANTE la mejora del proceso de ingreso y despacho documental en el Sistema de Gestión Documental Quipux	Porcentaje de trámites externos registrados correctamente en el sistema de gestión documental Quipux	La meta de noviembre es 88%
		Incrementar la eficiencia en la atención a solicitudes de documentos MEDIANTE la organización física de la documentación del Archivo Central.	Tiempo promedio de atención de solicitudes de documentación del Archivo Central mediante correo electrónico	La meta de noviembre es 10 días.
38	Dirección de Logística Institucional	Incrementar la efectividad en la atención de los requerimientos de contratación de bienes, obras y servicios incluidos consultoría MEDIANTE la optimización de los recursos y el desarrollo de instrumentos de seguimiento los tiempos promedios de las contrataciones	Porcentaje del PAC ejecutado	La meta del cuarto trimestre es 100%
			Tiempo promedio de los procesos de contratación, infima cuantía	La meta del cuarto trimestre es 6 días
			Tiempo promedio en atención de los procesos de contratación	La meta del cuarto trimestre es 8 días
		Incrementar la eficacia de la administración del transporte MEDIANTE la coordinación, asignación pertinente de la movilidad y oportuno funcionamiento de los vehículos institucionales	Porcentaje de requerimientos de movilidad atendidos oportunamente	La meta del cuarto trimestre es 99%
			Porcentaje de cumplimiento de requerimientos de bienes muebles	La meta del cuarto trimestre es 96%
		Incrementar la calidad de la administración y control de los bienes muebles e inmuebles MEDIANTE actualización de la información de los inventarios	Porcentaje de cumplimiento de cantidades entregadas en relación a los ítems requeridos de suministros y materiales de oficina.	La meta del cuarto trimestre es 90%
Tiempo promedio de atención a los requerimientos de bienes muebles	La meta del cuarto trimestre es 1 día			

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
39	Dirección de Logística Institucional	Incrementar la eficiencia del mantenimiento del edificio del Ministerio de Finanzas, MEDIANTE la implementación del plan de mantenimiento general y la adquisición de las herramientas necesarias	Porcentaje de cumplimiento de requerimientos de mantenimiento de bienes muebles e inmuebles del Ministerio de Economía y Finanzas	La meta del cuarto trimestre es 99%
			Tiempo promedio de atención a los requerimientos de mantenimiento preventivo y correctivo de bienes muebles e inmuebles del Ministerio de Economía y Finanzas	La meta del cuarto trimestre es 1 día
40	Dirección Financiera	Incrementar la eficiencia y eficacia en los procesos de: emisión de certificaciones presupuestarias, control previo, ejecución de trámites de pago y obligaciones al IESS MEDIANTE el seguimiento de los procesos de contratación pública y la mejora en la coordinación del trabajo a nivel intra e interdepartamental (con las áreas vinculadas).	FIN: Porcentaje de ejecución presupuestaria	La meta de noviembre es 90,84 %
41	Coordinación General de Planificación y Gestión Estratégica	Incrementar la eficacia en la gestión de los procesos de planificación e inversión, seguimiento y evaluación y relacionamiento con entidades.	Porcentaje de seguimiento a planes institucionales del MEF.	La meta del cuarto trimestre es de 100%
			Porcentaje de participación de actores involucrados en los procesos de planificación institucional	La meta del cuarto trimestre es de 94%
		Incrementar la eficiencia y eficacia en el cumplimiento de mejores prácticas en seguridad de la información	Porcentaje de acciones desarrolladas en el ámbito de seguridad de la información	La meta del cuarto trimestre es 90%
		Incrementar la eficiencia de los procesos, servicios y uso de tecnología del Ministerio	Porcentaje de registros de soporte técnico solucionados	La meta del mes de octubre es 97%
			Nivel de madurez de procesos de la institución	La meta del segundo semestre es 71%
			EFIC: Número de procesos sustantivos mejorados y controlados estadísticamente	La meta del segundo semestre es 100%
			EFIC: Número de servicios publicados en la carta de servicios institucional aprobada por el Ministerio del Trabajo	La meta del segundo semestre es 100%
		EFIC: Porcentaje de servicios en operación incluidos en la herramienta Gobierno por Resultados	La meta del cuarto trimestre es 100%	
42	Dirección de Información, Seguimiento y Evaluación	Incrementar la eficiencia y eficacia en el seguimiento y evaluación a la gestión de la planificación institucional, a las recomendaciones contenidas en los informes aprobados por la CGE, compromisos presidenciales MEDIANTE la implementación de mecanismos de seguimiento y evaluación que aporten para la toma de decisiones de las autoridades.	Número de Informes de seguimiento al cumplimiento de recomendaciones contenidas en los informes aprobados por la CGE, informes borradores y notificaciones de acciones de control.	La meta del segundo semestre es 2 informe
			Porcentaje de seguimiento a planes institucionales del MEF.	La meta del cuarto trimestre es 100%
			Número de días para el despacho de los informes técnicos de seguimiento al POA y PAI.	La meta de noviembre es de 10 días
			Porcentaje de Proyectos de Inversión del MEF en riesgo presentados en la herramienta GPR.	La meta de noviembre es de 33%
			Tiempo promedio de direccionamiento de las recomendaciones de CGE.	La meta del cuarto trimestre es 3 días
			Porcentaje de compromisos presidenciales con avances registrados en la herramienta.	La meta del sexto bimestre es 80%

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
43	Dirección de Planificación e Inversión	Incrementar la eficacia y eficiencia en la formulación de los planes institucionales MEDIANTE el mejoramiento de sus procesos, la socialización de la planificación institucional y una adecuada vinculación plan-presupuesto institucional	Porcentaje de participación de actores involucrados en los procesos de planificación institucional	La meta del cuarto trimestre es 94%
			Tiempo promedio para atención a requerimientos internos en el ámbito plan- presupuesto	La meta del cuarto trimestre es 2,5 días
			Número de ajustes realizados a la planificación institucional	La meta del cuarto trimestre es 66 ajustes
		Incrementar la eficacia en la identificación de riesgos y en la aplicación de buenas prácticas a la gestión institucional MEDIANTE la implementación de mecanismos de mejora de gestión.	Porcentaje de riesgos identificados con acciones vigentes	La meta del cuarto trimestre es 85%
			Porcentaje de acciones desarrolladas en Gestión Ambiental	La meta del cuarto trimestre es 100%
			Promedio de resmas de papel consumido por persona	La meta de noviembre es 57%
44	Dirección de Procesos, Servicios y Calidad	Incrementar el nivel de madurez en la gestión por procesos y/o servicios de la institución MEDIANTE la generación, aplicación y difusión de metodologías, instrumentos y herramientas; el monitoreo y evaluación de procesos y/o servicios; e, implementación de mejoras y fortalecimiento de la cultura de gestión por procesos y/o servicios	Nivel de madurez de procesos de la institución	La meta del segundo semestre es de 71%
			EFIC: Número de procesos sustantivos mejorados y controlados estadísticamente	La meta del segundo semestre es de 10%
		Incrementar la eficiencia institucional en el Ministerio de Economía y Finanzas MEDIANTE la gestión de procesos, control estadístico y mejora continua de los servicios y procesos institucionales.	EFIC: Número de servicios publicados en la carta de servicios institucional aprobada por el Ministerio del Trabajo	La meta del segundo semestre es de 10%
			EFIC: Porcentaje de servicios en operación incluidos en la herramienta Gobierno por Resultados	La meta del cuarto trimestre es 100%
45	Dirección de Relaciones Internacionales	Incrementar el apoyo de la cooperación nacional e internacional MEDIANTE la generación y articulación de acciones, espacios de diálogo y negociaciones con donantes nacionales e internacionales, así como la coordinación interinstitucional para la atención de requerimientos de entidades del sector público e instancias internacionales	Porcentaje de acciones realizadas relacionadas a la cooperación nacional e internacional	La meta del cuarto trimestre es 100%
			Porcentaje de asistencias técnicas brindadas en el marco de la cooperación internacional	La meta del cuarto trimestre es 100%
			Porcentaje de alertas comunicadas a líderes de proyectos oportunamente	La meta del sexto bimestre es 100%
46	Dirección de Tecnologías y Comunicación	Incrementar la eficacia del servicio de soporte técnico a usuarios MEDIANTE la utilización de conceptos y buenas prácticas para la gestión de servicios de tecnologías de la información, así como la elaboración y difusión de políticas de uso de los recursos tecnológicos	Porcentaje de incidentes y requerimientos de soporte técnico solucionados	La meta de noviembre es de 97%
			Porcentaje de satisfacción de usuarios finales de los servicios tecnológicos	La meta del cuarto trimestre es 94%
		Incrementar la eficacia en la gestión de la infraestructura y servicios tecnológicos MEDIANTE la definición e implementación de procesos y la generación de nuevos servicios para los funcionarios del MEF	Porcentaje de disponibilidad de la plataforma de los servicios tecnológicos	La meta de noviembre es de 99,995%
			Porcentaje de disponibilidad de los aplicativos institucionales	La meta de noviembre es de 99,983%
47	Coordinación General Jurídica	Incrementar la eficiencia en la atención a los requerimientos de la Coordinación General Jurídica	Porcentaje de satisfacción del cliente interno.	La meta del segundo semestre es 92%
			Porcentaje de requerimientos evacuados oportunamente por la CGJ	La meta de noviembre es de 99,75%

Art. 7 de la Ley Orgánica de Transparencia y Acceso a la Información Pública - LOTAIP				
Literal a4) Las metas y objetivos de las unidades administrativas de conformidad con sus programas operativos				
No.	Descripción de la unidad	Objetivo de la unidad	Indicador	Meta cuantificable
48	Dirección Jurídica de Administración Financiera	Incrementar la eficiencia en la respuesta a los requerimientos jurídicos administrativos financieros MEDIANTE la documentación e implementación de los procesos que se realizan en esta Dirección	Porcentaje de requerimientos evacuados oportunamente	La meta del noviembre es 100%
49	Dirección Jurídica de Contratación Pública, Administrativa y Laboral	Incrementar la eficiencia de la gestión jurídica de contratación pública, administrativa y laboral MEDIANTE el despacho eficaz, motivado y oportuno de los trámites requeridos por las diferentes unidades de clientes internos y externos.	Porcentaje de requerimientos evacuados oportunamente	La meta de noviembre es de 100%
50	Dirección Jurídica de Financiamiento Público	Incrementar la eficiencia y eficacia de la gestión jurídica de financiamiento público MEDIANTE la coordinación personalizada y directa con la Subsecretaría de Financiamiento Público y la evaluación de los procesos inherentes a la gestión del endeudamiento.	Porcentaje de requerimientos evacuados oportunamente	La meta de noviembre es de 100%
			Tiempo promedio de atención de requerimientos	La meta del sexto bimestre es de un día
51	Dirección Jurídica de Patrocinio	Reducir el tiempo de atención a los requerimientos de competencia de la Dirección Jurídica de Patrocinio MEDIANTE el despacho eficaz, motivado y oportuno de los trámites en conocimiento.	Porcentaje de requerimientos evacuados oportunamente.	La meta de noviembre es de 99%
LINK PARA DESCARGAR EL REPORTE DE GOBIERNO POR RESULTADOS (GPR)				Reporte GPR
FECHA ACTUALIZACIÓN DE LA INFORMACIÓN:			30/11/2018	
PERIODICIDAD DE ACTUALIZACIÓN DE LA INFORMACIÓN:			MENSUAL	
UNIDAD POSEEDORA DE LA INFORMACION - LITERAL a):			DIRECCIÓN DE PLANIFICACIÓN E INVERSIÓN	
RESPONSABLE DE LA UNIDAD POSEEDORA DE LA INFORMACIÓN DEL LITERAL a):			MGS. CASANDRA BERNAL	
CORREO ELECTRÓNICO DEL O LA RESPONSABLE DE LA UNIDAD POSEEDORA DE LA INFORMACIÓN:			dbernal@finanzas.gob.ec	
NÚMERO TELEFÓNICO DEL O LA RESPONSABLE DE LA UNIDAD POSEEDORA DE LA INFORMACIÓN:			(02) 3998-300 EXTENSIÓN 1402	