

GACETA DEL GOBIERNO

ESTADO DE MÉXICO

Periódico Oficial del Gobierno del Estado Libre y Soberano de México
REGISTRO DGC NUM. 001 1021 CARACTERISTICAS I 13282801
Directora: Lic. Graciela González Hernández

Mariano Matamoros Sur No. 308 C.P. 50130
Tomo CXCIV A:202/3/001/02
Número de ejemplares impresos: 500

Toluca de Lerdo, Méx., jueves 13 de septiembre de 2012
No. 51

SUMARIO:

COMITE DE PLANEACION PARA EL DESARROLLO
DEL ESTADO DE MEXICO

RESUMEN DE LOS PROGRAMAS REGIONALES DEL ESTADO DE
MEXICO 2012-2017.

“2012. Año del Bicentenario de El Ilustrador Nacional”

SECCION QUINTA

PODER EJECUTIVO DEL ESTADO

COMITE DE PLANEACION PARA EL DESARROLLO DEL ESTADO DE MEXICO

GOBIERNO DEL
ESTADO DE MÉXICO

OTGRANDE

Que el Sistema de Planeación Democrática es un mandato Constitucional que tiene por objeto garantizar el desarrollo integral del Estado de México, y de los municipios, atendiendo las necesidades para la mejorar la calidad de vida de los habitantes, así como la conformación armónica y adecuada entre las diferentes regiones de la entidad.

Que dicho sistema comprende como instrumentos para el cumplimiento de su objeto, el proceso de planeación estratégica, el Plan de Desarrollo del Estado, el presupuesto por programas, el sistema de control, seguimiento y evaluación, lineamientos, metodologías y políticas de planeación.

Que para la adecuada instrumentación del Plan del Desarrollo del Estado de México 2011 – 2017, y derivado de su publicación en el periódico oficial “Gaceta del Gobierno” del Estado de México, el 13 de marzo del año 2012, se elaboraron e integraron los Programas Regionales de la entidad, los cuales se constituyen como los instrumentos de planeación que señalan las prioridades, objetivos, estrategias y líneas de acción tendientes a promover el desarrollo equilibrado y armónico de las diferentes regiones del Estado de México, mediante la conjunción de esfuerzos, recursos y acciones, con la participación sustantiva de los gobiernos federal, estatal y municipal así como de los sectores de la sociedad.

Que con fundamento en lo establecido en el artículo 42 del Reglamento de la Ley de Planeación del Estado de México y Municipios, se publica el presente resumen de los programas Regionales. El documento integro de dichos programas puede ser consultado en el Comité de Planeación para el Desarrollo del Estado de México, o bien en la página electrónica www.edomexico.gob.mx/copladem.

A los integrantes de la Asamblea general del Comité de Planeación para el Desarrollo del Estado de México COPLADEM.

A los habitantes del Estado Libre y Soberano de México:

RESUMEN DE PROGRAMAS REGIONALES DEL ESTADO DE MÉXICO

REGIÓN I AMECAMECA

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los Programas de Desarrollo Regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región I Amecameca, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben conformar los subcomités regionales; los municipios que integran la Región I Amecameca son:

1. Amecameca
2. Atlautla
3. Ayapango
4. Cocotitlán
5. Chalco
6. Ecatzingo
7. Juchitepec
8. Ozumba

9. Temamatla
10. Tenango del Aire
11. Tepetlixpa
12. Tlalmanalco
13. Valle de Chalco Solidaridad

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo, 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En este marco y en estricto apego a la realidad mexiquense, en el Programa de Desarrollo para la Región I Amecameca 2012-2017 se presenta un diagnóstico de las circunstancias que inciden en la política de la región, al respecto, se identifican tanto las fortalezas como las circunstancias que benefician a la acción pública, además de las áreas de oportunidad y las amenazas que pueden mermar el desarrollo de ésta.

- La Región I, conforma parte de la franja suburbana del oriente de la Zona Metropolitana del Valle de México (ZMVM) y ha sido históricamente una zona agrícola, situación que se mantiene, con excepción de Chalco y Valle de Chalco Solidaridad que ya son de carácter urbano y forman parte de conurbación de la ZMVM. El perfil de la población regional es de medianos y bajos recursos, principalmente en los poblados y zonas urbanas, manteniendo aún localidades de carácter rural en Atlautla, Ayapango, Ecatzingo, Temamatla, Tepetlixpa, Juchitepec, Ozumba, Tenango del Aire y Tlalmanalco.
- Existe una disminución acentuada de zonas productivas agrícolas, por el abandono de las actividades del campo, acelerándose el proceso hacia la terciarización de la población, principalmente hacia el comercio al menudeo, con una gran participación del de tipo informal.
- La región presenta una tendencia de cambio de uso del suelo, de agrícola y forestal hacia usos urbanos, con una marcada integración a la Zona Conurbada en los municipios de Valle de Chalco Solidaridad y Chalco. Esta tendencia se confirma en el continuado crecimiento de las áreas urbanas en estos dos municipios, ocupando áreas de vocación agrícola y en el caso de Valle de Chalco Solidaridad, en el lecho del Ex Lago de Chalco, el cual presenta problemas de compresibilidad y peligros de inundación.
- Las áreas urbanas continúan creciendo exponencialmente; llegando, en el caso de Valle de Chalco a una densidad territorial de 74 Hab/Ha, densidad que tiende a reproducirse en el municipio de Chalco, el cual mantiene la ocupación irregular de terrenos ejidales a lo cual se suma el crecimiento acelerado de nuevos conjuntos habitacionales de interés social.
- Con una dinámica de intenso crecimiento, amplio territorio por ocupar y un perfil de población con bajos recursos, la tendencia que se presenta es de alta demanda de vivienda, servicios e infraestructura urbanos.
- Aunado a lo anterior, la ausencia de una planta productiva importante en la Región I, le otorga una función de carácter habitacional, lo cual redundará en una importante demanda de conectividad, misma que no se ha resuelto, si bien se encuentran en proceso importantes obras viales correspondientes al Circuito Exterior Mexiquense, el cual ya permite una conexión fluida desde los municipios del sur hacia la autopista México – Puebla y desde esta hacia el poniente de la ZMVM.
- La autopista México – Puebla continúa siendo la principal arteria por la que circula el transporte público hacia las estaciones del metro del oriente del D.F. propiciando prolongados tiempos de recorrido y problemas de contaminación, sin que existan medios de transporte masivos alternativos al de los microbuses, por lo que continúan los problemas de movilidad en la región.

- Subsiste deficiencia e insuficiencia en la capacidad de las redes hidráulicas y sanitarias; es casi nulo el tratamiento de las aguas residuales en la región.
- Las aguas residuales son tratadas en una baja proporción y continúa vertiéndose en cuerpos de agua al aire libre, agravando los problemas de contaminación y los riesgos de inundación en el caso de desbordamiento de los canales conductores, principalmente los canales de La Compañía y Acapol.
- El cambio de uso agrícola al habitacional, no ha dejado suficientes zonas para la recarga de acuíferos. Este factor representa una gran limitante para el desarrollo de la región, debido a que no existen fuentes de abastecimiento propias, los escurrimientos de los volcanes Iztaccíhuatl y Popocatepetl son cada vez menores debido al cambio climático. Esta situación se agrava con la sobreexplotación de los mantos acuíferos y el incremento en la demanda de agua para consumo humano, derivando en el incremento paulatino de las grietas y hundimientos que se han estado presentando.
- Existe un problema en la disposición final de residuos sólidos al no contarse con suficientes rellenos sanitarios en la región, lo que provoca largos recorridos de los camiones recolectores para llegar a los sitios de disposición final.

Gobierno Solidario

- La dinámica demográfica de la región sigue estando por encima de la estatal, esto a pesar de haber disminuido sensiblemente su tasa anual de crecimiento del 8.0% en el primer lustro de la década de los noventas al 2.3% en el último lustro de la década pasada.
- Por su base demográfica, los municipios de Chalco y Valle de Chalco Solidaridad son los que registran el mayor número de nuevos habitantes a la región, aportando el 81% del crecimiento total regional entre 2005 y 2010.
- El grupo de edad de 15 a 64 años continúa teniendo el mayor peso de la región, representando dos terceras partes de la población total; durante las últimas décadas registra variaciones poco significativas; sin embargo no se han previsto los equipamientos y servicios necesarios para dar atención a la población que se acerca a la barrera de 65 años.
- Se ha ahondado el contraste de concentración de población, en un extremo se tiene al municipio de Valle de Chalco Solidaridad con más de 7,000 hab/km² y por el otro municipios con menos de 200 hab/km².
- Los indicadores de desigualdad social permanecen en promedios superiores a los de la entidad, el acceso a la seguridad social continúa siendo el rubro más descuidado, le siguen la falta de acceso a los servicios de salud y a la alimentación; si bien casi se ha erradicado el analfabetismo, el gran pendiente sigue siendo la educación media y superior. Aún no se ha podido lograr la cobertura del 100% de los servicios básicos de las viviendas y los municipios de Chalco y Valle de Chalco Solidaridad continúan concentrando la vivienda precaria de la región.
- Cerca del 51% de la población se encuentra en situación de pobreza (41% en pobreza moderada y 10% en situación de pobreza extrema), manteniéndose por arriba de los porcentajes que presenta el estado; los municipios que concentran mayor grado de pobreza extrema son Ecatingo y Atlautla con porcentajes alrededor del 30%, sin embargo el municipio de Valle de Chalco Solidaridad concentra casi la mitad de las personas en pobreza extrema de la región.
- En cuanto al Índice de Desarrollo Humano los municipios de Amecameca, Ayapango, Cocotitlán, Chalco, Temamatla, Tenango del Aire, Tlalmanalco y Valle de Chalco Solidaridad han alcanzado un nivel alto, mientras que el resto permanecen en un nivel medio.
- En la región existe un aumento en la participación de la mujer en las actividades económicas, sin embargo esta aún se mantiene por debajo de la media estatal.
- Se presentan incipientes esfuerzos por atender a menores en situación de calle y trabajadores, en el municipio de Valle de Chalco Solidaridad se concentra el 43% de menores en estas condiciones. Aunque se conoce del bullying escolar y de la violencia en la pareja, estos no se denuncian por lo que se dificulta su contención y prevención.
- El porcentaje de discapacidad en la región no ha rebasado el 4% del total de su población; sin embargo en términos absolutos su volumen, superior a las 36,000 personas es digno de atención ante lo cual las autoridades municipales están empezando a tomar conciencia de esta problemática y realizan esfuerzos en pro de mejorar sus condiciones de vida, sobre todo por las de los municipios de Chalco y Valle de Chalco Solidaridad, que son los que presentan un mayor número de personas esta condición.
- A pesar de los esfuerzos que se realizan en materia de prevención del embarazo, en la región se ha incrementado el porcentaje de mujeres de 12 a 19 años que son madres; Chalco y Valle de Chalco Solidaridad concentran el 73% de las madres adolescentes.
- La oferta de servicios educativos, culturales y deportivos en el municipio se concentra en los municipios de Chalco y Valle de Chalco Solidaridad, seguidos del municipio de Amecameca, aunque se ha elevado a 9.4 años el grado promedio de escolaridad, por arriba del promedio estatal, aún se encuentran por debajo de este los municipios semirurales de Atlautla, Ayapango, Ecatingo, Juchitepec, Tenango del Aire y Tepetlixpa.
- El incremento de los índices delictivos con dolo; de casos de muerte materna e infantil, así como la aparición de nuevas enfermedades (crónico- degenerativas) son las principales causas del incremento de la Tasa de Mortalidad en la región; y al igual que en el estado, la población de la región ha envejecido y no se han generado los equipamientos y los servicios de salud y asistencia para su atención.
- En la región las tasas de mortalidad general se mantienen por debajo del promedio de la entidad, sin embargo la mortalidad infantil es ligeramente superior al 11 al millar, casi dos puntos por arriba del promedio estatal, no se podido construir

toda la infraestructura hospitalaria que se requiere en la región. Adicionalmente menos de la mitad de la población regional cuenta con cobertura de servicios de salud, por lo que respecta a la cobertura del seguro popular, este se ha mantenido en cifras alrededor del 28% de la población derechohabiente, muy por debajo de la cifra alcanzada a nivel estatal.

Estado Progresista

- Prevalece la función habitacional, la pequeña zona industrial de la región ubicada en Chalco se mantiene sin crecimiento y con poca competitividad.
- No se han logrado generar suficientes empleos para absorber el crecimiento de la fuerza laboral, continúa el auge de la economía informal.
- La Región I Amecameca y en particular el municipio de Valle de Chalco Solidaridad, aporta una proporción importante de la mano de obra en la Zona Metropolitana del Valle de México, aun cuando su tasa de crecimiento presenta una tendencia hacia el decremento.
- La especialización productiva, al interior de la región, presenta una tendencia hacia el predominio de actividades del sector terciario, principalmente en el comercio al menudeo, en detrimento de las actividades del sector secundario, en tanto que el sector primario mantiene una tendencia hacia la marginalidad.
- La PEA se encuentra en su mayoría empleada fuera del territorio regional; por lo que se identifica una tendencia al incremento del comercio informal y un incremento en la demanda de movilidad interurbana.
- La mayoría de los establecimientos manufactureros pertenecen a la micro y pequeña industria, las cuales en la gran mayoría de los casos cuentan con tecnología obsoleta y sin financiamiento para su modernización.
- Al igual que en las otras regiones de la entidad, la producción agrícola no se ha modernizado y persiste el uso de agua potable, el manejo indiscriminado de fertilizantes y plaguicidas, así como la poca rotación de cultivos y prevención de erosión del suelo.
- A pesar de contar con condiciones naturales favorables para el desarrollo de actividades ecoturísticas y de turismo rural, no se han generado las condiciones para su crecimiento.
- Las vías de comunicación son insuficientes y algunas de ellas requieren de mantenimiento, en particular la carretera federal y la autopista México – Puebla presentan una marcada saturación en las horas pico. El sistema de transporte público continúa siendo de mala calidad, con unidades viejas y maltrato por parte de los operadores.
- Sigue la dependencia de la extracción de pozos de agua potable; adicionalmente no se han realizado las acciones necesarias para mantener su calidad y disponibilidad, las autoridades omiten las tareas de conservación de las zonas de recarga, ni promueven tecnologías para el aprovechamiento del agua de lluvia y la reutilización de las aguas servidas.
- No se han realizado estudios para determinar el grado de contaminación que provocan los tiraderos de desechos sólidos clandestinos, así como de otros sitios de disposición final en la región.
- La principal fuente de emisiones a la atmosfera siguen siendo los hornos utilizados para la fabricación artesanal de tabique en el municipio de Chalco, aun cuando se han implementado programas para sustituir los combustibles utilizados por aserrín o gas carburante.
- Prácticamente no se dispone de plantas para el tratamiento de aguas residuales en la región, únicamente en el municipio de Chalco se localiza una pequeña planta que solo tiene capacidad para tratar 1.6 lts/seg.
- Se estima que en la región se deposita el 80.0% de los residuos sólidos en algún relleno sanitario y el restante 20% se deposita en sitios controlados e inadecuados.

Sociedad Protegida

- Entre la población de la región se mantiene la percepción de que la incidencia delictiva va en aumento, y que la autoridad no hace nada para detener esta situación; sin embargo, se empiezan a realizar esfuerzos para lograr disuasión.
- Los esfuerzos realizados para contrarrestar la delincuencia han resultado insuficientes ante el surgimiento del sector juvenil que ni estudia ni trabaja, la destrucción del tejido social de las zonas más urbanizadas, propiciando que se incrementen los índices de delincuencia.
- Las policías municipales mantienen un esquema de atención a faltas cívicas, se circunscriben a aplicar los reglamentos de tránsito, policía y buen gobierno, lo que les impide contar con elementos suficientes para combatir el delito en las etapas tempranas, atacar al narcomenudeo y frenar la evolución criminal.
- Adicionalmente, el equipamiento con el que cuentan los elementos de seguridad pública resulta insuficiente e obsoleto; a lo que se agrega el bajo nivel de profesionalización del servicio policial.
- Se ha acrecentado entre la población de la región, la idea de que en materia de impartición de justicia existe gran impunidad, por tal motivo no se toma la molestia de denunciar los delitos de los que es víctima; esto sin duda es producto del miedo, de la percepción de pérdida de tiempo, de la dificultad de realizar el trámite, pero sobre todo de la desconfianza ante la autoridad.
- El Tribunal Superior de Justicia del Estado de México y la Dirección General de Prevención y Readaptación Social del Estado de México, siguen siendo las instituciones que reciben el mayor número de quejas debido al maltrato.
- Las lesiones dolosas, seguidas del robo de automóviles, homicidios y violaciones, continúan siendo los delitos con mayor incidencia; seguidos del robo a casa habitación.

- En el rubro de Derechos Humanos la región todavía está en ciernes, la población todavía no tiene la cultura de denunciar por la violación de sus garantías individuales; sus quejas están limitadas al trato recibido por los funcionarios que laboran en las Instituciones Federales y Municipales que les prestan un servicio; sin embargo, aún no se ha desarrollado la cultura de la denuncia ante la violencia familiar, la discriminación y la segregación social.
- La Región es una de las mejores preparadas en materia de Protección Civil ante la eventualidad de una erupción del Volcán Popocatepetl, debido a que el CENAPRED en conjunción con Protección Civil del Estado de México, y la participación de los gobiernos de Puebla, Morelos, Tlaxcala y el D. F., así como las fuerzas armadas han generado el Plan de Operaciones Volcán Popocatepetl, cuyo propósito es el de prevenir, auxiliar y ayudar en la recuperación de las zonas de riesgo. Sin embargo, no se le ha prestado la misma atención a los riesgos por inundaciones y deslizamientos de tierra.

Ejes Transversales

- Los municipios que componen la región continúan canalizando un monto significativo de sus recursos al gasto corriente, afectando así su capacidad para invertir en proyectos de desarrollo local; en promedio destinan el 25% de sus egresos a la inversión pública.
- Los ayuntamientos se mantienen trabajando de manera aislada aun cuando se les ha invitado a participar en proyectos comunes; aunque a nivel normativo existe la posibilidad de asociación y coordinación municipal, no existe obligatoriedad.
- La administración del agua y los servicios públicos se encuentra en problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población y por la extrema limitación de la población para efectuar sus pagos, adicionalmente, solo el 23% de los municipios de la región cuentan con organismos operadores de agua.
- La transparencia y acceso a la información sigue siendo una tarea pendiente para las administraciones municipales, en promedio se publica en las páginas web de los municipios tan solo el 35% de elementos señalados por la ley.
- Al momento solo cinco de los 13 municipios de la región despliegan sus páginas web, y sólo la del municipio de Chalco permite ofrecer servicios a sus habitantes, las otras cuatro sólo presentan cuestiones de carácter informativo.
- El común denominador en las estructuras administrativas de la región continúa siendo la falta de recursos económicos; los existentes son utilizados para pagar la nómina municipal, propiciándose una mayor dependencia de las participaciones federales y limitando la aplicación de recursos en obra pública.
- Las administraciones no han logrado diversificar sus fuentes de financiamiento, se mantienen los bajos niveles de recaudación por parte de las administraciones municipales, debido principalmente a padrones fiscales obsoletos y a la falta de políticas de cobranza para recuperar el rezago.
- No ha sido posible revertir la dependencia económica de los recursos fiscales que provienen de la federación o del gobierno estatal, en promedio los ingresos propios de los municipios de la región representan el 8.33% de los ingresos totales.
- Los municipios que componen la región dirigen un significativo monto de recursos al pago de deuda, afectando así su capacidad para invertir en proyectos de desarrollo local.
- No se han logrado la consolidación de sus estructuras administrativas; únicamente Amecameca y Tlalmanalco han enfocado sus esfuerzos en la realización de Manuales de Trámites y Servicios, sin que hasta el momento se hayan realizado cursos de profesionalización para los servidores públicos de las áreas contempladas en dichos manuales, ya que no se cuenta con el suficiente recurso humano y financiero para lograrlo; situación que no favorece la apertura de negocios en la región.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Las acciones a realizar por la presente Administración Pública Estatal en la Región I Amecameca tienen como marco de referencia y retoma los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

La administración estatal a través de sus dependencias trabaja de manera coordinada y concertada con el gobierno federal, con los ayuntamientos de los municipios que conforman la Región I Amecameca, y con los sectores social y privado, con el fin de

mejorar de manera integral y tangible el nivel de vida de la población; utilizando de manera eficiente y transparente los recursos humanos y materiales disponibles, y aprovechando de manera sustentable los recursos naturales, en un entorno de seguridad pública y social.

Visión Regional

En la Región I Amecameca se habrá mejorado sensiblemente la calidad de vida de los habitantes, los cuales se desarrollan en un entorno urbano ordenado, con la prestación de servicios públicos de calidad y certidumbre legal del patrimonio, lo que permite el aprovechamiento intensivo de las áreas con potencial agrícola, forestal y turístico.

En ella se aprovechan las nuevas alternativas de comunicación que le ofrece el Circuito Exterior Mexiquense para integrarse plenamente a la actividad económica de la ZMVM generándose nuevas alternativas de fuentes de trabajo mediante la atracción industrias de bajo consumo de agua y el fomento a la instalación de pequeñas y medianas empresas en las áreas urbanas. Asimismo, se fortalece el impulso al turismo aprovechando los atractivos que ofrecen el Parque Nacional Iztaccíhuatl y Popocatepetl, así como el patrimonio edificado y cultural de las localidades del suroriente de la región.

OBJETIVOS REGIONALES

Panorama Territorial

- Lograr un crecimiento urbano ordenado, preservando las áreas naturales y zonas con vocación agrícola.
- Mejorar la vinculación entre los municipios de la región y su integración con la ZMVM mediante el fortalecimiento de la estructura vial y la introducción de modernos sistemas de transporte.
- Propiciar la preservación del medio ambiente como elemento básico para el desarrollo integral de los mexiquenses, impulsando acciones para el control y disminución de las emisiones contaminantes.

Gobierno Solidario

- Contribuir a superar la pobreza alimentaria y patrimonial de los habitantes de la región.
- Garantizar a la población de la región el acceso a la seguridad social y los servicios de salud.
- Garantizar una educación con calidad como palanca del desarrollo social.
- Asegurar que la población de la región acceda a servicios culturales y recreativos de vanguardia.
- Mejorar el entorno de la población garantizando los servicios básicos en todas las áreas urbanas de la región.
- Abatir la marginación y el rezago que enfrentan los grupos sociales vulnerables a fin de proveer igualdad de oportunidades en su desarrollo socioeconómico.

Estado Progresista

- Mejorar las condiciones de accesibilidad interregional, intrarregional y local contando con vías de comunicación que faciliten la comunicación entre las localidades y la distribución de productos.
- Ampliar la infraestructura y los equipamientos productivos y sociales como instrumento para la generación de empleo y el incremento de la productividad.
- Impulsar sistemas de transporte masivo para facilitar el traslado de los mexiquenses de la región.
- Reforzar la vinculación entre las instituciones de educación de la región y los requerimientos de las actividades productivas a fin de incrementar el nivel de capacitación técnica, promover mejores prácticas y tecnologías en la producción y diversificar el empleo.
- Mejorar los índices de competitividad de los municipios de la región, haciéndolos más atractivos para la inversión productiva.
- Impulsar la actividad agropecuaria, la producción industrial de alta tecnología y el turismo como palancas de desarrollo económico de la región.
- Apoyar los requerimientos de agua para las actividades productivas y el consumo de los mexiquenses, sin poner en riesgo su disponibilidad para las generaciones futuras.
- Implementar políticas de tratamiento y reutilización de agua residual a través de infraestructura ambiental eficiente, con tecnología de punta y financieramente viable.
- Implementar políticas para el adecuado manejo y disposición de desechos sólidos y promover su reutilización o reciclamiento.
- Impulsar la utilización de tecnologías limpias para la producción artesanal de tabique, a través de esquemas de financiamiento.
- Reforzar el cumplimiento de la normatividad ambiental impulsando la auto regulación de la planta productiva.

Sociedad Protegida

- Combatir con mayor eficacia las causas del delito.
- Contar con mejores instrumentos y personal para disuadir el delito.
- Mejorar la percepción ciudadana respecto a la seguridad pública.
- Evitar que se violen los derechos humanos, mediante la prevención, denuncia y la capacitación.
- Mantener protegida a la población ante riesgos de origen natural o provocados por el hombre.

Ejes Transversales

- Apoyar el mejoramiento de las administraciones municipales.
- Realizar una gestión gubernamental eficiente con buenos resultados.
- Fortalecer las haciendas municipales para contar con mayores recursos para el desarrollo.

PROYECTOS ESTRATÉGICOS**Panorama Territorial**

- Crear los Institutos Municipales de Planeación Urbana.
- Modificación los Planes Municipales de Desarrollo Urbano de los municipios de la región guardando congruencia con los atlas de riesgos y ordenamientos ecológicos.
- Desarrollo del Tren Suburbano Chalco – La Paz – Chimalhuacán – Nezahualcóyotl.
- Fortalecimiento del programa de remplazo de focos incandescentes por focos ahorradores.
- Promoción en coordinación con las autoridades municipales, la sustitución del alumbrado público regular, por uno solar y de bajo consumo de energía.

Gobierno Solidario

- Construir y equipar un centro de salud en las cabeceras municipales de Tepetlixpa, Ayapango y Valle de Chalco Solidaridad.
- Apoyar la gestión para construir y equipar una Clínica de Atención Geriátrica en Chalco.
- Construir y equipar una Clínica de Maternidad en Valle de Chalco Solidaridad.
- Apoyar la gestión para construir y equipar un Centro Ambulatorio para la Prevención y Atención del VIH-SIDA y de las infecciones de Transmisión sexual en Chalco.
- Apoyar la gestión para construir y equipar un centro de Rehabilitación para personas con Capacidades Diferentes en Atlautla.
- Habilitar y equipar una escuela de tiempo completo en Juchitepec.
- Construir y equipar, previo estudio de factibilidad, una unidad de estudios superiores en Atlautla, otra en Amecameca y otra en Ozumba.
- Construir, o en su caso habilitar, una Biblioteca Digital con computadoras e internet gratuito en cada uno de los 13 municipios que conforman la región.
- Construir y equipar la Plaza Estado de México considerando áreas verdes, recreativas y deportivas en cada uno de los 13 municipios que conforman la Región I Amecameca.

Estado Progresista

- Construir la carretera Ecatzingo-Tochimilco.
- Rehabilitar la carretera Ayapango - Pahuacan – Mihuacán en el municipio de Ayapango.
- Apoyo a la gestión para el recubrimiento de caminos saca cosechas y construcción de puentes en el Ejido de Juchitepec.
- Desarrollo del Tren Suburbano Chalco – La Paz – Chimalhuacán – Nezahualcóyotl.
- Gestión de un programa para la expedición de la licencia de operación provisional e inmediata para negocios que no impliquen riesgos sociales, a la salud o ambientales.
- Instrumentar campañas para capacitar para el trabajo a amas de casa en el uso de tecnologías de la información.
- Promover la creación de asociaciones productivas para la elaboración de uniformes.
- Promoción de capacitación, bolsas de trabajo y microcréditos a la palabra.
- Promoción y desarrollo de proyectos productivos de transformación que fomenten el auto empleo y empleo en el municipio de Tepetlixpa.
- Crear un Fondo Especial de Apoyo a proyectos productivos encabezados por mujeres.
- Consolidar el programa Pueblos con Encanto en el municipio de Tlalmanalco.
- Incorporar al Municipio de Ozumba al Programa Pueblos con Encanto.
- Rehabilitar, en una primera etapa, la imagen urbana central del municipio de Amecameca.

- Construir en el municipio de Ayapango, la primera etapa de un Parque Ecoturístico.
- Habilitar la primera etapa del Parque Ecoturístico Cerro de Cuatpetel en Juchitepec.
- Habilitar un Parque Ecoturístico en San Vicente Chimalhuacán, Municipio de Ozumba.
- Construcción y equipamiento de la Planta de Tratamiento de Aguas Residuales de San Juan Tezompa y Santa Catarina Ayotzingo.
- Construcción y equipamiento de la Planta de Tratamiento de Aguas Residuales de San Pablo Atlazalpan.
- Construcción y equipamiento de una planta de tratamiento de aguas residuales en la cabecera municipal de Tlalmanalco.

Sociedad Protegida

- Constituir el canal único de información policial, de las corporaciones federales, estatales y municipales.
- Unificación de los mandos de la policía estatal y municipal.
- Crear la Policía Comunitaria y la Policía del Transporte, con video vigilancia y acciones de prevención del delito.
- Reforzar el proceso de selección del personal.
- Cumplimiento de controles de confianza por parte del personal encargado de la seguridad y la impartición de justicia.
- Construir módulos de seguridad en el municipio de Ozumba.
- Coparticipación ciudadana en el diseño y operación de políticas de seguridad y procuración de justicia.
- Establecer programas de capacitación sobre derechos humanos dirigido a autoridades municipales.
- Abatir la impunidad de funcionarios y autoridades que presenten conductas violatorias de los derechos humanos de la población.
- Eliminar rezagos en la respuesta y atención de las recomendaciones emitidas por la CODHEM.
- Construir el encajonamiento del Río de la Compañía.
- Construir y equipar una Estación de Bomberos y Protección Civil en el municipio de Ozumba
- Elaborar el Programa Regional de Protección Civil

Ejes Transversales

- Implementación de Sistemas de mejoras en la Gestión Municipal (ISO 9000, 5 / 7 S).
- Implementación del gobierno electrónico.
- Implantar la simplificación administrativa para la apertura de negocios.
- Reforzar el programa de rendición de cuentas municipal.
- Implementación del Índice de Información Presupuestal Municipal (Instituto Mexicano para la Competitividad A.C.).
- Reforzar el programa de rendición de cuentas municipal.
- Modernización de los sistemas municipales de gestión catastral.
- Creación de Fondo Intermunicipal (regional).

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.

- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN II ATLACOMULCO

INTRODUCCIÓN

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los Programas de Desarrollo Regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Es por ello que, en congruencia con el *Plan de Desarrollo 2011-2017*, Estos programas son concebidos como guías de la acción gubernamental estatal acompañada del fortalecimiento y la coordinación con los gobiernos municipales de cada región.

Para ello, el *Plan de Desarrollo 2011-2017* que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Para la elaboración del plan regional se siguió la metodología con enfoque sistémico a partir del cual se articulan y dan coherencia a los diversos elementos que configuran la problemática y las posibilidades de las regiones, considerando, como un factor esencial, el contexto particular de cada lugar. Fue necesaria la participación de actores gubernamentales y no gubernamentales, para contar con una visión más real de los problemas que existen y para contrastar los datos estadísticos con los que cuenta el gobierno estatal.

MARCO LEGAL

Ley de Planeación del Estado de México y Municipios.

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular

las diversas acciones de los gobiernos federal, estatal y municipales, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos. Es una garantía del Estado de Derecho para conseguir la relación Estado-Sociedad en las tareas del desarrollo.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Los estatutos que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales; los municipios que integran la Región II son:

Región II Atlacomulco

1. Acambay
2. Aculco
3. Atlacomulco
4. Chapa de Mota
5. Ixtlahuaca
6. Jilotepec
7. Jiquipilco
8. Jocotitlán
9. Morelos
10. El Oro
11. Polotitlán
12. San Felipe del Progreso
13. Soyaniquilpan
14. Temascalcingo
15. Timilpan
16. San José del Rincón

PARTICIPACIÓN CIUDADANA

La idea de que el gobierno podría resolver todas las demandas y necesidades sociales es una idea que ha sido superada debido a la imposibilidad de recursos, técnicas y de información, además de la complejidad de las demandas sociales. Es por esa razón que los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces.

La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y la planeación de las acciones y políticas que ha de diseñar e implementar el gobierno del Estado de México. La cooperación y la colaboración se erigen en los procesos fundamentales para que los gobiernos puedan actuar acompañados de los ciudadanos, conociendo y procesando mejor las demandas de la sociedad.

La planeación democrática tiene como sustento la participación de los ciudadanos y el buen gobierno debe cumplir con ofrecerles información sobre su desempeño a través de la publicidad o de la disposición de información relativa a su gestión. Este intercambio permite a la gente contar con elementos para calificar las acciones de la administración pública estatal y a su vez estimularla a desempeñarse de forma más responsable.

Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM que constituye la instancia institucionalizada para recibir y canalizar las demandas y propuestas de los sectores sociales. Como mecanismo formal y normativamente establecido, el COPLADEM ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo.

En el caso de los programas regionales, el mecanismo por el cual se han integrado las manifestaciones de los ciudadanos, ha sido, primero, a través de la instalación del Subcomité Regional, que está conformado por representantes de los distintos órdenes de gobierno y de los grupos y organizaciones sociales y privadas que tienen injerencia en la región.

DIAGNÓSTICO

Panorama del Ámbito Territorial

- Para el año 2010 la población total a nivel regional registró 960,981 habitantes, representando el 6.33% de la población de la entidad, con una extensión territorial de 5,003.56 km², lo que representa el 22.25% del total de la entidad, siendo la región con mayor extensión territorial del Estado de México.
- Los usos del suelo a nivel regional están conformados principalmente por los no urbanos, es decir los destinados a la producción agrícola, pecuaria y forestal, sumando a nivel regional el 95.69% de superficie.
- La densidad de población regional se encuentra muy por debajo de la media estatal presentando, para el año 2010, 192.06 habitantes por kilómetro cuadrado (hab/km²), mientras que la estatal se ubica sobre 674.85 hab/km².
- La PEA no agrícola en la Región II predomina con una participación del 74.12% de la población dedicada a las actividades secundarias y terciarias, por debajo del presentado a nivel estatal que fue de 93.25% para el 2010.
- Para el caso de los municipios que presentaron la menor participación de la PEA no agrícola fue San José del Rincón y Acambay con 56.33% y 66.04% respectivamente, en donde se observa que las actividades del sector primario forman parte de su estructura económica principal.
- La condición de los asentamientos humanos en la Región II dificulta en gran medida su recolección, principalmente por la dispersión y la falta de infraestructura vial que propicie un sistema adecuado.
- La mayoría de los municipios de la Región II contaban con una planta de tratamiento, con excepción de Polotitlán y Temascalcingo.
- La Región II cuenta con tres Áreas Naturales Protegidas (ANP), nueve parques estatales, una reserva de la biósfera, dos áreas naturales de recreación y un parque municipal.
- Sólo la reserva de la biósfera "Mariposa Monarca" cuenta con programa de manejo autorizado y publicado, por lo que se deberán hacer las gestiones para contar con el total de estos instrumentos de conservación.

Gobierno Solidario (Ámbito Social)

- Para el periodo 2005-2010, la Tasa de Crecimiento Media Anual regional fue de 2.62% siendo superior a la estatal en 1%.
- En el periodo 2000-2010 ha aumentado gradualmente el porcentaje de población en el rango de edad de 65 años y más, mientras que el porcentaje de población en el rango de edad de 0-14 años va en decremento.
- En el año 2010 el 42.9% de la población total estatal se encontraba en situación de pobreza. En la Región II mientras tanto fue el 69.7%, los municipios más sobresalientes son San Felipe del Progreso y San José del Rincón, ya que alcanzaron porcentajes superiores al 80% y se observa que de este total más del 40% se encuentra en pobreza extrema.
- Más del 80% de la población presenta carencia en el acceso a la seguridad social.
- Para el año 2010, sólo el 7.2% de las viviendas de la Región II contaron con piso de tierra.
- En el año 2000 la región presentaba una cobertura del 70.75% en agua potable, 34.09% de drenaje y 89.33% de energía eléctrica, pasando a 2010 a una cobertura de 97.82% en el caso del agua potable, 61.68% en drenaje y un 92.59% de energía eléctrica; no obstante la cobertura de drenaje ha sido menor en la Región II en relación con los demás servicios.
- El año 2000 el 39.68 % de la población total estatal era derechohabiente a alguna institución de salud. Para años posteriores este porcentaje aumentó considerablemente, por lo que en 2010 el 58.06% de la población total del Estado de México ya era derechohabiente.
- Para el 2010 en las condiciones de marginación 14 municipios de los 16 municipios que conforman la Región II contaban con un grado de marginación medio.
- Para el año 2010 en la Región II se presentó un aumento en el porcentaje de PEA del rango de edad de 65 años y más, sobretodo en participación masculina, siendo superior al promedio estatal en siete municipios.
- En la Región II, el porcentaje de población que habla una lengua indígena es representativo para el periodo 2000-2010 pasó de 18.73% a 15.48%, reduciéndose en 3.25 puntos porcentuales, siendo las lenguas predominantes el Mazahua y el Otomí.
- Para el año 2010 los municipios con mayor población indígena fueron Morelos y San Felipe del Progreso, con el 20.33% y 31.55% respectivamente.

- En el periodo 2000-2010 se observa que tanto en el Estado de México como a nivel regional, la discapacidad que predominante es la de la movilidad, seguida por la invidente, cabe resaltar que ésta última prepondera en los municipios de la Región II.
- El grado promedio de escolaridad que presentaba el Estado de México para el periodo de 2005-2006 era de 8.69 grados aprobados, mismos que para el 2009-2010 aumentó a 9.01. De igual forma en la Región II aumentó pasando de 6.43 en 2005-2006 a 7.44 de 2009-2010.
- En la Región II, en 2010 se tenía un promedio de 105 nacimientos por cada mil mujeres.
- Para 2010 la tasa de mortalidad infantil regional se mantuvo por debajo del promedio estatal siendo de nueve defunciones de menores de un año por cada 1,000 niños nacidos vivos.
- En el año 2007 la principal causa de muerte en la Región II fue la diabetes mellitus con 216 defunciones, seguida de la enfermedad alcohólica del hígado con 160 muertes.
- En la Región II para el 2010 se registraron 960,981 consultas, resaltando que el 84.51% de ellas se confirieron por el ISEM, seguido por el IMSS con el 8.63% y el ISSEMyM con 7.51%.

Estado Progresista (Ámbito Económico)

- En la Región II Atlacomulco, durante el año 2004 el sector secundario fue el que recabó mayor VACB siendo de 60.56% del total.
- Para el año 2009, continuó predominando el sector secundario en la aportación del VACB regional, con el 73.21% siendo la industria manufacturera la que recaba mayor valor.
- En materia de producción agrícola en la Región II Atlacomulco, el valor de la producción va en aumento mientras que la superficie destinada para la siembra disminuye durante el mismo periodo; por lo que el valor de producción para el año 2010 corresponde al 19.10% del total estatal.
- En cuanto a la producción pecuaria en la Región II se ha aumentado significativamente en 2010 respecto a datos de 2007, destacando por su producción los municipios de Jilotepec (leche, huevo para plato y miel), San José del Rincón (carne de bovino y lana), Acambay (carne de ovino) y Atlacomulco (carne de caprino y guajolote).
- En lo referente al Índice de Especialización Económica con base en el valor agregado, durante el año 2009 el Estado de México se especializó en actividades del sector secundario al igual que la Región II con un IEE del 1.10 y 1.26 respectivamente.
- En cuanto a la Región II Atlacomulco, se observa que durante el periodo 2000-2010 los sectores predominantes son el secundario y terciario, concentrando a más del 30% de la PEA ocupada.
- En lo referido a la infraestructura y equipamiento industrial, en el Estado de México durante el 2011 se encontraban instalados 96 parques industriales con 1,955 empresas, de los cuales siete parques se localizaban en la Región II Atlacomulco, específicamente en los municipios de Atlacomulco (2), Ixtlahuaca (2), Jilotepec, Jocotitlán y Polotitlán albergando a 91 empresas.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- En cuanto a la percepción que tiene la población mayor de 18 años sobre las causas de inseguridad en el Estado de México, le atribuye en primer lugar al desempleo con un 48% de los entrevistados, seguido por la pobreza con el 35.1%, similar a la percepción a nivel nacional del mismo grupo de edad.
- Respecto a la percepción de la inseguridad en espacios públicos y privados de la población mayor de edad, se tiene que se siente insegura principalmente en los cajeros automáticos y en el transporte público, tendencia que se observa también a nivel nacional.
- Según datos de la Procuraduría General de Justicia del Estado de México, se presentaron en la Región II Atlacomulco 6,113 denuncias representando 2.33% del total estatal recibidas durante el 2011, predominando las denuncias por robos y lesiones.
- En la Región II en el año 2011 se registraron 927 robos. En cuanto al delito por lesiones se presentaron 1,374 casos, en lo referente a homicidios el total de casos fue de 166, el secuestro dos casos y la violación 121 casos.
- El Sistema de Justicia se encuentra sujeto a una profunda transformación que lo convertirá en un sistema acusatorio basado en juicios orales. Debido a que el Estado de México ha sido una de las entidades pioneras en la aplicación de este modelo, fue necesario adecuar el *Código de Procedimientos Penales* para armonizar la legislación estatal con la legislación federal.
- Se cuenta con tres centros de prevención y readaptación social ubicados en los municipios de El Oro, Ixtlahuaca y Jilotepec; además de una Preceptoría Juvenil de Reintegración Social en Atlacomulco que brindan atención.
- Dado el número de defensores públicos, éstos en general se encuentran sujetos a excesivas cargas de trabajo, que repercuten en el tiempo disponible para armar la defensa de un caso, lo cual no facilita el acceso a la justicia.

- Para el periodo de 2011 la incidencia de hechos violatorios incrementó sus cifras llegando a registrarse en la Región II un total de 589 hechos violatorios, siendo el más representativo la violación del derecho de los menores a que se proteja su integridad.

Ejes Transversales

- Los Gobiernos Municipales son los responsables de la provisión de servicios públicos básicos como agua potable, drenaje, alcantarillado, tratamiento y disposición de aguas residuales; recolección, traslado, tratamiento y disposición final de residuos, así como la seguridad de la población; por lo que el Gobierno del Estado de México tiene por objeto fortalecerlos e impulsar su autonomía.
- La Región II Atacomulco durante el periodo 2007 a 2011 destinó en promedio el 35% de su total de egresos al rubro de inversión pública, el municipio que mayor promedio alcanzó fue San José del Rincón, ya que destinó el 49.64% de su total de egresos, en contraparte el municipio que menor inversión pública promedio fue Atacomulco.
- 13 de los 16 municipios que integran la Región II Atacomulco cuentan con una página web en la que dan cumplimiento a lo que estipula la *Ley de Transparencia y Acceso a la Información Pública del Estado de México*.
- En cuanto a las solicitudes de información presentadas, los ayuntamientos tienen un incremento considerable, pasando de 245 en el año 2005 a 11,365 en el año 2011.
- En la Región II se presentan convenios con el Gobierno del Estado de México para la aplicación de tecnologías que permitan la gestión de los ayuntamientos sobre la base de plataformas informáticas, siendo los municipios de Acambay, Aculco, Polotitlán, Soyaniquilpan y Timilpan los que cuentan con estos convenios.
- La Región II Atacomulco presenta una deuda pública regional de 172,000,000 de pesos, durante el periodo 2007-2011, el municipio que reportó la mayor de las deudas públicas fue Atacomulco con un promedio de 23,000,000 anuales, mientras que Soyaniquilpan de Juárez cubre una deuda pública de apenas 233,000 pesos anuales.
- La coordinación interinstitucional entre el estado, las regiones y los municipios es el elemento clave para garantizar el éxito de los Programas Regionales, por lo que será indispensable el trabajo en conjunto.
- Es necesario realizar un análisis de los instrumentos jurídicos con los que cuentan los municipios que conforman la Región II Atacomulco, ya que ello permitirá una efectiva comunicación y coordinación institucional que regule la acción pública en el ámbito social, económico, ambiental, político y cultural.
- Es importante fomentar en cada uno de los municipios que conforman la Región II Atacomulco, el uso de la tecnología a través de la implementación de hardware, software, conectividad a internet y personal capacitado en materia, para contribuir en una eficiente y efectiva acción gubernamental.
- Para los gobiernos locales el impuesto predial es el que constituye la base de la recaudación por lo que es un tema importante para los ingresos de los ayuntamientos.

PRINCIPIOS FUNDAMENTALES, VISIÓN Y MISIÓN REGIONAL

Los compromisos y acciones a realizar por la presente Administración Pública Estatal en la Región II, retoman los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Visión Regional

Por lo anterior, se buscará que en la Región II se generen las condiciones de desarrollo sustentable que permitan abatir los rezagos sociales en todos los grupos de la población, la conservación y el aprovechamiento de los recursos naturales con los que se cuenta, y un desarrollo económico diversificado que permita la incorporación de la fuerza laboral local, con la seguridad de contar con instituciones que protegerán el patrimonio construido.

De acuerdo a la potencialidad de la región, se buscará un desarrollo económico equilibrado aprovechando sus condiciones físicas y la estructura urbana actual, considerando la dinámica en los sectores productivos, reconvirtiendo la productividad agrícola y silvícola logrando además, una diversificación de la economía regional con el aprovechamiento de las zonas con potencial turístico (áreas naturales protegidas), fortalecimiento de las zonas industriales y el establecimiento de equipamientos especializados en apoyo al transporte y logística.

Se promoverá un desarrollo urbano ordenado basado en la dinámica local y regional, con los instrumentos necesarios que permitan la incorporación de suelo urbano con certidumbre legal que funcione como mecanismo de control e inversión, elevando en su conjunto la competitividad en el contexto estatal.

La Visión 2011-2017, formulada por la Administración Pública Estatal, es el reflejo de una ambiciosa aspiración de desarrollo para la entidad, que es al mismo tiempo realista, ya que se encuentra sustentada en la capacidad de acción del Gobierno Estatal. Esta Visión se basa en tres pilares temáticos: (i) el ejercicio de un Gobierno Solidario, (ii) el desarrollo de un Estado Progresista y (iii) el tránsito hacia una Sociedad Protegida.

- Gobierno Solidario es aquel que responde a las necesidades sociales, culturales y educativas de sus habitantes, a través de la creación de instituciones y la implementación de programas para atender a las personas.
- Estado Progresista promueve el desarrollo económico regional, empleando herramientas legales e incentivos que detonen el incremento del bienestar social y generen mercados dinámicos en la entidad.
- Sociedad Protegida es aquella en la que todos sus miembros, sin distinción alguna, tienen el derecho a acceder a la seguridad en todos sus niveles y a una justicia imparcial y equitativa.

En consecuencia, el presente Programa de Desarrollo Regional incorpora un diagnóstico de la situación actual en cada uno de dichos pilares temáticos, con el fin de identificar las áreas de oportunidad que deben ser atendidas, de manera que se puedan considerar como el sustento perdurable de la Visión.

Por su parte, los pilares descritos serán impulsados a través de los siguientes tres ejes de acción, cuya puesta en práctica deberá fortalecerlos a cada uno en particular y, a la vez, de forma simultánea, con la finalidad de: consolidarse como un Gobierno Municipalista, capaz de dar prioridad al gobierno desde la acción local con una perspectiva global, contar con un Financiamiento para el Desarrollo, a través del ejercicio sustentable de la hacienda pública, y perfilar a la Administración Pública Estatal hacia un Gobierno de Resultados, cuyas acciones puedan evaluarse en un entorno de transparencia.

Misión

La Administración Pública Estatal en coordinación con los municipios y la sociedad en general tienen el compromiso de satisfacer las necesidades básicas para el desarrollo de todos los grupos de población mexiquense, estableciendo los lineamientos generales y específicos que permitan mejorar su calidad de vida, mediante la implementación de políticas públicas integrales bajo un esquema de sustentabilidad, que vinculen un crecimiento urbano ordenado y un desarrollo económico equilibrado y diversificado, considerando la potencialidad de la región elevando la competitividad en el contexto estatal.

Objetivos Regionales

Los objetivos se constituyen con base en cada uno de los pilares y ejes transversales, mismos que serán plataforma para el establecimiento de estrategias y líneas de acción, siendo los siguientes:

- Impulsar un ordenamiento sustentable del territorio, para normar el crecimiento urbano, la conservación de las áreas forestales y el aprovechamiento de suelos con vocación agrícola.
- Combatir las condiciones de pobreza y los rezagos en la atención a los grupos en situación de vulnerabilidad para mejorar las condiciones de vida de la población.
- Fomentar el desarrollo económico equilibrado y diversificado que permita la integración de la fuerza laboral y la integración de cadenas productivas con las demás regiones.
- Fortalecer el sistema de seguridad ciudadana y procuración de justicia para reducir la incidencia delictiva, así como la atención eficiente a las víctimas del delito. Proteger al ciudadano y su entorno individual y colectivo ante eventualidades de fenómenos naturales y/o humanos que generen peligro, destrucción, daño ecológico o interrupción de las dinámicas urbano regionales.
- Fortalecer la autonomía municipal para lograr el bienestar ciudadano, la protección de intereses locales y la eficiente planeación de los recursos para el desarrollo.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Programa de mejoramiento de la vivienda y pies de casa.

- Rehabilitación de la imagen urbana del Centro Histórico.
- Consolidar el Programa Pueblos con Encanto y Pueblos Mágicos.
- Regularización de la tenencia de la Tierra y escrituración de predios ejidales.
- Fortalecimiento y ampliación del programa de pago por servicios ambientales.
- Actualizar los dos programas de ordenamiento ecológico.
- Impulsar el crecimiento ordenado y sustentable de asentamientos humanos mediante la actualización de los 16 planes de desarrollo urbano.

Gobierno Solidario (Ámbito Social)

- Construir y equipar una Institución Educativa de Nivel Medio Superior.
- Construcción y equipamiento de la segunda etapa del edificio del CBT.
- Construir y equipar una Unidad de Estudios Superiores.
- Construir y equipar una Institución de Estudios Superiores Agropecuarios.
- Construcción, habilitación, equipamiento y operación de escuelas de tiempo que cuenten con comedores escolares, educación artística, educación física, informática e inglés.
- Construir, o en su caso habilitar, una Biblioteca Digital con computadoras e internet gratuito.
- Construir y equipar una Clínica de Atención Geriátrica.
- Ampliar el Centro de Salud a Centro Especializado de Atención Primaria a la Salud.
- Construir y equipar un hospital municipal.
- Rehabilitar y equipar el Hospital General.
- Ampliar y rehabilitar el hospital de la Cabecera Municipal.
- Construir y equipar un centro de salud.
- Construir y equipar un Centro de Salud Urbano.
- Remodelar, ampliar y equipar el Hospital Regional ISSEMyM.
- Dotación de equipo para mejorar de forma integral los servicios de salud otorgados por las unidades médicas de todos los niveles de atención.
- Capacitación y empleo para personas con discapacidad, estableciendo convenios con los sectores productivos de la entidad, fortaleciendo estímulos fiscales para las empresas, desarrollando proyectos productivos con la creación de centros de capacitación, para que se integren a la vida productiva y laboral.
- Construcción de Centros Integrales de Rehabilitación para Personas con Discapacidad.
- Programa de becas económicas, paquetes alimenticios, pañales, lentes, aparatos auditivos y ortopédicos a las personas con discapacidad.
- Ampliación de redes de drenaje.
- Construcción y equipamiento de Plantas de Tratamiento de Aguas Residuales.
- Perforación y equipamiento de pozos de agua potable.
- Introducción y ampliación de la red primaria de agua potable.

Gobierno Progresista (Ámbito Económico)

- Capacitar a las madres solteras para la utilización de nuevas tecnologías para acceder a un empleo.
- Triplicar el presupuesto para otorgar financiamiento y capacitación empresarial (Incubadoras).
- Establecer un programa para la expedición de la licencia de operación provisional e inmediata para negocios que no impliquen riesgos sociales, a la salud o ambientales.
- Instrumentar un Programa Integral para la simplificación de trámites de apertura de negocios.
- Construcción de una Central de Servicios de Carga para apoyo a la industria.
- Otorgar estímulos fiscales a empresas que contraten formalmente a jóvenes entre 18 y 25 años.
- Construcción de libramientos.

- Construcción de 2 distribuidores viales.
- Rehabilitación, pavimentación y ampliación de carreteras.
- Pavimentar calles, caminos, y caminos rurales.
- Programa de alta productividad de granos básicos.
- Apoyo a la adquisición de insumos agrícolas.

Sociedad Protegida

- Creación de un observatorio regional ciudadano de seguridad.
- Modernización de las actividades del Ministerio Público, mediante el seguimiento y evaluación, a través de una agenda ciudadana.
- Establecer seguridad en torno a las escuelas, centros de trabajo y centros comerciales.
- Apertura de licenciatura universitaria para la formación académica de la fuerza policiaca.
- Impulsar el combate a la extorsión telefónica con mejor tecnología, facilitando la denuncia, con una iniciativa de ley.

Ejes Transversales

- Modernización de la legislación para la aplicación de sanciones por parte del Instituto de Transparencia del Estado de México.
- Actualización del registro catastral.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el Plan de Desarrollo son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).

- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN III CHIMALHUACÁN

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los Programas de Desarrollo Regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región III Chimalhuacán, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así

mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales; los municipios que integran la Región III Chimalhuacán son:

1. Chicoloapan
2. Chimalhuacán
3. Ixtapaluca
4. La Paz

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo, 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En este marco y en estricto apego a la realidad mexiquense, en el Programa de Desarrollo Regional Región III Chimalhuacán 2012-2017 se presenta un diagnóstico de las circunstancias que inciden en la política de la región, al respecto, se identifican tanto las fortalezas como las circunstancias que benefician a la acción pública, además de las áreas de oportunidad y las amenazas que pueden mermar el desarrollo de ésta.

- La Región III conforma parte de la periferia oriente de la Zona Metropolitana del Valle de México (ZMVM) y ha sido históricamente una zona de las de mayor dinamismo poblacional; con un perfil de población de bajos recursos y en su mayor parte asentamientos de carácter irregular, principalmente en las zonas colindantes al Distrito Federal.
- Esta tendencia se confirma en el continuado crecimiento de las áreas urbanas sin control gubernamental, invadiendo las áreas naturales, de vocación agrícola, áreas limítrofes en taludes de minas y en barrancas con altos riesgos de deslaves, zonas que no son aptas para el desarrollo urbano, incrementando el desarrollo de zonas habitacionales en áreas de alto riesgo.
- La función de la región en el contexto metropolitano es principalmente como zona habitacional, o ciudades dormitorio, la cual aloja a población de estratos económicos medio, medio bajo, bajo y muy bajo, incrementándose la vivienda precaria, con grupos de bajos ingresos en zonas inapropiadas y de carácter irregular.
- Las áreas urbanas continúan creciendo exponencialmente sin demérito de la densidad poblacional; llegando, en el caso de Chimalhuacán a una densidad territorial de más de 11,000 Hab/km².
- Con una dinámica de intenso crecimiento, un amplio territorio con riesgo de ser ocupado en la porción oriente de la región y un perfil de población con bajos recursos, la tendencia que se presenta es de alta demanda de vivienda, servicios e infraestructura urbanos.
- Aunado a lo anterior, la ausencia de una planta productiva importante en la Región III, le otorga una función de carácter habitacional, lo cual redundará en una importante demanda de conectividad, misma que se no se ha resuelto, por lo que continúan los problemas de movilidad en la región, continúa la mala calidad del transporte público, con la consecuente pérdida de horas-hombre y el deterioro de la calidad de vida de la población. Se da una sobresaturación de unidades y rutas de transporte que confluyen en los accesos a las estaciones del metro que se manifestarán en el agravamiento de los problemas de conflictos viales.

- Subsiste deficiencia e insuficiencia en la capacidad de las redes hidráulicas y sanitarias; es casi nulo el tratamiento de las aguas residuales en la región, las cuales continúa vertiéndose en cuerpos de agua al aire libre, agravando los problemas de contaminación y los riesgos de inundación en el caso de desbordamiento de los canales como son el Río de la Compañía y el dren Chimalhuacán II.
- Existe un problema en la disposición final de residuos sólidos de los municipios de Chimalhuacán, Chicoloapan y La Paz, al no contarse con suficientes rellenos sanitarios en la región, lo que provoca largos recorridos de los camiones recolectores para llegar a los sitios de disposición final.
- Los municipios urbano-metropolitanos que presentan saturación actualmente como Chimalhuacán, Chicoloapan y La Paz, han disminuido relativamente los procesos de ocupación extensiva, pasando a un proceso de redensificación de áreas.
- Sin embargo, aún se mantiene la tendencia de ocupación de zonas con altos riesgos para el desarrollo urbano, por asentamientos populares, en Chimalhuacán, Chicoloapan e Ixtapaluca, aun cuando en este último municipio la tendencia se orienta a recibir zonas habitacionales de tipo residencial medio y medio bajo, con el establecimiento de comercio y servicios que requieren los municipios circunvecinos.

Gobierno Solidario

- La dinámica demográfica de la región sigue estando por encima de la estatal, esto a pesar de haber disminuido sensiblemente su tasa anual de crecimiento del 8.2% en el primer lustro de la década de los noventas al 2.2% en el último lustro de la década pasada.
- Por su base demográfica, el municipio de Chimalhuacán es el que registra el mayor número de nuevos habitantes a la región, aportando el 58% del crecimiento total regional entre 2005 y 2010.
- El grupo de edad de 15 a 64 años continúa teniendo el mayor peso de la región, representando dos terceras partes de la población total; durante las últimas décadas registra variaciones poco significativas; sin embargo no se han previsto los equipamientos y servicios necesarios para dar atención a la población que se acerca a la barrera de 65 años.
- En general la concentración de población se mantiene alta, si bien destaca el municipio de Chimalhuacán con más de 11,000 hab/km² el municipio con menor densidad que es Ixtapaluca cuenta con casi 1,500 hab/km², el doble del promedio estatal.
- Los indicadores de desigualdad social permanecen en promedios superiores a los de la entidad, el acceso a la seguridad social continúa siendo el rubro más descuidado, le siguen la falta de acceso a los servicios de salud y a la alimentación; si bien casi se ha erradicado el analfabetismo, el gran pendiente sigue siendo la educación media y superior. Aún no se ha podido lograr la cobertura del 100% de los servicios básico de las viviendas y los municipios de Chimalhuacán e Ixtapaluca continúan concentrando la vivienda precaria de la región.
- Cerca del 50% de la población se encuentra en situación de pobreza (40% en pobreza moderada y 9% en situación de pobreza extrema), manteniéndose por arriba de los porcentajes que presenta el estado; el municipio que concentran mayor grado de pobreza extrema es Chimalhuacán con porcentajes alrededor del 13.7%, concentrando el 40% de las personas en pobreza extrema de la región.
- En cuanto al Índice de Desarrollo Humano los cuatro municipios han alcanzado un nivel alto.
- En la región existe un aumento en la participación de la mujer en las actividades económicas, sin embargo esta aún se mantiene por debajo de la media estatal.
- Se presentan incipientes esfuerzos por atender a menores en situación de calle y trabajadores, el municipio de Chicoloapan es el que registra un menor porcentaje de menores en estas condiciones. Aunque se conoce del bullying escolar y de la violencia en la pareja, estos no se denuncian por lo que se dificulta su contención y prevención.
- El porcentaje de discapacidad en la región no ha rebasado el 4% del total de su población; sin embargo en términos absolutos su volumen, superior a las 55,000 personas es digno de atención ante lo cual las autoridades municipales están empezando a tomar conciencia de esta problemática y realizan esfuerzos en pro de mejorar sus condiciones de vida, sobre todo por las de los municipios de Chimalhuacán e Ixtapaluca, que son los que presentan un mayor número de personas esta condición.
- A pesar de los esfuerzos que se realizan en materia de prevención del embarazo, en la región se ha incrementado el porcentaje de mujeres de 12 a 19 años que son madres; Chimalhuacán e Ixtapaluca concentran el 74% de las madres adolescentes.
- La oferta de servicios educativos, culturales y deportivos en el municipio se concentra en los municipios de Ixtapaluca y Chimalhuacán, aunque se ha elevado a 9.5 años el grado promedio de escolaridad, por arriba del promedio estatal, aún se encuentra por debajo de este el municipio de Chimalhuacán.
- El incremento de los índices delictivos con dolo; de casos de muerte materna e infantil, así como la aparición de nuevas enfermedades (crónico- degenerativas) son las principales causas del incremento de la Tasa de Mortalidad en la región; y al igual que en el estado, la población de la región ha envejecido y no se han generado los equipamientos y los servicios de salud y asistencia para su atención.
- En la región tanto las tasas de mortalidad general como la infantil y materna, se mantienen por debajo del promedio de la entidad, sin embargo la mortalidad infantil en Chimalhuacán es la más alta de la región, ligeramente superior al 9.3 al millar, aun ligeramente por debajo del promedio estatal. No se ha podido construir toda la infraestructura hospitalaria que se requiere en la

región. Adicionalmente poco más de la mitad de la población regional cuenta con cobertura de servicios de salud, por lo que respecta a la cobertura del seguro popular, este se ha mantenido en cifras alrededor del 28% de la población derechohabiente, muy por debajo de la cifra alcanzada a nivel estatal.

Estado Progresista

- Prevalece la función habitacional, las zonas industriales de la región ubicadas en Ixtapaluca y Chicoloapan se mantienen sin crecimiento.
- No se han logrado generar suficientes empleos para absorber el crecimiento de la fuerza laboral, continúa el auge de la economía informal.
- La Región III Chimalhuacán y en particular los municipios de Valle de Chimalhuacán e Ixtapaluca, aportan una proporción importante de la mano de obra en la Zona Metropolitana del Valle de México, aun cuando sus tasas de crecimiento presentan una tendencia hacia el decremento.
- La especialización productiva, al interior de la región, presenta una tendencia hacia el predominio de actividades del sector terciario, principalmente en el comercio al menudeo, en detrimento de las actividades del sector secundario, en tanto que el sector primario mantiene una tendencia hacia la marginalidad.
- La PEA se encuentra en su mayoría empleada fuera del territorio regional; por lo que se identifica una tendencia al incremento del comercio informal y un incremento en la demanda de movilidad interurbana.
- La mayoría de los establecimientos manufactureros pertenecen a la micro y pequeña industria, las cuales en la gran mayoría de los casos cuentan con tecnología obsoleta y sin financiamiento para su modernización.
- Las vías de comunicación son insuficientes, en particular la carretera federal México - Texcoco presenta una marcada saturación en las horas pico. El sistema de transporte público continúa siendo de mala calidad, con unidades viejas y maltrato por parte de los operadores.
- Sigue la dependencia de la extracción de pozos de agua potable; adicionalmente no se han realizado las acciones necesarias para mantener su calidad y disponibilidad, las autoridades omiten las tareas de conservación de las zonas de recarga, ni promueven tecnologías para la reutilización de las aguas servidas.
- No se han realizado estudios para determinar el grado de contaminación que provocan los tiraderos de desechos sólidos clandestinos, así como de otros sitios de disposición final en la región.
- Si bien en el municipio de Chimalhuacán se localizan las plantas de tratamiento del Proyecto del Lago de Texcoco, en estas se procesan parte de las aguas servidas de casi todos los efluentes que convergen al Canal de La Compañía. Adicionalmente en el municipio de Ixtapaluca se cuenta con dos plantas una en Tlalpizahuac y otra en Cuatro Vientos las cuales tratan en promedio el 50% de su capacidad instalada, por lo que se requiere ampliar el número de plantas con una visión metropolitana.

Sociedad Protegida

- Entre la población de la región se mantiene la percepción de que la incidencia delictiva va en aumento, y que la autoridad no hace nada para detener esta situación; sin embargo, se empiezan a realizar esfuerzos para lograr disuasión.
- Los esfuerzos realizados para contrarrestar la delincuencia han resultado insuficientes ante el surgimiento del sector juvenil que ni estudia ni trabaja, la destrucción del tejido social de las zonas más urbanizadas, propiciando que se incrementen los índices de delincuencia.
- Las policías municipales mantienen un esquema de atención a faltas cívicas, se circunscriben a aplicar los reglamentos de tránsito, policía y buen gobierno, lo que les impide contar con elementos suficientes para combatir el delito en las etapas tempranas, atacar al narcomenudeo y frenar la evolución criminal.
- Adicionalmente, el equipamiento con el que cuentan los elementos de seguridad pública resulta insuficiente e obsoleto; a lo que se agrega el bajo nivel de profesionalización del servicio policial.
- Se ha acrecentado entre la población de la región, la idea de que en materia de impartición de justicia existe gran impunidad, por tal motivo no se toma la molestia de denunciar los delitos de los que es víctima; esto sin duda es producto del miedo, de la percepción de pérdida de tiempo, de la dificultad de realizar el trámite, pero sobre todo de la desconfianza ante la autoridad.
- El Tribunal Superior de Justicia del Estado de México y la Dirección General de Prevención y Readaptación Social del Estado de México, siguen siendo las instituciones que reciben el mayor número de quejas debido al maltrato.
- Las lesiones dolosas, seguidas del robo de automóviles, homicidios y violaciones, continúan siendo los delitos con mayor incidencia; seguidos del robo a casa habitación.
- En el rubro de Derechos Humanos la región todavía está en ciernes, la población todavía no tiene la cultura de denunciar por la violación de sus garantías individuales; sus quejas están limitadas al trato recibido por los funcionarios que laboran en las Instituciones Federales y Municipales que les prestan un servicio; sin embargo, aún no se ha desarrollado la cultura de la denuncia ante la violencia familiar, la discriminación y la segregación social.
- Los principales peligros que afectan a la región son las inundaciones, agravadas en el municipio de Chimalhuacán por la ubicación de los canales Chimalhuacán II y Acuitlapilco, y en el municipio de Ixtapaluca por el Canal de la Compañía. Otro peligro latente son los deslizamientos de tierra en las zonas urbanas localizadas en las partes altas de los cerros y barrancas. Ante esta situación el municipio de Chimalhuacán es el que ha destinado mayores recursos a las tareas de prevención de riesgos, aun

cuando el equipamiento de su área de protección civil aún presenta carencias. En los otros tres municipios existen áreas administrativas destinadas a la protección civil, sin embargo su equipamiento también acusa carencias.

Ejes transversales

- Los municipios que componen la región continúan canalizando un monto significativo de sus recursos al gasto corriente, afectando así su capacidad para invertir en proyectos de desarrollo local; en promedio destinan el 28% de sus egresos a la inversión pública. Los municipios de Chicoloapan y Chimalhuacán, con 32% y 35%, respectivamente, superan por más de 10 puntos a Ixtapaluca y La Paz, que canalizan el 20% y 23% de sus egresos a la inversión pública, respectivamente.
- Los ayuntamientos se mantienen trabajando de manera aislada aun cuando se les ha invitado a participar en proyectos comunes; aunque a nivel normativo existe la posibilidad de asociación y coordinación municipal, no existe obligatoriedad.
- Aun cuando los cuatro municipios cuentan con organismos operadores de agua, tanto su administración como la prestación de los servicios públicos se encuentra en problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población y por la extrema limitación de la población para efectuar sus pagos.
- La transparencia y acceso a la información sigue siendo una tarea pendiente para algunas administraciones municipales, en promedio se publica en las páginas web de los municipios tan solo el 50% de elementos señalados por la ley, sobresaliendo en sentido positivo el municipio de Chimalhuacán que cumple con el 100% de los elementos en tanto que el municipio de Chicoloapan tan solo cumple el 9%.
- Adicionalmente, si bien los cuatro municipios de la región despliegan sus páginas web, sólo la del municipio de La Paz permite ofrecer servicios de pago a sus habitantes, sin embargo en las de los cuatro municipios es posible presentar quejas y denuncias.
- El común denominador en las estructuras administrativas de la región continúa siendo la falta de recursos económicos; los existentes son utilizados para pagar la nómina municipal, propiciándose una mayor dependencia de las participaciones federales y limitando la aplicación de recursos en obra pública.
- Las administraciones no han logrado diversificar sus fuentes de financiamiento, se mantienen los bajos niveles de recaudación por parte de las administraciones municipales, debido principalmente a padrones fiscales obsoletos y a la falta de políticas de cobranza para recuperar el rezago.
- A pesar de que los ingresos totales de los municipios se incrementan año con año, no ha sido posible revertir la dependencia económica de los recursos fiscales que provienen de la federación o del gobierno estatal, los cuales representan casi el 90% de los recursos municipales.
- Los municipios de Chimalhuacán y La Paz han disminuido en general el monto de recursos que destinan al pago de deuda en el último lustro, en tanto que Ixtapaluca y Chicoloapan han incrementado el porcentaje de deuda en el mismo período, afectando así su capacidad para invertir en proyectos de desarrollo local.
- Los municipios no han logrado consolidar sus estructuras administrativas; sólo el municipio de Ixtapaluca ha empezado a realizar sus Manuales de Trámites y Servicios, aunque por el momento no cuentan con el recurso económico para su consolidación, por ende tampoco se han podido realizar los cursos necesarios de profesionalización para los servidores públicos de las áreas contempladas en dichos manuales o bien las que tienen más contacto con la población del municipio; situación que no favorece la apertura de negocios en la región.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Las acciones a realizar por la presente Administración Pública Estatal en la Región III Chimalhuacán tienen como marco de referencia y retoma los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexicanos.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexicanos, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

La administración estatal a través de sus dependencias trabaja de manera coordinada y concertada con el gobierno federal, con los ayuntamientos de los municipios que conforman la Región III Chimalhuacán, y con los sectores social y privado, con el fin de

mejorar de manera integral y tangible el nivel de vida de la población; utilizando de manera eficiente y transparente los recursos humanos y materiales disponibles, y aprovechando de manera sustentable los recursos naturales, en un entorno de seguridad pública y social.

Visión Regional

En la región III Chimalhuacán se apreciará una clara disminución de los rezagos sociales y de la disparidad entre las zonas de habitación popular y los nuevos conjuntos habitacionales, los nuevos mexiquenses reforzarán la identidad y el orgullo de vivir en esta región, en la cual el desarrollo urbano se da de manera ordenada, con servicios públicos de calidad y la certidumbre legal del patrimonio, que permite el aprovechamiento intensivo de las áreas con potencial agrícola y forestal que aún se conservan al oriente de las áreas urbanas.

Se impulsará la instalación de nuevas empresas de alta tecnología aprovechando las ventajas que ofrece el Circuito Exterior Mexiquense y la cercanía con el Aeropuerto Internacional de la Ciudad de México para integrarse a los mercados nacional e internacional. Al mismo tiempo se fomentará la instalación de pequeñas y medianas empresas en las áreas urbanas y se fortalecerá la actividad comercial, generando nuevas oportunidades de trabajo para la población local, la cual dispondrá de instalaciones y estímulos para incrementar su competitividad laboral. Se dispondrá de sistemas de transporte más eficientes para la población que tenga que trabajar o estudiar en otros sitios del Área Metropolitana del Valle de México.

OBJETIVOS REGIONALES

Panorama Territorial

- Lograr un crecimiento urbano ordenado, preservando las áreas naturales y zonas con vocación agrícola.
- Mejorar la vinculación entre los municipios de la región y su integración con la ZMVM mediante el fortalecimiento de la estructura vial y la introducción de modernos sistemas de transporte.
- Propiciar la preservación del medio ambiente como elemento básico para el desarrollo integral de los mexiquenses, impulsando acciones para el control y disminución de las emisiones contaminantes.

Gobierno Solidario

- Contribuir a superar la pobreza alimentaria y patrimonial de los habitantes de la región.
- Garantizar a la población de la región el acceso a la seguridad social y los servicios de salud.
- Garantizar una educación con calidad como palanca del desarrollo social.
- Asegurar que la población de la región acceda a servicios culturales y recreativos de vanguardia.
- Mejorar el entorno de la población garantizando los servicios básicos en todas las áreas urbanas de la región.
- Abatir la marginación y el rezago que enfrentan los grupos sociales vulnerables a fin de proveer igualdad de oportunidades en su desarrollo socioeconómico.

Estado Progresista

- Mejorar las condiciones de accesibilidad interregional, intrarregional y local contando con vías de comunicación que faciliten la comunicación entre las localidades y la distribución de productos.
- Ampliar la infraestructura y los equipamientos productivos y sociales como instrumento para la generación de empleo y el incremento de la productividad.
- Impulsar sistemas de transporte masivo para facilitar el traslado de los mexiquenses de la región.
- Reforzar la vinculación entre las instituciones de educación de la región y los requerimientos de las actividades productivas a fin de incrementar el nivel de capacitación técnica, promover mejores prácticas y tecnologías en la producción y diversificar el empleo.
- Mejorar los índices de competitividad de los municipios de la región, haciéndolos más atractivos para la inversión productiva.
- Impulsar la actividad agropecuaria, la producción industrial de alta tecnología y el turismo como palancas de desarrollo económico de la región.
- Apoyar los requerimientos de agua para las actividades productivas y el consumo de los mexiquenses, sin poner en riesgo su disponibilidad para las generaciones futuras.
- Implementar políticas de tratamiento y reutilización de agua residual a través de infraestructura ambiental eficiente, con tecnología de punta y financieramente viable.
- Implementar políticas para el adecuado manejo y disposición de desechos sólidos y promover su reutilización o reciclamiento.

- Impulsar la utilización de tecnologías limpias para la producción artesanal de tabique, a través de esquemas de financiamiento.
- Reforzar el cumplimiento de la normatividad ambiental impulsando la auto regulación de la planta productiva.

Sociedad Protegida

- Combatir con mayor eficacia las causas del delito.
- Contar con mejores instrumentos y personal para disuadir el delito.
- Mejorar la percepción ciudadana respecto a la seguridad pública.
- Evitar que se violen los derechos humanos, mediante la prevención, denuncia y la capacitación.
- Mantener protegida a la población ante riesgos de origen natural o provocados por el hombre.

Ejes Transversales

- Apoyar el mejoramiento de las administraciones municipales.
- Realizar una gestión gubernamental eficiente con buenos resultados.
- Fortalecer las haciendas municipales para contar con mayores recursos para el desarrollo.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Crear los Institutos Municipales de Planeación Urbana.
- Modificación los Planes Municipales de Desarrollo Urbano de los municipios de la región guardando congruencia con los atlas de riesgos y ordenamientos ecológicos.
- Desarrollo del Tren Suburbano Chalco – La Paz – Chimalhuacán – Nezahualcóyotl.
- Creación de línea de transporte articulado Mexibus La Paz – Chimalhuacán – Chicoloapan – Texcoco.
- Fortalecimiento del programa de remplazo de focos incandescentes por focos ahorradores.
- Promoción en coordinación con las autoridades municipales, la sustitución del alumbrado público regular, por uno solar y de bajo consumo de energía.

Gobierno Solidario

- Construir y equipar un Centro de Salud Urbano en la comunidad de San José, municipio de Chicoloapan.
- Construir y equipar un Centro de Salud Urbano en La Paz.
- Apoyar la gestión para convertir el Hospital de 90 camas a Hospital Especializado de Chimalhuacán.
- Rehabilitar y equipar el Hospital General de Ixtapaluca.
- Apoyar la gestión para construir y equipar una Clínica de Atención Geriátrica en Chimalhuacán y otra en La Paz.
- Apoyo en la gestión de un Centro Ambulatorio para la Prevención y Atención de VIH SIDA en Ixtapaluca.
- Apoyar la gestión para construir y equipar un Albergue Temporal para Familiares de Personas en Condición de Hospitalización en Chimalhuacán.
- Habilitar y equipar escuelas de tiempo completo en los municipios de Chimalhuacán, Ixtapaluca y La Paz.
- Apoyar la gestión para construir y equipar una Unidad Desconcentrada de la UAEM en Chimalhuacán.
- Construir y equipar, previo estudio de factibilidad, una unidad de estudios superiores en Chicoloapan, otra en Chimalhuacán y otra en Ixtapaluca.
- Construir, o en su caso habilitar, una Biblioteca Digital con computadoras e internet gratuito en cada uno de los cuatro municipios que conforman la región.
- Construir y equipar la Plaza Estado de México considerando áreas verdes, recreativas y deportivas en cada uno de los cuatro municipios que conforman la región.
- Apoyar la gestión, en coordinación con el municipio, para la construcción de la Unidad Deportiva Municipal de Chimalhuacán.
- Apoyo a la gestión para la construcción de la red de distribución de la zona alta y media del sistema de agua potable San Isidro y Lomas de San Sebastián, municipio de La Paz.
- Apoyo en la gestión para reponer los pozos de agua potable 28 y 29 del Fraccionamiento 4 vientos en Ixtapaluca.
- Apoyo en la gestión, para la construcción de colectores pluviales para el fraccionamiento San Buenaventura y otras localidades del municipio de Ixtapaluca.
- Construir y equipar, en coordinación con el municipio, cuatro guarderías en Chimalhuacán y dos en Chicoloapan.
- Apoyar la gestión para construir y equipar Casas de Día para Adultos Mayores en Chimalhuacán.

Estado Progresista

- Gestionar con el apoyo de los gobiernos municipales, la elaboración de los estudios para el desarrollo de un sistema de transporte masivo para la ruta La Paz-Chimalhuacán-Chicoloapan-Texcoco.

- Promover la realización de ferias de empleo y bolsas de trabajo.
- Gestión de un programa para la expedición de la licencia de operación provisional e inmediata para negocios que no impliquen riesgos sociales, a la salud o ambientales.
- Instrumentar campañas para capacitar para el trabajo a amas de casa en el uso de tecnologías de la información.
- Promover la creación de centros laborales donde las mujeres reciban capacitación y procuren el cuidado de su familia.
- Promover la creación de asociaciones productivas para la elaboración de uniformes.
- Promoción de capacitación, bolsas de trabajo y microcréditos a la palabra.
- Promover el establecimiento de un Parque Industrial para la instalación de empresas generadoras de empleo en el municipio de Chimalhuacán.
- Fortalecer y ampliar el programa de pago por servicios ambientales.
- Proyecto ejecutivo para la construcción y equipamiento de una planta de tratamiento de aguas residuales en la cabecera municipal de Chimalhuacán.
- Construir un nuevo relleno sanitario y mejorar los existentes.
- Promover la capacitación y la creación de talleres sobre empleos relacionados con el cuidado del medio ambiente.

Sociedad Protegida

- Constituir el canal único de información policial, de las corporaciones federales, estatales y municipales.
- Unificación de los mandos de la policía estatal y municipal.
- Crear la Policía Comunitaria y la Policía del Transporte, con video vigilancia y acciones de prevención del delito.
- Reforzar el proceso de selección del personal.
- Cumplimiento de controles de confianza por parte del personal encargado de la seguridad y la impartición de justicia.
- Coparticipación ciudadana en el diseño y operación de políticas de seguridad y procuración de justicia.
- Establecer programas de capacitación sobre derechos humanos dirigido a autoridades municipales.
- Abatir la impunidad de funcionarios y autoridades que presenten conductas violatorias de los derechos humanos de la población.
- Eliminar rezagos en la respuesta y atención de las recomendaciones emitidas por la CODHEM.
- Construir el encajonamiento del Río de la Compañía.
- Elaborar el Programa Regional de Protección Civil.

Ejes Transversales

- Implementación de Sistemas de mejoras en la Gestión Municipal (ISO 9000, 5 / 7 S).
- Implementación del gobierno electrónico.
- Implantar la simplificación administrativa para la apertura de negocios.
- Reforzar el programa de rendición de cuentas municipal.
- Implementación del Índice de Información Presupuestal Municipal (Instituto Mexicano para la Competitividad A.C.).
- Reforzar el programa de rendición de cuentas municipal.
- Modernización de los sistemas municipales de gestión catastral.
- Creación de Fondo Intermunicipal (regional).

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.

- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN IV CUAUTITLÁN IZCALLI

INTRODUCCIÓN

El aumento continuo de la competencia es uno de los rasgos que caracteriza a la globalización. Es por ello que las dinámicas regionales y locales demandan innovaciones para hacer frente a ese reto global. Esas innovaciones pasan por la definición y ejecución de estrategias de desarrollo instrumentadas a través de acciones que persigan el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de cada región.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo mediante acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el Gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los Programas de Desarrollo Regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Es por ello que el *Plan de Desarrollo 2011-2017* contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

La Región IV Cuautitlán Izcalli, representa un gran reto para la administración estatal, ya que cuenta con una diversidad de actores sociales, económicos y territoriales que la hacen heterogénea y compleja.

A partir del diagnóstico y, con ello, del conocimiento de las condiciones en que se encuentran las regiones de la entidad, se establecieron dos escenarios: uno que expresa tendencias hacia donde se quieren orientar las acciones y, un escenario factible, el que identifica las acciones que será posible realizar. Con estas bases se realizan los principios fundamentales del desarrollo regional, estableciendo la visión y la misión como principios rectores de las acciones. Posteriormente se establecen los objetivos, como la expresión de los propósitos generales y particulares que se desean emprender.

La manera de conseguir los objetivos de desarrollo para cada región se plasma en las estrategias regionales y las líneas de acción a seguir, es decir, en la forma de hacer las cosas. En ellas se aglutinan un conjunto de acciones para direccionar el logro de los objetivos, que plasman la misión y visión de los programas e incluyen una expresión en términos cuantitativos bajo la expresión de metas e indicadores. Más adelante se elaboran proyectos derivados de las diversas estrategias, los cuales han sido previamente propuestos y sustentados normativamente por dependencias y organismos, además de ser analizados técnica y financieramente. Por último, se han establecido los mecanismos a través de los que se medirá el avance y alcance en la dirección, coordinación, y conducción de los programas regionales. Se integra una herramienta que permite evaluar y dar seguimiento al cumplimiento de los objetivos desde el punto de vista cuantitativo y cualitativo. Los mecanismos para el seguimiento y la evaluación, permiten también identificar, en el proceso de desarrollo del programa, las dificultades para realizar las acciones y las medidas para ajustar los objetivos, de este modo, no es necesario esperar hasta el final de la administración para señalar el grado de avance.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales; los municipios que integran la Región IV Cuautitlán Izcalli son:

1. Coyotepec
2. Cuautitlán Izcalli
3. Huehuetoca
4. Tepetzotlán
5. Villa del Carbón

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces, de esta manera la participación ciudadana se convierte en el elemento fundamental para la construcción del orden democrático y la planeación de las acciones y políticas que ha de diseñar e implementar el gobierno del Estado de México. La cooperación y la colaboración se erigen en los procesos fundamentales para que los gobiernos puedan actuar acompañados de los ciudadanos, conociendo y procesando mejor las demandas de la sociedad.

La planeación democrática tiene como sustento la participación de los ciudadanos y el buen gobierno debe cumplir con ofrecerles información sobre su desempeño a través de la publicidad o de la disposición de información relativa a su gestión. Este intercambio permite a la gente contar con elementos para calificar las acciones de la administración pública estatal y a su vez estimularla a desempeñarse de forma más responsable.

El *Plan de Desarrollo, 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo democrático permite que los ciudadanos estén más informados y puedan exigir a sus gobernantes las acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, así como la búsqueda de soluciones a las demandas y propuestas diversas. La intención es dar cauce a la participación ciudadana a través de las vías formales e institucionales.

Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM que constituye la instancia institucionalizada para recibir y canalizar las demandas y propuestas de los sectores sociales. Como mecanismo formal y normativamente establecido, el COPLADEM ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo.

El Gobierno del Estado de México convencido de la relevancia de incluir a la sociedad en el diseño de propuestas, realizó los Foros de Consulta y Participación ciudadana para escuchar las demandas y proyectos de la gente, provenientes de todas las regiones de la entidad.

DIAGNÓSTICO

Panorama del Ámbito Territorial

- Cuautitlán Izcalli concentra el 65.25% del total de la población a nivel regional, sin embargo su superficie territorial representa el 13.38%, caso contrario sucede con Villa del Carbón que cuenta con 40.15% de la superficie y 5.72% de la población en el contexto regional.
- La distribución de la población por tamaño de localidad muestra que los asentamientos se ubican de manera muy consolidada en el territorio para algunos municipios como Cuautitlán Izcalli, pero muy dispersos en otros como Villa del Carbón y Tepotzotlán. En total se ubican 120 localidades menores de 2,500 habitantes sumando el 7% de la población, mientras que 26 localidades son mayores de 2,500 habitantes, sobresaliendo una de 484,573 habitantes.
- El sistema de ciudades que se presenta a nivel regional se caracteriza por ubicar a Cuautitlán Izcalli como el principal centro urbano concentrador de población, bienes y servicios; y gravitando en torno a ellos los municipios de Huehuetoca, Tepotzotlán y un poco mas aislados Coyotepec y Villa del Carbón.
- Los usos del suelo a nivel regional están conformados principalmente por los no urbanos, es decir los destinados a la producción agrícola, pecuaria y forestal, sumando a nivel regional el 81.23% de superficie.
- Es importante resaltar que tan solo el municipio de Cuautitlán Izcalli cuenta con 7,316.35 hectáreas de uso urbano representando el 52.17% del total de este uso a nivel regional. Por el contrario Villa del Carbón cuenta con el 96.65% de su superficie no urbana dedicada a actividades forestales, agrícolas y pecuarias generando contrastes con los municipios vecinos.
- En cuanto a la estructura urbana de la Región IV, se fundamenta a partir del eje regional Carretera 57 México-Querétaro el cual es el que le permite el enlace con los principales centros urbanos del centro de la república Mexicana y a su vez el que conecta con los ejes viales hacia el interior de la esta zona. Cabe mencionar que este eje representa uno de los mayores flujos vehiculares de carga, transporte y particulares a nivel nacional, reflejándose en el grado de urbanización de los municipios a su paso.
- La densidad de población se encuentra por arriba de la media estatal presentando 951 habitantes por kilómetro cuadrado (hab/km²), mientras que la estatal se ubica sobre 675 hab/km² para el 2010.
- La PEA no agrícola en la Región IV predomina con una participación del 90.57% de la población dedicada a las actividades secundarias y terciarias, por debajo del presentado a nivel estatal que fue de 93.25% para el 2010.
- A nivel estatal se tiene que el 71.16% de los asentamientos humanos se ubican en localidades mayores de 15,000 habitantes. Para el caso de la Región IV, se observa que 73.57% se ubican en este rango, siendo la cabecera municipal de municipio homónimo el asentamiento urbano regional principal con más de 500,000 habitantes.

Gobierno Solidario (Ámbito Social)

- En la Región IV el crecimiento poblacional se ha mantenido constante, en este sentido el municipio de Coyotepec registró 24,451 habitantes en 1990 representado el 5.51% de la población de este territorio, sin embargo para 2010 se presentó con 4.98% es decir, 39,030 habitantes, siendo uno de los municipios con menor actividad en su crecimiento poblacional.
- De acuerdo a la información obtenida del INEGI, la distribución de la población para el Estado de México durante el año 2000 se concentra principalmente en el grupo de edad de 15 a 64 años representando el 59.68% de la población, para este mismo rango de edad aumenta a 65.17% para el año 2010.
- La Región IV presenta una superficie de 824.55 Km², donde para el año 2000 la densidad de población fue de 760 habitantes pasando para 2010 a 951.03 habitantes en un kilometro cuadrado.
- De acuerdo a los datos obtenidos del CONEVAL, en el Estado de México durante el 2010, el 42.9% de la población total se encontraba en situación de pobreza y el 8.2% de ésta presentaba condiciones de pobreza extrema. En cuanto a la Región IV, se observa que el porcentaje es superior al promedio estatal, registrando un 45.26% de población en situación de pobreza.

- El promedio de ocupantes por vivienda durante el año 2000 se mantenía en 5 habitantes por vivienda, para el 2010 logra disminuir hasta 2 habitantes por vivienda.
- Para el año 2000 el 88.99% de las viviendas de la Región IV contaban con agua potable, 87.52% viviendas contaban con drenaje y 93.32% contaban con electricidad, estos porcentajes se incrementaron para el año 2010 pasando a 93.03%, 94.69% y 96.70 respectivamente.
- En el año 2010 el 63.59% de la población era derechohabiente, mientras que el 39.28% no contaba con derechohabiencia.
- La Región IV presenta un nivel bajo de desigualdad en los ingresos, siendo de 0.387 en el 2010.

Estado Progresista (Ámbito Económico)

- En la Región IV el Valor Agregado Censal Bruto se concentra en las actividades secundarias que comprenden minería, electricidad, agua, gas, construcción e industrias manufactureras, seguida del sector terciario y por último el primario.
- Los principales cultivos sembrados han sido el maíz (grano y forrajero), la alfalfa verde y la avena forrajera. Solo en Villa del Carbón se han cultivado dos productos diferentes a partir del 2006: la zarzamora y el durazno.
- El Índice de Especialización Económica muestra que la región se especializa en las actividades secundarias.
- El comercio se mantiene como principal fuente de empleo en la región, de esta manera la mayor parte de las unidades económicas y personal ocupado se encuentran en el comercio al por menor.
- El 50% de la población de la Región IV recibe más de dos salarios mínimos.
- En la Región IV, existen 15 parques industriales con diferente número de empresas.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- En cuanto a la percepción que tiene la población mayor de 18 años sobre las causas de inseguridad en la entidad, se atribuye en primer lugar al desempleo con un 48% de los entrevistados, seguido por la pobreza con el 35.1%.
- Respecto a la percepción de la inseguridad en espacios públicos y privados de la población mayor de edad, se tiene que la población se siente insegura principalmente en los cajeros automáticos y en el transporte público.
- Los robos son los delitos con mayor incidencia en la región, seguido de las lesiones, homicidio, violación y secuestros.
- Conforme la tendencia que presenta el índice de juicios en el distrito judicial de la región, se observa su incremento, siendo los ejecutivos mercantiles los que tuvieron mayor presencia en ambos años, mientras los que descendieron considerablemente fueron los considerados de mayor impacto relacionado a robo, lesiones, violaciones y homicidios.
- En cuanto a los Derechos Humanos la población de la región aún no cuenta con la cultura de denunciar la violación de sus garantías individuales, se presentan bajos números de quejas ante la violencia familiar, la discriminación y la segregación social.
- Los principales riesgos a los que se expone la región son a los incendios forestales y a los accidentes químicos.

Ejes Transversales

- La inversión pública en proyectos, dentro de la región IV Cuautitlán Izcalli, asciende en el 2011 a 500 millones 855,725 pesos, lo que representa un 21.6 % de canalización de recursos para este tipo de proyectos.
- Las solicitudes de información se han incrementado considerablemente. Asimismo, los recursos para poder atender estas solicitudes también han aumentado, destacando el año 2009 que ha sido donde se han revisado el mayor número de solicitudes.
- El acceso a la información de los municipios de la región IV Cuautitlán Izcalli se difunde y fomenta a través de la utilización de medios electrónicos como lo son las páginas web de los gobiernos municipales, donde se puede obtener informes a cerca de Leyes, reglamentos, decretos, acuerdos, convenios, manuales de organización y procedimientos, entre otros.
- Los recursos destinados a cubrir la deuda pública municipal se encuentran por debajo de la media estatal.
- Para los gobiernos locales el impuesto predial es el que constituye la base de la recaudación por lo que es un tema importante para los ingresos de los ayuntamientos.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Las acciones a realizar por la presente Administración Pública Estatal en la Región IV Cuautitlán Izcalli tienen como marco de referencia y retoma los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.

- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Visión Regional

Se promoverá un desarrollo sustentable que permitan abatir los rezagos y desigualdades sociales en todos los grupos de la población, principalmente en los municipios con mayores rezagos, además de generar las condiciones suficientes de seguridad al patrimonio individual y colectivo.

Se consolidarán y densificarán los centros urbanos con estricto apego al cuidado del medio ambiente, mediante los instrumentos normativos y de inversión que incentiven el equilibrio regional, fomenten la competitividad y el aprovechamiento de zonas urbanas actuales con políticas de reciclamiento y de regeneración, que garanticen alternativas productivas de utilización del suelo, así como el fortalecimiento de la base industrial y comercial para que en su conjunto brinden de accesibilidad de oportunidades a todos los grupos de población en general.

La Visión 2011-2017, formulada por la presente Administración, es el reflejo de una ambiciosa aspiración de desarrollo para la entidad, que es al mismo tiempo realista, ya que se encuentra sustentada en la capacidad de acción del Gobierno Estatal. Esta Visión se basa en tres pilares temáticos:

- **Gobierno Solidario (Ámbito social)** es aquel que responde a las necesidades sociales, culturales y educativas de sus habitantes, a través de la creación de instituciones y la implementación de programas para atender a las personas.
- **Estado Progresista (Ámbito económico)** promueve el desarrollo económico regional, empleando herramientas legales e incentivos que detonen el incremento del bienestar social y generen mercados dinámicos en la entidad.
- **Sociedad Protegida (Seguridad ciudadana)** es aquella en la que todos sus miembros, sin distinción alguna, tienen el derecho a acceder a la seguridad en todos sus niveles y a una justicia imparcial y equitativa.

En consecuencia, el Programa de Desarrollo de la Región IV Cuautitlán Izcalli 2011-2017 incorpora un diagnóstico de la situación actual en cada uno de dichos pilares temáticos, con el fin de identificar las áreas de oportunidad que deben ser atendidas, de manera que se puedan considerar como el sustento perdurable de la Visión.

Por su parte, los pilares descritos serán impulsados a través de los siguientes tres ejes de acción, cuya puesta en práctica deberá fortalecerlos a cada uno en particular y, a la vez, de forma simultánea, con la finalidad de: consolidarse como un Gobierno Municipalista, capaz de dar prioridad al gobierno desde la acción local con una perspectiva global, contar con un Financiamiento para el Desarrollo, a través del ejercicio sustentable de la hacienda pública, y perfilar a la Administración Pública Estatal hacia un Gobierno de Resultados, cuyas acciones puedan evaluarse en un entorno de transparencia.

Misión Regional

La administración pública estatal en coordinación con los municipios y la sociedad en general tienen el reto de promover un desarrollo sustentable equilibrado que permita el abatimiento de los rezagos sociales y promueva el equilibrio regional, con base en la consolidación de las actividades industriales y el aprovechamiento de la vocación de las zonas urbanas actuales, generando un crecimiento vertical ordenado; por otro lado se promoverá la reconversión productiva de las zonas agrícolas, a fin de dotar de alternativas viables a la población.

OBJETIVOS REGIONALES

Panorama Territorial

Incidir en el control de crecimiento urbano planeado en zonas de mayor dinámica poblacional incrementando la cobertura de servicios de infraestructura básica y de equipamiento público paralelamente reduciendo las invasiones en áreas de valor ecológico.

Gobierno Solidario (Ámbito Social)

Mejorar la calidad de vida de la población mediante el incremento de la cobertura de servicios de educación y salud ampliando las oportunidades de desarrollo hacia los grupos vulnerables para generar equidad de condiciones sociales.

Estado Progresista (Ámbito Económico)

Impulsar el desarrollo económico a través del establecimiento de industrias y apertura de empresas, fomentando una cultura emprendedora que cuente con mano de obra calificada.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

Fortalecer el sistema de seguridad ciudadana mediante la prevención del delito y una eficiente procuración de justicia, así como proteger al ciudadano y su entorno individual y colectivo ante eventualidades de fenómenos naturales o humanos que generen peligro, destrucción, daño ecológico o interrupción de las dinámicas urbano-regionales.

Ejes Transversales

Fortalecer la autonomía municipal para lograr el bienestar ciudadano, la protección de intereses locales y la eficiente planeación de recursos para el desarrollo.

PROYECTOS ESTRATÉGICOS**Panorama Territorial**

- Construir el distribuidor vial en la cabecera municipal y pavimentar el segundo cuerpo del libramiento.
- Construir la primera etapa del puente vehicular Cuatro Milpas, que comunique a Tepotzotlán con Cuautitlán Izcalli.
- Construir el puente vehicular que comunique al Barrio Tlacateco con el Barrio de las Ánimas y el Trébol.
- Construcción de la planta de tratamiento de aguas residuales.
- Construcción del colector Chalma en la Cabecera Municipal.
- Perforación y equipamiento tres pozos profundos.
- Construcción de colectores y planta de tratamiento de aguas residuales.
- Programa de mejoramiento de la vivienda y pies de casa.
- Consolidar el Programa Pueblos con Encanto y Pueblos Mágicos.
- Regularización de la Tenencia de la Tierra y escrituración de predios ejidales.
- Fortalecimiento y ampliación del programa de pago por servicios ambientales. (compromiso estatal de alto impacto).
- Construir el Parque Ecológico "Jaramillo" en la colonia Ricardo Flores Magón.
- Construir y equipar la Plaza Estado de México considerando áreas verdes, recreativas y deportivas para todos los municipios de la región.

Gobierno Solidario (Ámbito Social)

- Construcción, equipamiento y operación de la Unidad de Estudios Superiores de la Universidad Mexiquense del Bicentenario.
- Construcción, habilitación, equipamiento y operación de escuelas de tiempo completo que cuenten con comedores escolares, educación artística, educación física, informática e inglés.
- Construir y equipar un Colegio Nacional de Educación Profesional Técnica (CONALEP).
- Construir, o en su caso habilitar, una Biblioteca Digital con computadoras e internet gratuito.
- Dotación de equipo para mejorar de forma integral los servicios de salud otorgados por las unidades médicas de todos los niveles de atención (compromiso de alto impacto).
- Modernización de la Clínica Regional de Cuautitlán Izcalli del ISSEMYM.
- Construir y equipar un Hospital General.
- Construir y equipar dos hospitales municipales de 18 camas.
- Construcción de Centros Integrales de Rehabilitación para Personas con Discapacidad.

Estado Progresista (Ámbito Económico)

- Capacitar a las madres solteras para la utilización de nuevas tecnologías para acceder a un empleo.
- Triplicar el presupuesto para otorgar financiamiento y capacitación empresarial (Incubadoras).
- Establecer un programa para la expedición de la licencia de operación provisional e inmediata para negocios que no impliquen riesgos sociales, a la salud o ambientales.
- Instrumentar un Programa Integral para la simplificación de trámites de apertura de negocios.
- Consolidación de corredores comerciales.
- Otorgar estímulos fiscales a empresas que contraten formalmente a jóvenes entre 18 y 25 años.

- Construcción de Mercado Municipal.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- Creación de un observatorio regional ciudadano de seguridad.
- Modernización de las actividades del Ministerio Público, mediante el seguimiento y evaluación, a través de una agenda ciudadana.
- Establecer seguridad en torno a las escuelas, centros de trabajo y centros comerciales.
- Apertura de licenciatura universitaria para la formación académica de la fuerza policiaca.
- Impulsar el combate a la extorsión telefónica con mejor tecnología, facilitando la denuncia, con una iniciativa de ley.
- Creación de una Central Regional de atención a Emergencias.

Ejes Transversales

- Reforma a la ley de acceso a la información que le otorgue facultades para imponer sanciones.
- Actualización del registro catastral.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado.
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).

- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN V ECATEPEC

INTRODUCCIÓN

La dinámica de los procesos de globalización hace necesario que al impulsar el desarrollo local se busque que las regiones se inserten de manera más competitiva en esos procesos y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida para sus habitantes.

Las regiones que integran el territorio del Estado de México presentan dinámicas diferentes determinadas por sus características específicas en materia demográfica, económica y social. Especialmente las regiones que albergan a las dos zonas metropolitanas de la entidad muestran particularidades relacionadas con la concentración de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región requiere atención estratégica diferenciada de tal forma que a partir de la identificación de fortalezas se definan estrategias para aprovechar las potencialidades locales y regionales. A través de políticas y proyectos estratégicos definidos para cada región en particular se pretende avanzar la complementación del marco normativo y de la infraestructura que hagan posible un crecimiento económico de acuerdo con la vocación territorial. Así, las acciones de desarrollo regional impulsadas por el gobierno del Estado de México tienen como propósito disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida, propiciando condiciones económicas y sociales que permitan superar los problemas de marginación y pobreza.

El Plan de Desarrollo 2011-2017, que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social. Por lo tanto, los programas de desarrollo regional son la base para orientar y alinear las acciones y esfuerzos gubernamentales.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región V Ecatepec, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las disposiciones que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios están contenidas en los artículos 36, 43, 44, 46, 47, 48, 96 y 97. En los artículos 47 y 48 se señala que la institución encargada de llevar a cabo esta labor es el COPLADEM. El artículo 96 se refiere a la integración de los subcomités regionales. Los municipios que integran la Región V, conforme a esta Ley, son: Acolman, Axapusco, Ecatepec de Morelos, Nopaltepec, Otumba, San Martín de las Pirámides, Tecámac, Temascalapa y Teotihuacan.

PARTICIPACIÓN CIUDADANA

La capacidad de los gobiernos para relacionarse con la sociedad debe fortalecerse cada vez más, ya que los ciudadanos muestran mayor interés en participar activamente en las transformaciones de las realidades locales. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece la intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexicanos.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En el proceso de formulación el Programa de desarrollo Regional Ecatepec 2012-2017 se elaboró un diagnóstico que sustenta los objetivos y estrategias propuestas y que aborda los aspectos territorial, social, económico, de seguridad y administrativo. A continuación se presentan las conclusiones más relevantes:

Aspectos Territoriales

- La Región V es la que mayor población aporta al total estatal. El municipio de Ecatepec de Morelos concentra 71% de la población regional. Le sigue Tecámac donde habitan 364 mil habitantes. En contraste, Nopaltepec, es uno de los municipios más pequeños de la entidad con apenas ocho mil habitantes.
- Los municipios de la Región V forman parte de la Zona Metropolitana del Valle de México, aportando más del 55% de la población de esa zona. El Plan Regional de Desarrollo Urbano del Valle Cuautitlán Texcoco determina un sistema de ciudades con diez centros regionales; entre los cuales destaca Ecatepec de Morelos con área de influencia sobre Tecámac, Temascalapa y Acolman; así como Teotihuacán con un área de influencia sobre San Martín de las Pirámides, Nopaltepec, Otumba y Axapusco.
- En la década de los cincuenta el D.F. inició su expansión hacia Naucalpan, Tlalnepantla y Ecatepec de Morelos. El municipio de Ecatepec de Morelos presentó crecimiento negativo de 2005 a 2010, lo que indica su consolidación. En el caso opuesto destacan Acolman con una tasa de 12.13% y Tecámac con 6.15%. Los demás municipios presentan tasas mayores que el promedio estatal.
- La densidad de población de la Región V es casi tres veces mayor que la entidad. Ecatepec de Morelos presenta la densidad más alta mientras que Axapusco la más baja, siendo el municipio con menor impacto por el crecimiento urbano en la Región. Tres cuartas partes de la superficie total tienen usos no urbanos, mayoritariamente agropecuarios.
- El 1.22% de la PEA regional se ocupa en actividades primarias, porcentaje inferior al estatal. Los municipios con mayor PEA no agrícola son Axapusco y Nopaltepec. En el municipio de Ecatepec no se desarrollan actividades agrícolas.
- El grado de urbanización de la Región V es mayor que el promedio estatal. Ecatepec y Tecámac son los municipios con el mayor grado de urbanización. Cinco municipios de la Región V no cuentan con localidades mayores a 15 mil habitantes.
- A mayor cercanía con la Ciudad de México mayor es el grado de urbanización en los municipios de la Región V. Existe una fuerte relación entre esta Región y la ciudad de México, lo que explica los importantes flujos vehiculares entre las zonas. Ecatepec de Morelos es el más cercano al centro de la ciudad de México y de Toluca.
- Los problemas ambientales que presenta la Región V se deben principalmente a los cambios de usos no urbanos a urbanos. La expansión urbana se caracteriza por el crecimiento irregular extensivo incorporando tanto pueblos tradicionales con bajas densidades de población, como áreas agrícolas productivas.
- Del caudal de aguas residuales generado, 91% es recolectado por los sistemas de drenaje. Se cuenta con plantas con capacidad para tratar 30% del caudal generado. La capacidad de operación es solo de 21%. Solamente se recolecta 35% de la basura generada y se cuenta únicamente con dos rellenos sanitarios. El resto de la basura se dispone en sitios de disposición final controlados y no controlados.
- Existen dos principales fuentes de contaminación a la atmósfera: por fuentes fijas y móviles, esta última ocasionada por el transporte público y los vehículos particulares.
- En la Región V existen cinco áreas naturales protegidas que cubren una superficie total de 11,922 hectáreas, Además de la tala clandestina, se presentan problemas como incendios inducidos, sobre-pastoreo, y ocupación ilegal.

- El Modelo de Ordenamiento Ecológico del Territorio del Estado de México establece que existen 66 unidades ecológicas en los municipios de la Región V, ocho presentan fragilidad máxima, Los usos de suelo son mayoritariamente de áreas naturales protegidas, se establece una política de protección.

Gobierno Solidario (Ámbito Social)

- La Región V Ecatepec es una de las más pobladas de la entidad. En el municipio del mismo nombre residen 7 de cada 10 habitantes de la Región V. El ritmo de crecimiento regional se ha ido reduciendo quinquenio tras quinquenio. Acolman y Tecámac, duplicaron su población en la última década.
- El grupo de 15 a 64 años (población joven y adulta en edad de trabajar) es el más numeroso. Creció de 61 a 66%. Los mayores de 65 años han aumentado su peso respecto al total regional de 3.1 a 4.6%. El tamaño promedio de los hogares se ha venido reduciendo. Actualmente es de 3.8 personas por familia.
- Cuatro de cada diez habitantes de la Región V se encontraban en situación de pobreza en 2010. Los municipios de la Región V se ubican en grado bajo o muy bajo de marginación, excepto Axapusco con grado medio.
- El Índice de Desarrollo Humano del Estado de México lo ubica en el lugar 21 del país. Tecámac, Ecatepec y Acolman superan la cifra estatal. La desigualdad en los ingresos a nivel regional ha disminuido. Los de mayor desigualdad son: Tecámac, Acolman y Teotihuacán.
- La PEA con más bajos ingresos se redujo en porcentaje. Nopaltepec y Otumba registran situación más desfavorable.
- La participación de la mujer en la fuerza laboral subió de 15 a 18% pero sigue siendo menor que la masculina. La PEA mayor a 65 años tiene una participación casi nula (0.9 %) especialmente de las mujeres (0.3%).
- El inventario habitacional de la Región V representa 16 % del estatal. En Acolman y Tecámac el incremento de viviendas fue sobresaliente. El índice promedio de hacinamiento de la Región V es similar al estatal.
- La proporción de viviendas con materiales precarios se han ido abatiendo. La cobertura de servicios en las viviendas supera las cifras estatales (agua potable 92%, drenaje 96% y electricidad 97%).
- Más de la mitad de las mujeres han sido afectadas por algún tipo de violencia. En la Región V, tres cuartas partes corresponden a abuso físico y psicológico. El número de madres adolescentes se ha incrementado y también su proporción respecto al total de mujeres.
- Los indígenas representan 1.5% del total regional. La etnia más representativa es la náhuatl.
- La población con capacidades diferentes se incrementó significativamente tanto en el Estado de México como en la Región V.
- El porcentaje de analfabetas se ha mantenido casi constante en la Región V, siendo menor que el promedio estatal.
- En la Región V se localiza 11.5% de las escuelas del Estado de México. En Ecatepec de Morelos y Tecámac se concentran tanto escuelas como maestros. Los índices regionales de alumnos por maestro y por grupo superan levemente al promedio estatal.
- Los niveles secundaria, medio superior y superior presentan graves de problemas de deserción, eficiencia terminal y cobertura. En secundaria el índice de reprobación duplica al de primaria.
- Las personas con educación secundaria y media superior aumentaron porcentualmente. Gran parte de la población de los municipios de la Región V no supera 8 o 9 grados de escolaridad, con excepción de Temascalapa.
- La Región V cuenta con diversos equipamientos culturales, sin embargo, el acceso de la población es desigual por razones de localización. En general, el equipamiento deportivo presenta deficiencias para su operación.
- La Región V cuenta con 143 unidades médicas, de las cuales 130 son de consulta externa. La mitad del equipamiento se concentra en Ecatepec.
- La cobertura de instituciones de salud se elevó del 37 al 52% por la creación del Seguro Popular. Los índices de consultas otorgadas por derechohabiente se incrementaron.
- La tasa de fecundidad de la Región V ha descendido. El municipio con mayor tasa de mortalidad es Axapusco. El promedio regional es menor que el estatal. La tasa de mortalidad infantil a nivel regional es menor al índice estatal.

Estado Progresista (Ámbito Económico)

- La Región V ocupa el cuarto lugar en valor agregado del Estado de México aportando 11.7% y empleando a 13.8% del personal, indicador en el que ocupaba el segundo lugar (2008). El municipio de Ecatepec de Morelos genera 85.1% del valor agregado regional y ocupa a 77.6% del personal.
- Cerca de 60% del valor agregado de la Región V es generado por la industria de transformación, un porcentaje mayor que a nivel nacional. Dichas actividades industriales emplearon 25% del personal ocupado regional. Las actividades comerciales

regionales empleaban a 41%. El sector servicios tiene una participación menor en la actividad regional que la que se presenta a nivel estatal y nacional.

- La Región V presenta limitaciones para las actividades agrícolas dada la escasez de agua, por lo que predomina la producción de tuna y los nopalitos. Debido a falta de lluvias las superficies cosechadas en algunos años han sido significativamente menores que las sembradas.

- La Región V tiene una importante participación en la producción pecuaria de la entidad, presentándose un significativo incremento respecto a la producción en 2007. Destaca la producción de carne de ave, en la que participa con 24%. Esta actividad está distribuida en prácticamente toda la región, a excepción de Ecatepec de Morelos y Temascalapa.

- La actividad comercial presenta porcentajes de participación en la economía regional similares a los del nivel estatal. Casi 90% del valor agregado de la actividad comercial se concentra en Ecatepec y en menor medida en Tecámac.

- La Región V se especializa en actividades de construcción y en las industrias manufactureras. Tiene una ligera especialización en actividades comerciales y no tiene especialización en servicios, ello con base en valor agregado.

- Con referencia al personal ocupado la región se especializa en comercio al menudeo, servicios educativos y en otros servicios, teniendo ligera especialización en las industrias manufactureras.

- La Región V y el Municipio de Ecatepec de Morelos se especializan en los subsectores industriales de alimentos, insumos textiles, papel y muebles. Se tiene muy poca participación en las industrias de mayor exportación como la de equipos de transportes, ni en las más dinámicas a nivel mundial, las de equipos electrónicos y del plástico.

- Las tasas de empleo de la Región V son mayores a las del nivel estatal y el nacional. Al igual que en el país, se presentó un incremento en la tasa de desempleo entre 2000 y 2010 al pasar de 1.7% a 5.3%.

- La población dedicada a las actividades agropecuarias en la Región V tuvo un reducido incremento de 2000 a 2010, de hecho solo los municipios de Axapusco y de San Martín de las Pirámides aumentaron su población dedicada a estas actividades.

- El incremento de la población dedicada a la industria es ligeramente inferior al nacional. En el sector industrial este es significativamente menor al de las actividades comerciales y de servicios.

- La Región V tiene mejores niveles de ingreso que el total del Estado de México y que el conjunto del país. Entre 2000 y 2010 mejoró la distribución del ingreso por arriba de los niveles estatal y nacional. Los municipios con menor nivel de ingreso son: Axapusco, Nopaltepec y Temascalapa.

- Se presenta saturación en las carreteras que conectan la Región V con el resto de la ZMCM. El circuito Exterior Mexiquense y el arco norte lograron reducir parte de la presión vehicular por movimientos de origen destino ajenos a la Región V.

- El único acueducto es el del Sistema Cutzamala, que dota de agua parcialmente a la Región V. La Región V carece de presas de gran tamaño derivado de las características topográficas y de permeabilidad del suelo. No existen plantas potabilizadoras en la Región V.

- Parte de las naves construidas en los parques industriales se encuentran desocupadas. La Región V cuenta con una sola central de abastos.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- La cercanía con el Distrito Federal es un factor que acrecienta los problemas delictivos, así como condiciones como desempleo, carencias educativas y sociales. A lo anterior se agrega desintegración familiar y el incremento de vandalismo, drogadicción, alcoholismo y violencia.

- El aumento de la población, así como condiciones socio-económicas desiguales, como la marginación social, la pobreza y el desempleo son factores que influyen en la problemática de seguridad pública. Se busca incrementar de manera eficiente y racional el número de elementos de la policía municipal, así como programar acciones preventivas que propicien condiciones sociales, económicas, culturales y políticas para reducir los factores que propician conductas delictivas.

- También se da prioridad a las acciones coordinadas con la sociedad civil, a través de la creación de una oferta de actividades, que alejan a los jóvenes de las drogas, el robo y de la delincuencia organizada; así como para promover el fortalecimiento de los valores familiares, las prácticas deportivas y el esparcimiento.

- Se prevé un incremento en el número de denuncias, como resultado de la simplificación de los mecanismos para presentarlas, a través del impulso de la denuncia electrónica, telefónica y exprés.

- El Gobierno Estatal debe facilitar defensores públicos a las personas que así lo soliciten, requiriéndolos al Instituto de la Defensoría de Oficio.

- En los centros de readaptación social se presenta hacinamiento que deriva en problemas como falta de espacios el desarrollo individual y las relaciones interpersonales, insuficiencia de infraestructura y equipamiento, limitaciones en el tratamiento psicoterapéutico, entre otros.

- Se observa poco interés de la comunidad para hacer denuncias en la violación de sus derechos; en tanto que falta de modernización, capacitación y equipamiento en las instancias encargadas de la defensa de los derechos humanos. En algunos casos, los servidores públicos involucrados con la seguridad manifiestan conductas inadecuadas en el ejercicio de su responsabilidad.
- La Región V presenta diversos riesgos relacionados con la concentración de población local y flotante debido a su cercanía con el Distrito Federal, así como con la intensidad de flujos de personas y vehículos. También se identifican riesgos provocados con la insuficiente infraestructura para captar residuales y pluviales, además de grave contaminación de sus cuerpos de agua.
- Se presentan riesgos debido a la realización de manifestaciones, peregrinaciones, fiestas cívicas y religiosas, comercio ambulante, en donde se carece de rutas de evacuación y control, al no contarse con protocolos de contingencia. Estos riesgos se agravan por el uso de materiales pirotécnicos en las festividades tradicionales.

Ejes Transversales (Gestión Gubernamental Distintiva)

- Una forma de apreciar el perfil del desempeño gubernamental es mediante la comparación de ingresos propios de las haciendas municipales en relación con los ingresos totales. El porcentaje de ingresos propios respecto a ingresos totales del conjunto de municipios de la Región V es de 35%, cifra cercana al indicador estatal (34.73%).
- Municipios tan diferentes como Ecatepec de Morelos y Teotihuacán presentan menores proporciones de ingresos propios, (29.6% y 29.5%). En cambio, Axapusco y Tecámac participan con un poco más de 40% de los ingresos propios en sus arcas municipales.
- En 2010, en el Estado de México el impuesto predial representó 64% del total de impuestos recaudados, apenas superior al porcentaje de la Región V (62.53%).
- Destacan los municipios de Nopaltepec, Otumba y Ecatepec con porcentajes de 82%, 79% y 78%, respectivamente. Tecámac y Acolman sólo tienen una participación del 28% y 36% respectivamente en este ejercicio. Esas disparidades muestran que características como la concentración de actividades y de población, la ubicación o la asignación de recursos, son variables independientes del desempeño de la administración pública.
- La relación de inversión en obra pública respecto al total de los egresos municipales es menor en la Región V (16%) que en Estado de México (20.7%). Con excepción de Ecatepec de Morelos y Tecámac (11.6 y 19%) el resto de los municipios de la Región V destinan entre una cuarta parte y un tercio de sus egresos totales a la obra pública.
- Los mayores montos de deuda corresponden a los municipios de Ecatepec de Morelos, Tecámac y Acolman, la relación respecto los egresos totales es apenas superior a la media regional y menor a la estatal.
- La relación entre deuda y egresos e ingresos indica que los municipios de la Región V presentan finanzas consolidadas con capacidad de disminuirla o en su caso, de manejo de deuda, que en el mejor de los casos debe dirigirse hacia la inversión.
- Aunque todos los municipios cuentan con los instrumentos de planeación se observa que en ocasiones no articula adecuadamente con los mecanismos de programación y distribución presupuestal.
- La eficiencia del desempeño gubernamental, así como el cumplimiento de metas de la gestión municipal se ve limitada por la ausencia de acuerdos de colaboración o asociación municipal en acciones específicas.
- En la Región V se presentan dos situaciones que deben atenderse en forma inmediata, por una parte, más de la mitad de la basura recolectada se deposita en municipios distintos donde se genera (la mayor parte corresponde a los desechos generados en el municipio de Ecatepec), lo que indica la dependencia que se tiene de otros territorios en esta materia.
- La Región V cuenta con tres organismos operadores de agua, drenaje y alcantarillado (Ecatepec, Tecámac y Teotihuacán) que operan desde hace 20 años.
- La Región V muestra con claridad el efecto de una demanda sostenida y la limitación de la oferta de agua potable. En los últimos años, la demanda ha crecido al punto de incrementar en más del doble el déficit del abastecimiento.
- Por sus características, la gestión hidráulica permite ilustrar los grandes retos que las administraciones municipales deben enfrentar. Por una parte se enfrentan al crecimiento sostenido de la demanda de servicios urbanos, por otra, se cuenta con recursos escasos, con capacidades de operación limitadas y con instalaciones con una vida útil cercana a su fin u obsoleta además de falta de acuerdos entre los propios gobiernos municipales de una misma región que permitan optimizar la infraestructura disponible.
- Todos los municipios que integran la Región V cuentan con portales electrónicos destinados a las funciones sustantivas de los ayuntamientos. Pero ninguno cuenta con convenios para la instrumentación de tecnologías que permitan la gestión municipal sobre la base de plataformas informáticas.
- Hasta ahora la operación de los portales electrónicos de los Ayuntamientos es esencialmente básica, pues cumplen una función eminentemente informativa tanto de la estructura de los ayuntamientos como de los principales trámites y servicios a la

ciudadanía. Sólo en el caso de Ecatepec de Morelos se ofrece pago en línea del impuesto predial, de los derechos del servicio de agua y de los impuestos sobre adquisición de inmuebles y de servicios de hospedaje.

- Aunque en todos los casos, la información se encuentra disponible mediante los informes anuales de los órdenes de gobierno y de los poderes, es necesario ampliar la accesibilidad y la transparencia de esta información en el ámbito local con la finalidad de establecer conexiones más estrechas entre los gobiernos municipales y la población.
- En materia de transparencia, ninguno de los municipios ofrece la posibilidad de realizar en forma directa, solicitudes de acceso a la información pública, sólo en 4 de los 9 municipios se establecen ligas informáticas con el Instituto de Transparencia y Acceso a la Información Pública del Estado de México y Municipios (Ecatepec, Nopaltepec y Teotihuacán) y con el Sistema de Acceso a la Información Mexiquense (Acolman y Nopaltepec). Es muy importante que los municipios que no cuentan con esta liga informática, la establezcan a la brevedad, no sólo por la facilidad tecnológica para hacerlo sino porque en esta forma se garantiza el derecho a la ciudadanía a la transparencia de la gestión gubernamental y se hace efectiva la supervisión ciudadana.
- A partir del funcionamiento de las oficinas de atención a las solicitudes de la información pública en las dependencias gubernamentales, el interés ciudadano ha crecido en forma constante y persistente. Así lo demuestra el incremento en 20 veces el número de solicitudes anuales desde el año 2005 al 2012 y también, el número de revisiones a respuestas no satisfactorias, que han aumentado en más de una docena de veces.
- La disponibilidad de información por parte de los ayuntamientos es un buen indicio para consolidar la cultura de acceso a la información pública y con ello, transparentar todos los ámbitos de la administración pública.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Las acciones a realizar por la presente Administración Pública Estatal en la Región V Ecatepec tienen como marco de referencia y retoman los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

Impulsar el desarrollo de la Región V Ecatepec, aprovechando las potencialidades que derivan de su cercanía a la ciudad de México, consolidando su infraestructura económica y urbana como parte de un sistema metropolitano funcional, propiciando que el desarrollo regional permita que disminuyan las desigualdades entre grupos sociales y entre zonas urbanas y rurales, así como para elevar los índices de desarrollo humanos en todos los municipios que integran la Región.

Visión Regional

Los mexiquenses que habitan en la Región V tienen como aspiración un desarrollo sustentable que permita: la preservación de los recursos naturales, un desarrollo social igualitario, un desarrollo económico regional capaz de cubrir los requerimientos de empleo, y una sociedad segura. Se busca una economía diversificada de la Región V con industria y servicios especializados principalmente en Ecatepec de Morelos; las zonas agrícolas especializadas en productos rentables y con altos índices de productividad. Teotihuacán con su zona arqueológica se consolida como palanca de desarrollo de la región basado en el sector turístico.

OBJETIVOS REGIONALES

Panorama Territorial

- Lograr un crecimiento urbano ordenado, respetando las Áreas Naturales Protegidas y las zonas; de productividad agrícola, fomentando nuevos esquemas de colaboración regional.
- Disminuir las emisiones contaminantes al medio ambiente.

Gobierno Solidario

- Prever y atender las necesidades sociales de la población que habita la Región V.

- Abatir la pobreza y marginación social.
- Propiciar que todos los habitantes de la Región V cuenten con las mismas posibilidades de desarrollo humano y social.
- Promover que toda la población cuente con una vivienda en condiciones de habitabilidad, principalmente para los sectores de menores ingresos.
- Alcanzar una sociedad más igualitaria y reducir la vulnerabilidad de grupos que padecen limitaciones físicas, mentales, discriminación o exclusión social.
- Apoyar a grupos indígenas para que logren su integración al desarrollo regional y preserven su cultura e identidad.
- Elevar la calidad de vida de los hogares y fortalecer a la familia como núcleo social.
- Asegurar que la población de la Región V acceda a servicios educativos, culturales y recreativos de vanguardia.
- Garantizar mejores condiciones de salud de la población en general y en especial de grupos vulnerables.

Estado Progresista

- Promover una economía que induzca condiciones de competitividad.
- Generar un mayor crecimiento económico por medio del fomento a la productividad y el empleo.
- Impulsar el desarrollo de sectores específicos.
- Impulsar el desarrollo de la economía regional para alcanzar un progreso equitativo.
- Alcanzar un desarrollo sustentable.

Sociedad Protegida

- Identificar a detalle la incidencia delictiva en la Región V Ecatepec y fomentar en la población la cultura de la prevención del delito.
- Informar a la población de los delitos que presentan especialmente mayor incidencia en sus comunidades y fomentar la cultura de la prevención del delito.
- Mejorar la percepción en la ciudadanía sobre las labores de los cuerpos policíacos.
- Respetar y actuar conforme a derecho en la atención a las víctimas de los delitos de diferente índole.
- Implementar políticas de prevención y conciliación municipal que coadyuven en la atención de los conflictos de su competencia.

Ejes Transversales

- Lograr el ejercicio de un buen gobierno municipalista.
- Realizar una gestión gubernamental eficiente con buenos resultados.
- Diversificar el financiamiento para el desarrollo.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Pavimentación de las calles en las colonias: Ciudad Cuauhtémoc, La Palma, Santa Clara, La Teja, Coanaco, Ampliación Coanaco, Luis Donaldo Colosio y en la Cabecera Municipal.
- Construcción del Sistema de Transporte Masivo Indios Verdes - Ecatepec. en coordinación con los gobiernos federal, del Distrito Federal y municipales.
- Construcción del transporte masivo, Jardines de Morelos- Martín Carrera, Ecatepec en coordinación con los gobiernos federal, del Distrito Federal y municipales.
- Creación de línea de transporte articulado Mexibus: Indios Verdes-Ecatepec.
- Construcción de colectores, subcolectores y plantas de bombeo en diversas comunidades del municipio para atender problemas de inundación y contaminación. (compromiso municipal de alto impacto).
- Apoyo a la gestión y desarrollo de nuevos mecanismos de participación para construir nuevos rellenos sanitarios y mejorar los existentes.
- Fortalecimiento y ampliación del programa de pago por servicios ambientales. (compromiso estatal de alto impacto).

Gobierno Solidario

- Construcción y equipamiento de una Clínica de Atención Geriátrica (compromiso de alto impacto).
- Construcción y equipamiento de estancias infantiles (compromiso municipal).
- Programa de mejoramiento de la vivienda y pies de casa.
- Rehabilitación y equipamiento de parques, áreas verdes y deportivas (compromiso municipal).
- Incremento de becas escolares y de alto rendimiento académico (compromiso de alto impacto).
- Incremento de becas para estudiantes destacados que se encuentren en peligro de deserción por falta de recursos (compromiso de alto impacto).
- Creación la Universidad Digital y diversificar la oferta de posgrado (compromiso de alto impacto).
- Habilitación y equipamiento escuelas de tiempo completo (compromiso municipal).
- Creación y rehabilitación de unidades y canchas deportivas con apoyo para la organización de grupos sociales que se responsabilicen de su cuidado (compromiso municipal).

- Construcción, habilitación y equipamiento de Bibliotecas Digitales (compromiso municipal).
- Equipamiento para mejorar de forma integral los servicios de salud otorgados por las unidades médicas de todos los niveles de atención (compromiso de alto impacto).
- Conclusión y equipamiento del Hospital Materno Infantil (compromiso de alto impacto municipal).

Estado Progresista

- Construcción de parques industriales.
- Estudios junto con las organizaciones empresariales de los diferentes sectores, para determinar los sectores en expansión que interesan atraer, por su generación directa de empleo, posibilidades de utilizar insumos y bienes intermedios y ventajas competitivas.
- Promover el acceso al crédito a través de los fondos de garantías e impulsar servicios de aseguramiento para beneficio.
- Estudios de mejores prácticas y factores de localización de cada uno de los 11 subsectores de servicios.
- Consolidar el programa Pueblos con Encanto en Axapusco y en Teotihuacán y dar la categoría a Nopaltepec y San Martín de las Pirámides. (compromisos municipales AGM-0130, 0745, 0531 y 0631).

Sociedad Protegida

- Creación de un observatorio regional ciudadano de seguridad.
- Implementación de un Programa de comunicación a través de las Tecnologías de la Información, entre gobierno estatal, gobiernos municipales y la ciudadanía.
- Diseño de un catálogo de conflictos delincuenciales y definición de la autoridad competente.
- Diseño de un programa de capacitación educativa, laboral y técnica, para la reintegración de quienes han cumplido su condena.
- Diseño de protocolos regionales para realizar simulacros obligatorios en cada municipio de la Región V Ecatepec.

Ejes Transversales

- Modernización del sistema catastral.
- Elaboración del modelo de la Agencia Municipal de Desarrollo.
- Elaboración del modelo de convenios de asociación pública, privada y social y/o de colaboración municipal.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.

- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN VI IXTAPAN DE LA SAL

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región VI Ixtapan de la Sal, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular

las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben conformar los subcomités regionales; los municipios que integran la Región VI son:

1. Almoloya de Alquisiras
2. Coatepec Harinas
3. Ixtapan de la Sal
4. Joquicingo
5. Malinalco
6. Ocuilan
7. San Simón de Guerrero
8. Sultepec
9. Temascaltepec
10. Tenancingo
11. Texcaltitlán
12. Tonalico
13. Villa Guerrero
14. Zacualpan
15. Zumpahuacán

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En este marco y en estricto apego a la realidad mexiquense, en el Programa de Desarrollo Regional Ixtapan de la Sal 2012-2017 se presenta un diagnóstico de las circunstancias de carácter nacional y estatal que inciden en la política de la región, al respecto,

se identifican tanto las fortalezas como las circunstancias que benefician a la acción pública, además de las áreas de oportunidad y las amenazas que pueden mermar el desarrollo de ésta.

- Continúa el fenómeno de concentración en localidades grandes y dispersión de localidades rurales distribuidas en todo el territorio lo que dificulta la introducción de los servicios básicos en las comunidades más alejadas, acentuándose aún más su condición de pobreza.
- El crecimiento y distribución de asentamientos humanos se sigue presentando de manera dispersa, principalmente en los municipios de San Simón de Guerrero, Sultepec, Temascaltepec, y Zacualpan, lo cual continua generando un problema de integración funcional de los asentamientos a los sistemas de localidades; este aspecto ha generado que la población tenga dificultad para el acceso a centros de salud, instituciones educativas y centros de abastecimiento, asimismo dificulta la distribución y cobertura de servicios básicos.
- Derivado de la dispersión de asentamientos humanos, el mayor número de las localidades se comunican por medio de caminos de terracería, brechas y veredas, lo que dificulta el acceso y el desplazamiento de la población a las localidades de mayor tamaño.
- Los recursos naturales de la Región continúan sufriendo un alto grado de degradación derivado del uso racional en las actividades productivas; la afectación del suelo por el uso indiscriminado de fertilizantes y pesticidas es una causa que ha venido desgastando los componentes materiales de éste y su capacidad productiva se ha disminuido; asimismo los cambios de suelo de forestal a agrícola y pecuario, han generado la rápida erosión de éste al tener una baja productividad y al mismo tiempo ha repercutido en la recarga de los mantos acuíferos y corrientes de aguas subterráneas, recurso que a su vez se ha visto afectado en mayor medida por las descargas de desechos domésticos dispuestos en tiraderos no controlados y clandestinos.
- Las localidades grandes no tendrán capacidad para absorber a la población desplazada del campo, con lo que se multiplicarán los asentamientos irregulares. Ante la proliferación de asentamientos irregulares los gobiernos municipales reducirán su capacidad para obtener ingresos propios por la vía de la recaudación del impuesto predial.
- Los principales centros urbanos crecerán de manera desordenada y será cada vez, más difícil, atender las necesidades de servicios básicos por sus condiciones topográficas, dando lugar a periferias urbanas en condiciones de precariedad.
- El eventual desdoblamiento de algunas zonas de la Región dejará en manos de organizaciones, al margen de la ley, la explotación ilegal de los recursos naturales, por lo que se propiciará, entre otras cosas:
 - Que se desperdicie el potencial productivo del bosque y de los recursos naturales en general.
 - Se profundicen los desequilibrios regionales y ecológicos que padece la Región.
 - La Región permanecerá aislada del resto del Estado y sin conectividad interna entre sus municipios.
 - Aumentarán las prácticas de la informalidad y la delincuencia.
 - La demanda social rebasará con mucho la capacidad de los gobiernos locales para atenderla.
 - Se desaprovecharán las capacidades productivas ya instaladas.

Gobierno Solidario (Ámbito Social)

- Los municipios de Sultepec, Zacualpan y Zumpahuacán no superan su condición de marginalidad alta y muy alta; el resto de la región muestra una condición media, estancándose socialmente, debido a que se muestra una deficiente inversión, no se desarrollan proyectos de impacto regional, por lo que las actividades económicas desarrolladas no generan un adecuado nivel de ingreso para que la población satisfaga sus necesidades. Asimismo, existe un déficit considerable en los servicios públicos.
- El grado educativo de la población continúa siendo a nivel primaria y secundaria, por lo que existen pocas posibilidades de encontrar un empleo que mejore la remuneración de ésta.
- Los problemas de adicciones y violencia intrafamiliar continúa siendo una de las causas de la disfuncionalidad familiar, asimismo, los delitos de lesión siguen siendo significativos, resultado del continuo deterioro de los patrones de conducta social y la pérdida de valores.
- Las circunstancias anteriores ampliarán y profundizarán la pobreza regional y generarán mayores flujos de población migrante a Estados Unidos.
- Ante la debilidad de la economía regional, los gobiernos locales no tendrán fuentes de ingresos públicos para atender las crecientes demandas de la población marginada.
- Los recursos de los tres órdenes de gobierno serán más limitados para atender carencias sociales y servicios públicos básicos.
- Se producirá desdoblamiento en la región y aumentarán los índices de delincuencia y la presencia de organizaciones ligadas al narcotráfico.

Estado Progresista (Ámbito Económico)

- Aunque las condiciones climatológicas y edafológicas de la región son favorables para el desarrollo de la actividad agropecuaria, su producción continúa siendo baja, ya que prevalecen problemas como: el monocultivo, minifundismo, atraso tecnológico, autoconsumo, descapitalización de productos, usos de pesticidas y agroquímicos que contaminan el suelo, asimismo, la falta de apertura comercial de los productos agropecuarios no favorece al mercado regional; estos aspectos han generado que

este sector disminuya la posibilidad de ofrecer ventajas competitivas, tenga una baja participación en el valor agregado de la región y una reducción en empleos, por lo que su importancia en la estructura económica disminuye pasando a ser una actividad de traspatio.

- La actividad pecuaria continúa presentando una reducida tecnificación e inversión en infraestructura, desorganización de productores, baja comercialización a nivel local, regional y nacional, lo cual no ha permitido que se tenga una especialidad en la crianza y comercialización de ganado de bovino y aves, por lo que la generación de valor agregado en este subsector continúa siendo mínima; estos aspectos han puesto en peligro la producción ganadera y avícola regional.
- La actividad florícola desarrollada en los municipios de Villa Guerrero, Tenancingo e Ixtapan de la Sal se mantiene como una de las actividades más representativas y con importancia en el valor agregado de la región, su producción continúa orientada hacia los mercados internacionales (Canadá, USA y Europeo), lo cual ha resultado positivo, sin embargo, de no orientar su producción a otros mercados, y de no tener claro los requisitos de exportación como son: de embalado, marcado, requisitos fitosanitarios, entre otros, derivados del Tratado de Libre Comercio, se corre el riesgo de bajar la competitividad y se dé un desplazamiento por países altamente competitivos en producción florícola como Holanda, Colombia, Ecuador, sólo por mencionar algunos ejemplos, quienes han invertido en la mejora de sus procesos productivos de floricultura. La floricultura perderá competitividad frente a la importación derivada de los convenios comerciales que han entrado en operación y que desgravarán el producto.
- El turismo de recreación sigue siendo una de las actividades representativas en la región, sin embargo continúa desarrollándose sólo en Ixtapan de la Sal, Malinalco y Tenancingo, limitando la posibilidad de aprovechar sitios turísticos alternativos y complementarios a los ya existentes, a través de proyectos eco-turísticos.
- En la región persiste un sistema económico polarizado y con crecimientos sostenidos sólo en ciertos sectores, con un déficit en infraestructura e inversión financiera, por lo que el nivel de ingresos de la población no mejora sino que continúa deteriorándose; estos aspectos han incrementado el grado de migración de la población en busca de un empleo y una remuneración que les permita tener una calidad de vida adecuada.
- La participación del valor agregado censal de la región en el total de la entidad tiende a disminuir por la predominancia de las actividades agropecuarias y por la baja productividad de la agricultura.
- La agricultura generará cada vez menos empleo e ingresos y los polos locales de mayor desarrollo relativo, como las localidades grandes, no tendrán capacidad para absorber a la población.
- La producción de hortalizas y frutas perderá competitividad si no se industrializa y se le agrega valor.
- Pese a su potencial, el turismo seguirá siendo una actividad marginal con escasa capacidad para la generación de empleo, la infraestructura no se amplía ni se moderniza por lo que pierde competitividad la región frente a otros centros turísticos a nivel estatal y nacional.
- No se diversificará la economía regional hacia otras actividades mejor remuneradas, cayendo en un estancamiento relativo.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- Se ampliará la práctica de la informalidad económica y de actividades al margen de la ley.
- La presencia de organizaciones de la delincuencia organizada puede generalizarse.
- Se multiplicarán los problemas de procuración de justicia de manera expedita.
- Aumento de la violencia intrafamiliar y la desintegración.

Ejes Transversales (Gestión Gubernamental Distintiva)

- La estructuras administrativas de los municipios continúan presentando una lenta modernización, con un mínimo de procesos de innovación, como es el caso de la aplicación de planes estratégicos de desarrollo; este proceso lento dificulta una adecuada autonomía financiera, la recaudación de ingresos, poca capacidad de automatización y reingeniería de procesos del aparato gubernamental y la falta de mecanismos de una eficiente evaluación.
- La reducida inversión en obras públicas y dependencia financiera, limita la atención de las demandas y necesidades de la población de manera más eficiente y se muestran escasos resultados, generando un descontento de la misma.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

No podría entenderse la actividad de la administración pública sin que esta se lleve a cabo con principios que orienten la actitud a tomar por todos en quienes en ella participan. Se han definido los siguientes principios básicos de la actuación:

- **Humanismo.** Siendo el habitante de la región el centro del quehacer gubernamental, el servicio público será una actividad que trabaje para y con la sociedad, atendiendo en todo momento las demandas más sentidas de la propia comunidad.
- **Transparencia.** Las acciones de gobierno serán siempre bajo la vigilancia de la comunidad, con información clara, periódica, oportuna y de fácil acceso a la ciudadanía.
- **Honestidad.** El servicio público actuará con estricto apego a las normas establecidas, eliminado en todo momento cualquier sesgo hacia la corrupción e impunidad.
- **Eficiencia.** Obtener los resultados programados, buscando que la aplicación de los recursos disponibles, beneficien al mayor número de habitantes posibles.

- **Democracia.** Respetar el derecho de las mayorías con inclusión de las minorías para que todas las voces sean escuchadas.
- **Solidaridad.** Trabajar prioritariamente para los que menos tienen y los grupos sociales vulnerables.

Estos seis principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

Integrar y concertar eficaz y eficientemente, las acciones y recursos de las tres esferas de gobierno, así como de los sectores social y privado, en torno al aprovechamiento de los recursos geográficos, sociales y económicos con los que cuenta la región a fin de alcanzar seguridad, bienestar y un desarrollo sustentable para los habitantes de este espacio territorial.

Visión Regional

Se consolida como una región especializada en el sector primario con sistemas de alta productividad y competitividad agropecuaria. Además se caracteriza por ser una región con identidad, participativa y respetuosa de sus tradiciones, capaz de armonizar el crecimiento y la distribución territorial de la población con las exigencias del desarrollo sustentable, en donde los gobiernos estatal y municipales, así como la sociedad civil, busquen conjuntar iniciativas y esfuerzos que se expresen en la prestación de servicios públicos de calidad y en la implementación de programas y acciones que contribuyan a mejorar el nivel de vida de sus habitantes, promoviendo en todo momento el equilibrio regional.

OBJETIVOS REGIONALES

Panorama Territorial

- Modernizar el marco de la planeación urbana.
- Mejorar la conectividad interna de la región para una adecuada integración y comunicación interna.
- Ampliar la cobertura de los servicios básicos.
- Reestructurar y modernizar el sistema de transporte foráneo en la Región.
- Impulsar un sistema regional de tratamiento y disposición final de residuos sólidos urbanos.
- Conservar las áreas de valor ambiental en la región.
- Complementar los equipamientos con nuevos componentes.
- Mejorar la imagen de los centros históricos de las cabeceras municipales principales localidades de la región.

Gobierno Solidario

- Mejorar las condiciones de habitabilidad en las áreas rurales de la región.
- Elevar el grado de escolaridad de la población regional.
- Garantizar y mantener la cobertura universal de los servicios de salud y educación con calidad y oportunidad.
- Fomentar el arraigo de la población con empleos mejor remunerados.
- Impulsar el desarrollo de las capacidades físicas e intelectuales de las mujeres jefes de familia de la región.
- Atender necesidades básicas para superar la condición de pobreza urbana y rural.
- Atender a grupos étnicos.

Estado Progresista

- Aprovechar la variedad de microclimas en la región para el fomento de actividades productivas en nichos de oportunidad agropecuaria.
- Modernizar actividades agropecuarias en la región.
- Mejorar la productividad agropecuaria mediante una adecuada capacitación y asistencia técnica.
- Promover la aplicación de proyectos productivos.
- Diversificar la producción agropecuaria y los canales de comercialización internos y externos.
- Promover de la constitución de redes tecnológicas entre productores agropecuarios y centros de investigación para modernizar el proceso productivo.
- Aprovechar el mercado internacional de productos agropecuarios para insertarse con productos competitivos.
- Aprovechar los recursos paisajísticos y naturales para el desarrollo de actividades eco turísticas y turismo rural en la región.

- Fomentar el establecimiento de agronegocios en la región.
- Impulsar la actividad minera en la región.
- Propiciar el mejoramiento de la calidad, la oferta e integración de los atractivos turísticos del conjunto de la región.
- Promover la organización de los productores para la producción.
- Apoyar el desarrollo de capacidades para la participación social en las actividades económicas.

Sociedad Protegida

- Promover el respeto a los derechos humanos.
- Fortalecer el servicio de seguridad pública y mejorar su capacidad de respuesta, a fin de incrementar la cobertura de protección a toda la población.
- Promover la instalación de un sistema de protección civil que permita enfrentar de manera oportuna las contingencias que se presenten en la región.

Ejes Transversales

- Modernizar el marco normativo, procesos, servicios y estructuras administrativas de los ayuntamientos.
- Impulsar finanzas sanas en los municipios de la región.
- Integración de los municipios de la región a los mecanismos de coordinación metropolitana.
- Crear y actualizar mecanismos de recaudación y gasto fiscal que permitan un gasto y una recaudación fiscal eficiente y transparente.
- Transparentar, profesionalizar y modernizar las funciones y acciones gubernamentales.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Actualizar los planes municipales de desarrollo urbano y formular los planes parciales de áreas en conflicto.
- Gestionar la construcción del Libramiento de Tenancingo.
- Apoyar la gestión para la construcción de la segunda etapa de la carretera Zumpahuacán-Tonatico.

Gobierno Solidario

- Diseñar y operar un programa de mejoramiento de la vivienda y pies de casa, en beneficio de familias campesinas y urbanas que registren alto grado de marginación.
- Gestionar más recursos económicos para Madres Trabajadoras.
- Apoyar a los adultos mayores con una pensión alimenticia y de medicinas, para contribuir a su economía familiar, y con ello, al mejoramiento de sus niveles de bienestar.

Estado Progresista

- Apoyar al campo mexiquense para ser líder nacional en agricultura por contrato.
- Alta Productividad de Granos Básicos.
- Apoyo a la adquisición de diesel para la producción agrícola.
- Apoyo a la adquisición de insumos agrícolas.
- Apoyo a productores para el Mejoramiento Genético de sus hatos ganaderos.
- Programa de Aseguramiento de cultivos contra Fenómenos Climáticos.
- Programas de Fomento Acuícola.
- Apoyo a la infraestructura hidroagrícola.
- Conformar corredores de desarrollo rural.

Sociedad Protegida

- Duplicar el presupuesto en seguridad pública y procuración de justicia para capacitación, tecnología, mejores salarios y prevención.

Ejes Transversales

- Aplicación de un modelo de modernización de catastros municipales.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores

generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN VII LERMA

INTRODUCCIÓN

El proceso de la globalización genera una serie de condiciones susceptibles de ser aprovechadas en los ámbitos locales para lograr su inserción competitiva en ese entorno: presenta oportunidades y retos que ponen en valor los recursos naturales, las ventajas locacionales, así como la calificación de los recursos humanos de nuestros territorios, generando así una amplia gama de posibilidades para promover el desarrollo desde las regiones y municipios del Estado de México.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas que alberga el territorio estatal se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aún las que guardan características similares, como las dos zonas metropolitanas referidas, requieren una atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos de desarrollo. Por ello identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el Gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para mejorar la calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso con equidad y justicia, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región VII Lerma, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el incremento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejoras en la distribución de recursos, la preservación de los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así como la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

De manera específica, los lineamientos fundamentales para la elaboración de los Programas de Desarrollo Regional se establecen en el Reglamento de la Ley de Planeación del Estado de México y Municipios en los artículos 36, 43, 44, 46, 47, 48, 96 y 97, destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48, en los que se menciona que la instancia encargada de llevar a cabo esta labor es el Comité de Planeación para el desarrollo del Estado de México (COPLADEM); mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales. Los municipios que integran la Región VII Lerma son:

1. Atizapán
2. Capulhuac
3. Lerma
4. Ocoyoacac
5. Otzolotepec
6. San Mateo Atenco
7. Temoaya
8. Tlanguistenco
9. Jalatlaco
10. Xonacatlán

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y, en planeación, de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece claramente la necesidad e intención de la actual administración de incorporar a los ciudadanos en las labores gubernamentales.

Uno de los medios por los que se pretende realizar esta acción es mejorar y hacer efectivos los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexicanos.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; el cual como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarlas en los programas regionales de desarrollo.

Las manifestaciones ciudadanas, necesidades y propuestas quedaron integradas en los Programas de Desarrollo Regional del Estado de México 2012-2017, como resultado de los tres foros regionales a los que fue convocada la sociedad, durante los días 27, 29 y 31 de agosto de 2012, teniendo como sede los municipios de Tlalnepantla, Toluca y Amecameca, respectivamente. Se recibieron propuestas y se discutieron como principales temas los relacionados con la educación, el empleo, la inseguridad, la salud, el desarrollo humano, económico, sustentable, el impulso al desarrollo municipal, entre otros, a través de cuatro mesas temáticas que se identifican con los tres pilares que conducen la actuación de la actual administración: un gobierno solidario, progresista y una sociedad protegida, apoyado en tres ejes transversales relacionados con estrategias para hacer más eficiente el aparato administrativo.

DIAGNÓSTICO

En este marco se presentan los rasgos más representativos de la Región VII Lerma en el presente resumen del diagnóstico, presentando la información en la secuencia ya establecida: Panorama Territorial; Gobierno Solidario; Estado Progresista; Sociedad Protegida y los ejes transversales compuestos por los rubros de Administración Pública Eficiente y Finanzas Públicas Sanas.

Panorama Territorial

Ante la falta de obligatoriedad de la coordinación municipal, continúa la desarticulación de las acciones de los distintos niveles de gobierno, por lo que los problemas metropolitanos continúan sin ser atendidos desde una perspectiva regional integral. Los presupuestos locales se pulverizan en acciones que complican más el entramado de la problemática regional. Esto será particularmente visible en los municipios de Lerma, San Mateo y Ocoyoacac, que son municipios que están claramente inmersos en una realidad metropolitana que implica una perspectiva conjunta e integral en la resolución de problemas.

El área urbana continúa invadiendo las áreas naturales protegidas, de vocación agrícola y barrancas, las cuales no son aptas para el desarrollo urbano.

Se agravan los rezagos en la dotación de agua potable en las viviendas y se acentúa la inequidad de la distribución, incrementando los niveles de pobreza y marginalidad hasta ahora observados.

Las aguas residuales son tratadas en una baja proporción y continúa vertiéndose en cuerpos de agua, agravando los problemas de contaminación en la Cuenca del Alto Lerma.

El cambio de uso del suelo agropecuario por urbano propicia erosión y disminución en la recarga de acuíferos, afectando a toda la Cuenca del Valle de México.

Se visualizan de manera tendencial dos patrones de ocupación del suelo:

Por un lado, un patrón ordenado con espacios funcionales y alto grado de conectividad inter e intra regional.

Por otro lado, se identifican zonas populares periféricas con severos problemas de tráfico vial, poca conectividad y falta de funcionalidad de los elementos de la estructura urbana.

Se complican y diversifican los problemas de movilidad en la región, se advierte una deficiente calidad del transporte público, con la consecuente pérdida de horas-hombre y el deterioro de la calidad de vida de la población. Proliferan las unidades de autotransporte y se saturan las rutas de transporte colectivo que confluyen en puntos específicos de la región, propiciando el agravamiento de los conflictos viales.

Se abaten paulatinamente los rezagos en la dotación de agua potable a la población y se incrementa la inequidad de la distribución, incrementando las fugas que son atendidas de manera emergente. Las aguas residuales son tratadas en una baja proporción y continúa vertiéndose en cuerpos de agua, agravando los problemas de contaminación.

Los municipios de la Región VII Lerma continuarán con un proceso de ocupación menos intenso que en la actualidad, mediante un proceso de redensificación de áreas.

En cuanto a la función económica de la Región VII Lerma en el contexto metropolitano, se observa la tendencia de creciente especialización en el comercio y la prestación de servicios. Este cambio gradual de la especialización económica incidirá en los patrones de ocupación del suelo urbano, en cuyas zonas habitacionales se alojará a población de diferentes estratos económicos, incrementándose la vivienda precaria, con grupos de bajos ingresos en zonas inapropiadas.

Las migraciones al interior de la región serán urbanas –suburbanas, previéndose la llegada de nuevos pobladores en función de los índices de desarrollo que presenta la Región VII Lerma, pero también la salida o emigración de algunos de ellos, en proporción importante.

Existe un problema en la disposición final de residuos sólidos al no haber espacios habilitados para este fin en nueve de los diez municipios que integran la región.

Es importante el cambio de uso agrícola por el habitacional e industrial, pero no se dejan zonas para la recarga de acuíferos. Este factor representa una gran limitante para el desarrollo de la región, por la gran actividad agrícola que se desarrolla en la región.

La población sigue presentando un incremento constante en los próximos 20 años, lo que significa un crecimiento del área urbana actual e incrementos en la demanda de servicios básicos como agua potable, energía eléctrica, alumbrado, pavimentación, drenaje y alcantarillado, escuelas y centros de salud.

Se pierden casi en su totalidad las zonas para la recarga de acuíferos. Este factor representa una gran limitante para el desarrollo de la región, debido a que no existen fuentes de abastecimiento propias.

Gobierno Solidario

Hay un deterioro generalizado en la calidad de vida de los habitantes. Los niveles de pobreza y marginalidad de la región se agudizan, dado que las condiciones de ingreso, de la vivienda y dotación de equipamientos de salud y educación no son los adecuados para cubrir la demanda creciente.

Se agravan los rezagos de equipamiento especializado por no prever la atención adecuada ante el incremento de los adultos mayores, dado que en la región no se tienen equipamientos de salud especializados de ningún tipo y es necesario que la población se desplace a la capital del Estado o al Distrito Federal.

Continúa abriéndose la brecha de la desigualdad social entre municipios y sus índices de desarrollo humano no mejoran.

Los niveles de pobreza alimentaria continúan creciendo o se mantienen mayores al promedio estatal. Los bajos niveles de ingreso se mantienen en la cuarta parte de la población o se incrementan, debido a la disminución en la calidad de empleo ofertado en la zona y a la creciente demanda de empleo derivada de la población migrante que llega a la región. Por lo tanto, su posición y nivel de desarrollo respecto a los municipios del país se mantiene o incluso puede empeorar.

El grado promedio de escolaridad en la región tiende a estancarse, en un promedio de 9 años de escolaridad.

Proyecciones de población

Se estima que la población de los diez municipios que integran la Región VII Lerma crecerá gradualmente, conforme a las cifras que se muestran en el cuadro siguiente:

Cuadro I. Proyecciones de población.
Región VII, Lerma 2012-2030.

Municipio	Año				
	2012	2015	2020	2025	2030
Atizapán	10197	10711	11510	12231	12858
Capulhuac	34606	36079	38395	40519	42398
Xalatlaco	22384	23310	24773	26122	27324
Lerma	117298	121696	128395	134258	139135
Ocoyoacac	61783	64834	69716	74299	78473
Otzolotepec	83831	91017	103033	114966	126569
San Mateo Atenco	78326	83299	91404	99194	106486
Temoaya	92361	98684	109173	119500	129446
Tlanguistenco	75684	80479	88323	95899	103034
Xonacatlán	50944	53129	56485	59461	61986
Total regional	627414	663238	721207	776449	827709

Fuente: Elaboración propia con base en información de CONAPO. En <http://www.conapo.gob.mx/es/CONAPO/Municipales>.

Con base en la estimación de población del Consejo Nacional de la Población (CONAPO), mostrada en el cuadro anterior, se observa que la tendencia en la región es el incremento constante de sus habitantes. En general la región incrementará su población en casi un 32% en los próximos 18 años. Eso se traduce necesariamente en demanda de suelo para vivienda, en servicios públicos, empleo, equipamiento de salud y educación, agua potable e incremento en la cantidad de residuos sólidos generados, principalmente.

Es de especial atención el crecimiento previsto para el municipio de San Mateo Atenco, ya que crecerá en casi 28,000 habitantes y actualmente casi todo su territorio está ocupado para usos urbanos. Esto se traducirá en un uso completamente urbano de su territorio en los próximos años. Al mismo tiempo se prevé que la conurbación que integra junto con los municipios de Lerma y Ocoyoacac crecerá considerablemente, ya que el municipio de Lerma puede crecer casi 22,000 habitantes y Ocoyoacac aproximadamente 17,000.

Estado Progresista

No se logran generar suficientes empleos para absorber el crecimiento de la fuerza laboral, con lo que ocurre una pauperización de la población, continúa el auge de la economía informal y crece la inseguridad pública.

En los próximos veinte años la Región VII Lerma seguirá aportando una proporción importante al valor agregado estatal, principalmente en los sectores comercial y en menor proporción en las manufacturas.

La especialización productiva, al interior de la región, presentará una tendencia hacia el predominio de actividades de los sectores secundarios en primer lugar y terciario en segundo sitio, en relación con las actividades del sector primario, que perderán importancia en su participación.

En el sector primario se observará una disminución, que será derivada de los cambios de uso de suelo de agrícola por urbano. Lo anterior será un efecto del incremento poblacional de la región.

El sector terciario presentará la diversificación de servicios y la instalación de equipamientos comerciales, entre otros.

La PEA se encuentra en su mayoría empleada; sin embargo, algunas personas solamente tendrán trabajo eventual, por lo que se identifica una tendencia al incremento del comercio informal.

Sociedad Protegida

Las condiciones socioeconómicas prevalecientes en la región promueven la aparición de pequeños núcleos delincuenciales y cercen en toda la región las zonas de riesgo delincencial.

Los índices delincuenciales crecen y los cuerpos policiacos se ven rebasados en su capacidad de reacción y actuación.

Los cambios frecuentes en la policía municipal por cambios administrativos no permiten consolidar una política eficiente contra el delito a nivel local.

Surgen nuevas formas para delinquir, difíciles de contener y controlar.

Ejes Transversales

Se establecerán convenios sobre todo para tratar de resolver los temas más urgentes, tales como: residuos sólidos, transporte, vialidad, sin embargo se tienen resultados parciales.

Se debilita la capacidad institucional de los tres niveles de gobierno para la aplicación de políticas públicas en la región. La planeación y ejecución de dichas políticas ocurre sin vinculación con los objetivos y prioridades de la población.

La administración del agua y los servicios públicos se encuentra en problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población.

Las administraciones municipales continúan con estructuras amplias y se destinan importantes recursos sólo para mantener aparatos burocráticos, limitando la aplicación de recursos en obra pública.

Las administraciones no logran diversificar sus fuentes de financiamiento y continúan dependiendo de las aportaciones y contribuciones federales.

Principios Fundamentales

Los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017 constituyen el marco de referencia para definir las políticas y acciones que derivarán del presente Programa de Desarrollo de la Región VII Lerma. Estos principios son:

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.

- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexicanos.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexicanos, además de que buscan alcanzar una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Visión Regional

La región se consolida como el eje funcional y estructurador de la actividad económica de la zona centro del estado y como el enlace entre el Estado de México y la Ciudad de México. Mejora su desarrollo económico enfocando su actividad hacia las manufacturas y el comercio.

Misión Regional

Mantener a la región VII Lerma como un centro proveedor de diversos servicios de cobertura regional, a través de la distribución eficiente de equipamientos de diverso orden y jerarquía. Aunado a lo anterior, contará con una infraestructura carretera que permita muy buenas condiciones de accesibilidad a los equipamientos para toda la población de la región.

OBJETIVOS REGIONALES

Panorama Territorial

- Lograr un crecimiento urbano ordenado y sustentable en la Región VII Lerma, basado en el ordenamiento y consolidación de las zonas urbanas de la región, así como en el respeto y cuidado del medio ambiente y las zonas agrícolas de alta productividad y zonas de recarga acuífera.
- Lograr la articulación funcional de los municipios que integran la Región VII Lerma entre sí y con el resto de los municipios de la ZMVT.

Gobierno Solidario

- Lograr una mayor equidad social y económica entre los habitantes de la región y mejorar la calidad de las condiciones de educación, salud, vivienda e ingreso de la población de la región y particularmente del municipio de Temoaya.
- Reducir los niveles de pobreza de la población, particularmente en aquellos que presentan porcentajes de pobreza alimentaria, de capacidades y patrimonio menores al promedio estatal.

Sociedad Protegida

- Generar un entorno de seguridad que permita el desarrollo de las actividades económicas y la vida cotidiana de la sociedad en condiciones de tranquilidad.
- Garantizar el respeto a los derechos humanos en la Región VII Lerma.
- Asegurar la protección de las personas y sus bienes frente a contingencias naturales o sociales.

Ejes Transversales

- Modernizar el marco normativo, los procesos, los servicios y las estructuras administrativas de los ayuntamientos.
- Impulsar las finanzas de los municipios de la región para que éstas sean sanas con la creación y actualización de mecanismos de recaudación y gasto fiscal que permitan que ambos aspectos sean eficientes y transparentes.
- Integración de los municipios de la región a los mecanismos de coordinación metropolitana.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Empezar en coordinación con la Administración Estatal un programa de ordenamiento del desarrollo urbano (AGM-0104). Establecimiento de convenios intermunicipales en materia de desarrollo urbano. De manera prioritaria en los municipios de San Mateo Atenco, Lerma, Ocoyoacac con Toluca y Metepec y entre Tianguistenco y Capulhuac.
- Actualización de los planes municipales de desarrollo urbano de Lerma, San Mateo Atenco y Tianguistenco y Temoaya incluyendo medidas y normas para la redensificación de zonas urbanas.
- Construir la plaza Estado de México considerando la construcción de áreas verdes, recreativas y deportivas en los municipios de Ocoyoacac (AGM-0533), Oztolotepec (AGM-0566), San Mateo Atenco (AGM-0635), Temoaya (AGM-0711), Tianguistenco (AGM-0720), Xalatlaco (AGM-0962) y Xonacatlán (AGM-0964).
- Apoyar en la gestión para el embovedamiento del Río Lerma en el tramo que comprende a San Mateo Atenco.
- Integración vial a través de la conformación de un sistema regional de ejes troncales articuladores y corredores de desarrollo que mejoren la accesibilidad interna y externa de la región. Ampliar a tres carriles, en un tramo de dos kilómetros del camino de San José el Llanito – Libramiento (AGM-0431). Construir, con el apoyo del gobierno municipal de Ocoyoacac, los

Bulevares Amomolulco - Capulhuac y Ocoyoacac – Pedregal (AGM-0539). Previo estudio de factibilidad, apoyo en la Construcción del segundo cuerpo de la vialidad Benito Juárez entronque con la carretera federal Toluca-Naucalpan (AGM-0568). Construir la carretera Barrio de Pothé-Pueblo de Jiquipilco el Viejo (AGM-0712).

Gobierno Solidario

- Construir o habilitar una biblioteca digital con computadoras e internet gratuito en los diez municipios de la Región VII Lerma.
- Construir y equipar un centro de salud urbano en Xalatlaco (AGM-0957), otro en Salazar Lerma (AGM-0427) y un Centro de Salud en Santa María Atarasquillo, Lerma (AGM-0432).
- Construir y equipar una clínica de Maternidad en San Mateo Atenco (AGM-0636)
- Construir y equipar una institución educativa a nivel superior en Xalatlaco (AGM-0961) y una de nivel Básico en la cabecera municipal de Xonacatlán (AGM-0976). Habilitar y equipar una escuela de tiempo completo en San Mateo Atenco (AGM-0637), Tianguistenco (AGM-0821) y Xalatlaco (AGM-0959).
- Construir y equipar la Unidad Deportiva en la cabecera municipal de Xonacatlán (AGM-0975), otra en San Miguel Mimiapan en Xonacatlán (AGM-0975). Además, gestionar la construcción y equipamiento de la Unidad Deportiva y Parque Recreativo en el municipio de Temoaya (AGM-0713).
- Previo estudio de factibilidad, construcción, equipamiento de la unidad de Estudios Superiores de la Universidad Mexiquense del Bicentenario.
- Construir Centros Integrales de Rehabilitación para Personas con Discapacidad (compromiso de alto impacto). 2016
- Otorgar apoyos y tarjetas de descuento a las personas con discapacidad (compromiso de alto impacto).

Estado Progresista

- Modernización de la infraestructura comercial y de abasto, en colaboración tripartita con el sector público, sector privado y sector social.
- Modernización y ampliación de la infraestructura de las zonas industriales.
- Fomento a la especialización en manufacturas, de mayor valor agregado, y cercanas a etapas avanzadas de las cadenas industriales para competir internacionalmente.
- Análisis de la capacidad instalada en la región, especialmente para MIPYMES que respondan a las vocaciones productivas que se pretenden impulsar en la Región.
- Detección de las necesidades específicas de las empresas instaladas en la Región en cuanto a las capacidades deseables en los recursos humanos.
- Impuso para la constitución de parques tecnológicos en coordinación con las instituciones de educación superior.
- Fomento de la especialización territorial-funcional a partir de la complementariedad entre los servicios y los desarrollos industriales en los municipios de la región.
- Difusión masiva de transferencia de tecnología así como la asesoría técnica sistemática, así como el seguimiento de resultados.
- Diseño y apoyo de esquemas de capital semilla y de riesgo para apoyar a MIPYMES de nueva creación brindando asesoría y acompañamiento a los emprendedores.

Sociedad Protegida

- Incremento de la presencia policial en lugares públicos y de convivencia familiar, así como en aquellos en los que se detectan altos índices delincuenciales.
- Promoción de convenios de coordinación y asociación intermunicipal, que tengan como finalidad la cooperación para resolver problemas de seguridad inter-municipales e intra-regionales.
- Asesorar jurídicamente a personas que por algún motivo han sido violentados sus derechos humanos, así como coordinar, apoyar y dar seguimiento a las recomendaciones de la CODHEM de las denuncias de los municipios de la región.
- Consolidación de los sistemas de información, alerta y evacuación ante fenómenos hidro-meteorológicos e intensidad sísmica.
- Desarrollar programas de capacitación sobre la cultura de la protección civil, entre la ciudadanía, el sector privado y el gobierno.

Ejes Transversales

- Revisión y evaluación de Planes Municipales y planes parciales de Desarrollo Urbano.
- Integración de sistemas de información estadística y geográfica en los municipios.
- Modernizar y actualizar los catastros urbanos.
- Creación y actualización de mecanismos innovadores de recaudación y gasto fiscal.
- Formulación de acuerdos entre municipios aledaños para el intercambio oportuno de información, denuncias y estadísticas y para la realización de operativos especiales conjuntos.
- Creación de la Coordinación Regional de Desarrollo Económico, ampliamente participativa y orientada a conducir la política de inversión productiva de la Zona Metropolitana del Valle de Toluca.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN VIII NAUCALPAN**INTRODUCCIÓN**

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región VIII Naucalpan, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales; los municipios que integran la Región VIII son:

- Huixquilucan
- Isidro Fabela
- Jilotzingo
- Naucalpan de Juárez
- Nicolás Romero

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de

transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En este marco y en estricto apego a la realidad mexiquense, en el Programa de Desarrollo Regional VIII Naucalpan 2012-2017 se presenta un diagnóstico de las circunstancias de carácter nacional y estatal que inciden en la política de la región, al respecto, se identifican tanto las fortalezas como las circunstancias que benefician a la acción pública, además de las áreas de oportunidad y las amenazas que pueden mermar el desarrollo de ésta.

- Ante la falta de obligatoriedad de la coordinación metropolitana, continúa la desarticulación de las acciones de los distintos niveles de gobierno, por lo que los problemas metropolitanos continúan sin ser atendidos desde una perspectiva metropolitana. Los presupuestos locales se pulverizan en acciones que complican más el entramado de la problemática metropolitana.
- El área urbana continúa creciendo sin control, invadiendo las áreas naturales protegidas, de vocación agrícola y barrancas, las cuales no son aptas para el desarrollo urbano, incrementando el desarrollo de zonas habitacionales en áreas de alto riesgo.
- No se resuelven los problemas de movilidad en la región, continúa la mala calidad del transporte público, con la consecuente pérdida de horas-hombre y el deterioro de la calidad de vida de la población. Se da una sobresaturación de unidades y rutas de transporte que confluyen en puntos comunes que se manifestarán en el agravamiento de los problemas de conflictos viales.
- Se agravan los rezagos en la dotación de agua potable a la población y se acentúa la inequidad de la distribución, incrementando las fugas que son atendidas de manera emergente.
- Las aguas residuales son tratadas en una baja proporción y continúa vertiéndose en cuerpos de agua, agravando los problemas de contaminación. El cambio de uso del suelo de forestal y agropecuario por urbano, así como de forestal a agrícola, lo cual propicia erosión y disminución en la recarga de acuíferos, afectando a toda la Cuenca del Valle de México.
- Los municipios urbano-metropolitanos continuarán con un proceso de ocupación menos intenso que en la actualidad, pero sí implica un proceso de redensificación de áreas; mientras que los municipios rurales (Jilotzingo e Isidro Fabela) tenderán a ocupar su superficie con zonas habitacionales de tipo residencial campestre, o bien, se prevé el establecimiento de comercio y servicios que requieran los municipios circunvecinos.
- En cuanto a la función de la Región VIII Naucalpan en el contexto metropolitano, se definen dos funciones principales:
 - Zona motriz de la actividad económica metropolitana, concentradora de bienes y servicios, disminuyendo drásticamente la zona industrial que continúa despoblándose.
 - Zona habitacional, la cual alojará a población de diferentes estratos económicos, incrementándose la vivienda precaria, con grupos de bajos ingresos en zonas inapropiadas.
- Se visualizan de manera tendencial dos patrones de ocupación del suelo:
 - Por un lado, un patrón ordenado con espacios funcionales y alto grado de conectividad inter e intra regional.
 - Por otro lado, se identifican zonas populares periféricas con severos problemas de tráfico vial, poca conectividad y falta de funcionalidad de los elementos de la estructura urbana.
- Las migraciones al interior de la región serán urbanas -suburbanas.
- Desaparición de zonas productivas agrícolas, debido a que la región presenta una fuerte tendencia a consolidarse como urbana. Consecuentemente se incrementará el uso del suelo urbano y se visualiza la concentración de comercio, y servicios especializados, en los municipios de Naucalpan, Huixquilucan y Nicolás Romero, presentando la misma tendencia actual.
- La calidad del aire, agua y suelo tiende a deteriorarse drástica y rápidamente.
- Existe un problema en la disposición final de residuos sólidos al no haber espacios habilitados para este fin.
- Los problemas de la contaminación del agua se mitigan dando tratamiento sólo a las aguas residuales domésticas, sin atender la problemática de contaminación con sustancias tóxicas.
- Es importante el cambio de uso agrícola al habitacional e industrial, pero no se dejan zonas para la recarga de acuíferos. Este factor representa una gran limitante para el desarrollo de la región, debido a que no existen fuentes de abastecimiento propias, ya que el abastecimiento de agua regional depende completamente del Sistema Cutzamala.

Gobierno Solidario (Ámbito Social)

- Se agravan los rezagos de vivienda, de servicios básicos a la vivienda, de dotación y calidad de los servicios de salud y educación, especialmente en las zonas de difícil accesos como barrancas.
- Hay un deterioro generalizado en la calidad de vida de los habitantes. Las personas en el grupo de edad mayor de 65 años padecen la falta de acceso a la salud y la seguridad social.
- Se agravan los rezagos de equipamiento especializado por no prever la atención adecuada ante el incremento de los adultos mayores. Continúa abriéndose la brecha de la desigualdad social entre municipios.
- La tasa de crecimiento total de la población tiende a disminuir, por lo que la población ha alcanzado un modesto crecimiento sostenido. Los grupos de edades prevalecientes serán los adultos mayores de 25 años. Por lo anterior, se requiere mayor oferta de empleo.
- El grado promedio de escolaridad en la región tiende a estancarse, en un promedio de seis a siete años de escolaridad.
- En lo que se refiere a su producción y calidad de vida, estará determinada por el nivel socioeconómico de las zonas habitacionales. En las zonas populares predominarán construcciones con pocos acabados y de mala calidad; mientras que en las zonas residenciales se mantendrán las mismas condiciones actuales, aunque se deterioran las zonas habitacionales más antiguas.
- Se incrementa la pobreza urbana y rural en la región, así como el grupo de población que viven en condiciones de pobreza extrema.

Estado Progresista (Ámbito Económico)

- Continúa el envejecimiento de la planta productiva existente y el declive industrial de Región VIII Naucalpan, así como la baja integración de cadenas productivas locales con la gran industria exportadora.
- Las zonas industriales de la región pierden competitividad respecto a otras zonas del país y tienen dificultades crecientes para atraer y retener la inversión.
- No se logran generar suficientes empleos para absorber el crecimiento de la fuerza laboral, con lo que ocurre una pauperización de la población, continúa el auge de la economía informal y crece la inseguridad pública.
- En los próximos veinte años la Región VIII Naucalpan seguirá aportando una proporción importante al valor agregado estatal, aún cuando su tasa de crecimiento del valor agregado presenta una tendencia hacia el decremento.
- La especialización productiva, al interior de la región, presentará una tendencia hacia el predominio de actividades del sector terciario, con respecto a las actividades del sector secundario, que perderán importancia en su participación.
- En el sector primario se observará una disminución, todavía más notoria, de estas actividades económicas, será casi inexistente en la región.
- En lo que se refiere al sector secundario, específicamente en la industria, se descentralizará la parte productiva de las empresas y solamente se concentrarán los corporativos u oficinas administrativas.
- El sector terciario presentará la diversificación de servicios y la instalación de equipamientos comerciales, entre otros.
- La capacitación laboral aumentará, debido a que en la región se concentran un gran número de instituciones de Educación Superior y Técnica.
- La PEA se encuentra en su mayoría empleada; sin embargo, algunas personas solamente tendrán trabajo eventual, por lo que se identifica una tendencia al incremento del comercio informal.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- Las condiciones socioeconómicas prevalecientes en la Región VIII Naucalpan promueven la aparición de pequeños núcleos delincuenciales y crecen en toda la región las zonas de riesgo delincencial.
- Los índices delincuenciales crecen y los cuerpos policíacos se ven rebasados en su capacidad de reacción y actuación.
- Los cambios frecuentes en la policía municipal por cambios administrativos no permiten consolidar una política eficiente contra el delito a nivel local.
- Surgen nuevas formas para delinquir, difíciles de contener y controlar.

Ejes Transversales (Gestión Gubernamental Distintiva)

- Se establecerán convenios sobre todo para tratar temas más urgentes como: residuos sólidos, transporte, vialidad, sin embargo se tienen resultados parciales.
- Se debilita la capacidad institucional de los tres ámbitos de gobierno para la aplicación de políticas públicas en la región. La planeación y ejecución de dichas políticas ocurre sin vinculación con los objetivos y prioridades de la población.
- La administración del agua y los servicios públicos se encuentra en problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población.
- Las administraciones municipales continúan con estructuras amplias y se destinan importantes recursos sólo para mantener aparatos burocráticos, limitado la aplicación de recursos en obra pública.
- Las administraciones no logran diversificar sus fuentes de financiamiento y continúan dependiendo de las aportaciones y contribuciones federales.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL**Principios Fundamentales**

Las acciones a realizar por la presente Administración Pública Estatal en la Región VIII Naucalpan tienen como marco de referencia y retoma los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Siendo el habitante de la región el centro del quehacer gubernamental, el servicio público será una actividad que trabaje para y con la sociedad, atendiendo en todo momento las demandas más sentidas de la propia comunidad.
- **Transparencia.** Las acciones de gobierno serán siempre bajo la vigilancia de la comunidad, con información clara, periódica, oportuna y de fácil acceso a la ciudadanía.
- **Honestidad.** El servicio público actuará con estricto apego a las normas establecidas, eliminado en todo momento cualquier sesgo hacia la corrupción e impunidad.
- **Eficiencia.** Obtener los resultados programados, buscando que la aplicación de los recursos disponibles beneficie al mayor número de habitantes posibles.
- **Democracia.** Respetar el derecho de las mayorías con inclusión de las minorías para que todas las voces sean escuchadas.
- **Solidaridad.** Trabajar prioritariamente para los que menos tienen y los grupos sociales vulnerables.

Estos seis principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

Mantener a la Región VIII Naucalpan como un centro proveedor de diversos servicios especializados y que continúe siendo el líder en actividades industriales, empresariales y de servicios a nivel estatal.

Visión Regional

La Región VIII Naucalpan fortalece su carácter urbano y metropolitano, se incrementa de manera sostenida el nivel de desarrollo económico que consolida a la región como uno de los principales nodos del desarrollo estatal y nacional, así como un centro corporativo y empresarial de toma de decisiones, derivado de su destacada modernización industrial y la inclusión de micro, pequeñas y medianas industrias.

OBJETIVOS REGIONALES**Panorama Territorial**

- Fomentar el control del crecimiento urbano de los municipios metropolitanos de Naucalpan, Huixquilucan y Nicolás Romero, evitando su expansión a zonas altas de la región que son poco aptas para el desarrollo urbano.
- Reestructurar el sistema vial y de transporte con el fin de mejorar la conectividad interna / externa que se traduzca en una mejor integración y funcionalidad regional.
- Controlar la emisión de fuentes contaminantes.
- Preservar las áreas naturales y recursos naturales de la región, para propiciar el mejoramiento en la calidad del medio ambiente.

Gobierno Solidario

- Mejorar las condiciones de habitabilidad en las áreas urbanas de la región.
- Garantizar y mantener la cobertura universal de servicios de salud y educación con calidad.
- Atender las necesidades básicas para superar la condición de pobreza urbana y rural.
- Abatir los rezagos que enfrentan los grupos sociales vulnerables.

Estado Progresista

- Impulsar una estructura económica regional sólida a través de la modernización y reconversión y de las actividades productivas.
- Promover la inversión local nacional y extranjera en industrias generadoras de empleo.
- Fomentar la constante innovación tecnológica así como la introducción de tecnología moderna.
- Promover la instalación de parques para micro y pequeñas empresas vinculadas a las zonas industriales existente.
- Promover la instalación de un centro empresarial industrial metropolitano.
- Impulsar la creación de micro, pequeñas y medianas empresas.
- Consolidar a las micro, pequeñas y medianas empresas existentes.
- Impulsar a la población emprendedora de bajos ingresos.

Sociedad Protegida

- Promover la creación de coordinaciones o mecanismos intermunicipales, los cuales tengan como objetivo la cooperación para resolver problemas inter-regionales e intra-regionales.

- Mejorar la seguridad pública, prevenir la comisión de delitos y propiciar un entorno más seguro.

Ejes Transversales

- Modernizar el marco normativo, procesos, servicios y estructuras administrativas de los ayuntamientos.
- Impulsar finanzas sanas en los municipios de la región.
- Integración de los municipios de la región a los mecanismos de coordinación metropolitana.
- Crear y actualizar mecanismos de recaudación y gasto fiscal que permitan un gasto y una recaudación fiscal eficiente y transparente.
- Transparentar, profesionalizar y modernizar las funciones y acciones gubernamentales.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Actualizar los planes municipales de desarrollo urbano y formular los planes parciales de áreas en conflicto.
- Autopista Toluca – Naucalpan.
- Estudios para Transporte Masivo: Tren Rápido.
- Construir el carril poniente del "Viaducto Elevado Bicentenario".
- Gestionar la construcción, previo estudio de factibilidad y en coordinación con el gobierno municipal de colectores marginales para los cauces de los ríos Tecamachalco y San Joaquín.
- Apoyar la gestión del gobierno municipal, ante la Comisión Nacional del Agua, del embovedamiento del Río Hondo.

Gobierno Solidario

- Diseñar y operar un programa de mejoramiento de la vivienda y pies de casa, en beneficio de familias campesinas y urbanas que registren alto grado de marginación.
- Apoyar la gestión para la construcción y equipamiento de un Módulo Opto-Audiométrico.
- Construir y equipar, previo estudio de factibilidad, tres Instituciones Educativas de Nivel Medio Superior.
- Apoyar a los adultos mayores con una pensión alimenticia y de medicinas, para contribuir a su economía familiar, y con ello, al mejoramiento de sus niveles de bienestar.
- Gestionar más recursos económicos para Madres Trabajadoras.

Estado Progresista

- Apoyar al campo mexicano para ser líder nacional en agricultura por contrato.
- Apoyo a la adquisición de insumos agrícolas.
- Programa de Aseguramiento de cultivos contra fenómenos climáticos.
- Programas de Fomento Acuícola.
- Apoyo a la infraestructura hidroagrícola.
- Conformar corredores de desarrollo rural.
- Elaborar un proyecto integral para la habilitación de inmuebles subutilizados en parques para micro y pequeñas empresas.

Sociedad Protegida

- Duplicar el presupuesto en seguridad pública y procuración de justicia para capacitación, tecnología, mejores salarios y prevención.

Ejes Transversales

- Aplicación de un modelo de modernización de catastros municipales.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.

- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN IX NEZAHUALCOYOTL

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región IX Nezahualcóyotl, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales; los municipios que integran la Región IX son:

- Netzahualcóyotl.

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo, 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexicanos.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNOSTICO

La relación espacial de los asentamientos humanos a partir del análisis estadístico a ello se puntualiza el comportamiento urbano, los principales componentes y las potencialidades o amenazas del contexto ambiental de cada región y municipio. Así mismo se analiza la estructura urbana, centros de población de cada región, así como de la Zona Metropolitana del Valle de México. La región de Nezahualcóyotl representa el 7.32% de la población total a nivel Estado de México. Al interior del municipio el 99.46% de población municipal se concentra en ciudad Nezahualcóyotl, y solamente 1 localidad concentra mayor de 2,500 habitantes la

cual es con la Colonia Gustavo Baz Prada con 3,291 habitantes y Los polígonos concentran 2,482 habitantes. Siendo un municipio consolidado en su infraestructura urbana así como por la interacción socioeconómica con los municipios vecinos y delegaciones del Distrito Federal.

En equipamientos de Salud, cuenta con una sola Clínica de Medicina Familiar que es de nivel regional. El adecuado sistema de deportivo y recreativo ha permitido al municipio ser uno de mayor cobertura, En parques el municipio cuenta con; un parque ambiental, el parque del pueblo y el Jardín Bicentenario. La región de Nezahualcóyotl ha registrado entre las décadas de 1990-2012 una tasa de crecimiento media anual ha sido de manera negativa con -0.5 en comparación con la del Estado de México que en la mismas década la TCMA fue de 2.2. La densidad de población del municipio es de 1,7505.7 habitantes por kilómetro cuadrado. Cabe resaltar que la PEA no agrícola es del 99.86 la cual tiene relación con el índice de urbanización del 99.46.

Otra de las zonas de atención es la ubicación de los rellenos sanitarios donde los vientos dominantes del noroeste generan problemas de contaminación ambiental, ocasionados por el arrastre de basura no tratada y por la dispersión de los malos olores. Aunado a ello la problemática ecológica en materia de suelo, se presenta por la falta de cubierta vegetal, lo cual origina una constante en el desgaste de la capa edáfica, con ello contribuye a la contaminación atmosférica por la ocurrencia de tolvánas y la consecuente presencia de partículas suspendidas, generando problemas de azolve del sistema de drenaje.

Gobierno Solidario (Ámbito Social)

De acuerdo con los resultados de los Censos Generales de Población y Vivienda 1990, 2000 y 2010, y de los Conteos de Población y Vivienda 1995 y 2005, Nezahualcóyotl, único Municipio que compone la Región IX, continúa en segundo lugar entre los más poblados del Estado de México, solamente por debajo de Ecatepec de Morelos. No obstante esta importante participación a nivel estatal ha venido de más a menos en las últimas décadas; tan solo de 1990 a 2010 Nezahualcóyotl disminuyó en 145,550 habitantes; de esta cantidad, el 79.8% fue entre los años 2000 a 2010.

Para 2010, en la Región IX al igual que para la Entidad, la población de los grupos de edad de 15 a 64 años y de 65 años y más sigue en aumento, de 2005 a 2010 crecieron 1.79% y 1.25% respectivamente. Caso contrario sucede en la población de 0 a 14 años, la cual tiende a disminuir. Este comportamiento ofrece la posibilidad de planificar y tomar las decisiones más acertadas a mediano y largo plazo sobre los servicios que deben ofrecerse a la población que, por su crecimiento, demanda empleo, educación de calidad, servicios de salud especializados, entre otros, sobretodo la población que de un estrato joven pasa a población longeva. Por otro lado implica una disminución de presiones en políticas de salud a menores y educación del nivel básico, ya que la evolución en esta Región es similar a la dinámica del Estado, el grueso de la población es del grupo de 15 a 64 años mientras que el estrato de 0 a 14 disminuye y de 65 años y más aumenta de 2000, 2005 y 2010.

Con base en el criterio que define la Comisión Nacional de Vivienda, en la Región IX existen alrededor de 25,218 viviendas con algún tipo de carencia; de estas, se han identificado 3,708 con pisos de tierra, y 1,335 con muros de materiales no duraderos, lo cual equivale al 1.3% y 0.47% respectivamente de las viviendas contabilizadas en el Municipio en 2010. El dato más elevado en viviendas con carencia es de aquellas que tienen techos de lámina, cartón o desechos, la cifra es de 7.2%. En estas tres características que maneja CONEVAL sobre la calidad de los espacios, Nezahualcóyotl conserva su ventaja a nivel Estatal; sin embargo ha disminuido el progreso al interior de la región, al comparar estos niveles con los de 200 y 2005.

Estado Progresista (Ámbito Económico)

Enmarcado dentro de una de las economías más fuertes del país, la Región IX Nezahualcóyotl participa de una manera activa en la dinámica económica del Estado de México, envuelto en la inercia que le genera ser parte de la Zona Metropolitana del Valle de México. Y aporta una importante cantidad de mano de obra, principalmente en el sector del comercio y los servicios. En respuesta a dicha situación, se busca promover un desarrollo económico que genere un crecimiento equitativo entre la sociedad. Para ello es necesario e indispensable establecer las condiciones necesarias para impulsar dicho desarrollo, partiendo de las fortalezas competitivas del municipio y así poder consolidarse como uno de los principales motores de crecimiento económico estatal.

Sociedad Protegida (Ámbito Seguridad Ciudadana y Procuración de Justicia)

En la Región IX Nezahualcóyotl los grupos vulnerables son, en efecto, niños y jóvenes con problemas sociales como la situación de calle, vandalismo, pandillerismo, alcoholismo y drogadicción. Además, destaca el aumento de brotes de violencia y reclamos violentos ante una crisis económica, derivada de la falta de oportunidades de empleo formal.

En la Región IX Nezahualcóyotl, la participación ciudadana deberá ser eficaz mediante la denuncia de delitos en tiempo y forma. Se requiere de atención ciudadana reconocida por la población; así como mayor participación de la sociedad en la observancia y denuncia de actos delictivos. La procuración de justicia es parte del proceso penal que da inicio con la denuncia del delito y concluye con la impartición de justicia. Cabe mencionar que la normatividad y el proceder de las instituciones encargadas de la procuración de justicia se han transformado debido a la reforma penal.

De las denuncias realizadas en 2011, en la Región IX, las de mayor peso son por robo, seguida de lesiones, daños en bienes y homicidios. En ese mismo orden se suceden al interior de la entidad mexiquense. De las denuncias por delitos ocurridos en 2011, el 43.8% corresponde a delitos por robo con y sin violencia, aquí se incluyen robos a casa habitación, a empresas, a

comercio, en el banco, en el transporte, entre otros. A nivel estatal el porcentaje de denuncias por este delito es muy similar con el 42.7%

Ejes Transversales (Hacia una Gestión Gubernamental Distinta)

En el municipio de Nezahualcóyotl la canalización de egresos municipales a inversión pública ha sido para beneficio de la población, en donde del total de egresos en inversión pública ha sido la siguiente. Esto es un indicador que aunque la tasa de crecimiento media anual los egresos por parte de las últimas administraciones municipales han sido variados y constante entre el 12.622 y 23.63 con una constante del 16.67 en los últimos años.

También existe la prestación de servicios especiales a establecimientos comerciales, industriales, de servicios y similares que generan desechos sólidos y que se les realiza un cobro por la Recolección, Transporte y Uso de sitio de disposición final Neza II, mismo que conforma un ingreso para las arcas del Ayuntamiento bajo los lineamientos establecidos en el Código Financiero del Estado de México y Municipios y el reglamento de Limpia, Tratamiento y Disposición Final de residuos Sólidos del Municipio de Nezahualcóyotl. Actualmente se cuenta con un padrón de aproximadamente 2,329 establecimientos comerciales. La disposición final de la basura por quincena abarca aproximadamente 30,000 toneladas, El municipio cuenta con un Tiradero Controlado denominado Neza II, que cuenta con una superficie total de 36.6 Has.

Los Residuos Sólidos, son los desechos de basura generados por actividades de extracción y consumo, los cuales son susceptibles de un reproceso. El volumen generado en el municipio es de 60,000 toneladas mensuales aproximadamente. Barrido manual y barrido mecánico. El mecanismo por medio del cual se recolectan los desechos de áreas públicas, pasos peatonales, avenidas, calles, bocacalles, y demás áreas, de uso común. La recolección de desechos Toda operación que consiste en recoger, clasificar, agrupar o preparar residuos para su transporte. La Transferencia de desechos Integrar a las personas que realizan actividades de recolección de desechos sólidos (carretas) al programa de separación de desechos orgánicos e inorgánicos, se han establecido de manera estratégica puntos de transferencia de desechos orgánicos.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Los principios fundamentales para el Programa de Desarrollo Regional de Nezahualcóyotl, se encuentran respaldados con base a los establecidos en el Plan de Desarrollo del Estado de México 2011-2017, los cuales son alcanzar el:

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

En este mismo sentido, se pretende impulsar al municipio en una dinámica de incentivar la vida cotidiana, a través de la redensificación de la ciudad de manera paulatina, mejorar la imagen urbana, aprovechar los espacios verdes para esparcimiento, así como crear en la zona nororiente un centro de especialización de equipamiento de salud, educación y deporte a nivel metropolitano.

La presente administración estatal, es el reflejo de una ambiciosa aspiración de desarrollo para la entidad, que es al mismo tiempo realista, ya que se encuentra sustentada en la capacidad de acción del Gobierno Estatal, basada en tres pilares temáticos: el primero en el ejercicio de un Gobierno Solidario, el segundo en el desarrollo de un Estado Progresista y el tercero en el tránsito hacia una Sociedad Protegida.

El Gobierno Solidario es aquel que responde a las necesidades sociales, culturales y educativas de sus habitantes, a través de la creación de instituciones y la implementación de programas para atender a las personas. El Estado Progresista promueve el desarrollo económico regional, empleando herramientas legales e incentivos que detonen el incremento del bienestar social y generen mercados dinámicos en la entidad. Por otra parte, una Sociedad Protegida es aquella en la que todos sus miembros, sin distinción alguna, tienen el derecho a acceder a la seguridad en todos sus niveles y a una justicia imparcial y equitativa.

Los pilares son impulsados a través de los siguientes tres ejes de acción, que son; el primero es el Gobierno Municipalista, capaz de dar prioridad al gobierno desde la acción local con una perspectiva global, el segundo para contar con un Financiamiento para el Desarrollo, a través del ejercicio sustentable de la hacienda pública, y el tercero permite perfilar a la Administración Pública Estatal hacia un Gobierno de Resultados, cuyas acciones puedan evaluarse en un entorno de transparencia.

Misión

Con base a los lineamientos del Plan de Desarrollo del Estado de México 2011-2017 y a los principales retos que presenta la región para alcanzar un mejor nivel de vida y una mayor igualdad de oportunidades se plantea la siguiente misión:

La administración estatal a través de sus dependencias y en coordinación con el municipio de Nezahualcóyotl establecerá el consenso de los actores sociales, privados y públicos, que permita impulsar los pilares del desarrollo e impulsar el eje transversal, mediante el aprovechamiento de su posición geográfica y potencial productivo; el impulso a su vocación del panorama territorial, del gobierno solidario estado progresista y sociedad protegida, así como del gobierno municipalista, administración y financiamiento, todo ello con la finalidad de mejorar las condiciones de vida de la población.

Visión

El Gobierno del Estado de México, establece a través de su estructura gubernamental, el desarrollo de la región mediante la proyección de las aspiraciones de los ciudadanos en materia de progreso social, desarrollo económico y seguridad. De acuerdo con dicha perspectiva, los mexiquenses que habitan en la región tienen como aspiración un desarrollo sustentable que permita: la preservación de los recursos naturales, un desarrollo social igualitario, un desarrollo económico regional capaz de cubrir los requerimientos de empleo, y una sociedad segura.

OBJETIVOS REGIONALES**Objetivos Generales**

- Fomentar el desarrollo integral de la región de Nezahualcóyotl mediante programas, proyectos, políticas y acciones acordes a la priorización de las necesidades actuales locales y de la región, coadyuvando a la coordinación entre los niveles superiores de gobierno estatal y federal.
- Establecer las acciones de las administraciones estatales y municipales relacionadas al fomento de desarrollo regional a través de los pilares del desarrollo en el ámbito territorial, social, económico y de una sociedad protegida, con la finalidad de impulsar las condiciones de vida de la sociedad.
- Promover los ejes transversales, para potencializar el apoyo a las políticas gubernamentales a través gobierno municipalista y la consolidación de la administración y financiamiento para que el territorio y sociedad alcance los proyectos de impacto regional.
- Modificar los planes de desarrollo urbano para incentivar el crecimiento de la zona metropolitana de manera vertical, para redensificación de zonas. Fomentar la dotación de infraestructura de la región, en especial los ejes de comunicación.
- Establecer programas y proyectos comunes de corte metropolización, para solucionar y prever problemas comunes por su interacción en la dinámica social.
- Mejorar las condiciones medioambientales, que permita minimizar los principales problemáticas. Conservar la calidad del aire que se ocasiona principalmente por vehículos automotores entre particulares y de servicio público.
- Fortalecer la ubicación de la región ante la zona metropolitana de la ciudad de México, forma parte de la región centro del país en su dinámica social, económica y cultural.
- Impulsar la redensificación de usos del suelo al interior de las áreas urbanas en concordancia con la mejora de la infraestructura de servicios necesaria.
- Impulsar la región como una de equipamiento y servicios administrativos especiales.
- Consolidar el uso el suelo urbano de la región es su mayoría es urbano, a través de alternativas de redensificación y reutilización de usos del suelo.
- Mejorar y consolidar la infraestructura vial que se estructura con los municipios y delegaciones colindantes.
- Impulsar la red ferroviaria del municipio que forma del sistema de transporte férreo de la Zona Metropolitana del Valle de México, se comunica con el sistema ferroviario nacional.
- Celebrar un convenio intermunicipal que refuerce la atención a emergencias y contingencias, en especial en los bordos y canales que conducen volúmenes de agua.
- Retirar el tiradero de residuos sólidos Neza II, en beneficio de la población y del medio ambiente.
- Conservar la zona federal como sistema de vaso regulador conservando sus elementos para conservación y rescate ecológico.
- Impulsar y preservar las zonas verdes ya existentes y de parques, jardines, camellones y zonas susceptibles de convertir en áreas ecológicas, en especial el parque bicentenario y la zona federal de rescate
- Impulsar y conservar la área de rescate ecológico para la atracción aves migratorias que viajan desde el Norte del continente Americano. Así como mantenimiento de la zona para recarga de agua de lluvia.

- Mantener y dar corregir los canales a cielo abierto e inundaciones en amplias zonas urbanas del municipio. Así como del rescate ecológico del vaso regulador de la zona federal.

Gobierno Solidario (Ámbito Social)

- Establecer esquemas de dispersión poblacional a efecto de que no se incremente la densidad de población, y al mismo tiempo diversificar las actividades productivas que este tipo de poblaciones demandan.
- Contener el crecimiento de la pobreza, mediante la constante ayuda a los sectores que la padecen y quienes están expuestos a padecerla.
- Reducir el índice de marginación aunque este se mantenga como "muy bajo" en la Región IX.
- Enfocar la atención hacia los sectores sociales en situación de vulnerabilidad para darle seguimiento y atención
- Delinear estudios detallados que permitan saber qué sectores y bajo qué condiciones se encuentra en situación de riesgo y vulnerabilidad.
- Alcanzar la cobertura total de servicios educativos en la Región, sobre todo a nivel medio superior y superior. Mejorar la calidad de los procesos educativos y sus resultados. Dotar a las instituciones de educación de la infraestructura necesaria.
- Cubrir la demanda de servicios de salud de la población de todas las edades, para disminuir la tasa de mortalidad en los sectores más jóvenes. Además de establecer una regulación de la actividad industrial que resulta nociva para la salud.
- Mantener y aumentar el número de Población Económicamente Activa de la Región IX, para que el ciclo económico se extienda, crezca y se fortalezca. Evitar la emigración por causa de la delincuencia

Estado Progresista (Ámbito Económico)

- Promover la actividad comercial e industrial de Nezahualcóyotl dentro y fuera de la Región.
- Incrementar la productividad económica a través de capacitación del capital humano como motor de este crecimiento.
- Desarrollar y mejorar la infraestructura y equipamiento para el óptimo desarrollo de las actividades económicas.
- Promover y fomentar el establecimiento de pequeñas y medianas empresas en la región mediante el desarrollo de políticas que promuevan la competitividad.
- Impulsar el desarrollo económico y la justa competitividad entre subsectores de las actividades secundaria y terciaria.
- Impulsar el crecimiento productivo mediante el otorgamiento de licencias de funcionamiento a los contribuyentes que realizan actividades comerciales establecidas.
- Incentivar la simplificación de trámites para la atracción de inversión y generación de empleo.
- Promover la oferta de productos y servicios de productores de la región, en el ámbito estatal y regional.
- Fomentar la inversión y reinversión para el incremento de microempresas, así como el uso de incubadoras para la generación de proyectos.
- Dar facilidades a las empresas para su desarrollo y generar condiciones necesarias para el reordenamiento del comercio informal.
- Mejorar la calidad de los procesos productivos mediante la capacitación de personal y la preparación de técnicos en escuelas de educación básica y media superior.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- Incrementar la oferta educativa e incorporar a actividades productivas a la población en situación de calle.
- Promover campañas contra las adicciones.
- Bajar, en el Estado de México la edad penal que actualmente es de 18 años a otra, que tentativamente es de 12 a 15 años.
- Promover la cultura de la denuncia.
- Incremento de vigilancia en escuelas, bancos, comercios, transporte.
- Instalación de cámaras de vigilancia.
- Informar a la ciudadanía sus derechos y obligaciones para promover su adecuada participación y sobretodo que entienda su papel fundamental en la recuperación de la seguridad.
- Fomentar la cultura de la denuncia.
- Capacitar y profesionalizar a los elementos de seguridad pública.
- Evaluar y fortalecer el control interno para evitar actos de corrupción.
- Proteger los Derechos Humanos que ampara el orden jurídico mexicano, a los habitantes de la región y sus visitantes.
- Capacitar y profesionalizar a los elementos de seguridad pública.

Ejes Transversales.

- Incrementar la tasa de crecimiento media anual los egresos, que permitirá el desarrollo de la inversión para obra pública y garantiza el mejoramiento del bienestar social.
- Dar cumpliendo con lo establecido por el INFOEM en su Ley según el artículo 12 de la Ley de Transparencia y Acceso a la Información Pública del Estado de México a través del portal de internet.

- Impulsar la formulación de procedimientos de atención a los problemas y solicitudes de los ciudadanos y la organización municipal.
- Fortalecer las acciones al proceso de planeación, programación, presupuestación, seguimiento y evaluación de la administración pública municipal.
- Impulsar el desarrollo institucional con base a lo establecido en las bases normativas de las legislaturas, los bandos municipales reglamentos y circulares.
- Impulsar que la recolección de residuos públicos se realice por la iniciativa privada a través de concesión autorizada.
- Impulsar la cobertura del servicio total a la viviendas habitadas por del Organismo Operador de Agua Potable y Saneamiento.
- Proporcionar mantenimiento a las plantas de bombeo, así como las plantas presurizadoras, los ocho pozos del municipio.
- Proporcionar mantenimiento preventivo y correctivo al sistema de Drenaje, Alcantarillado y Tratamiento.
- Brindar las condiciones necesarias para que el servicio de energía eléctrica logre la cobertura total municipal.
- Mejorar la aplicación de de la tecnología a través de internet a través de su propia página WED que permite conectarse al mundo exterior.
- Brindar una buena calidad de los servicios relacionados con la atención, cortesía, amabilidad, oportunidad, conocimientos y rapidez.

PROYECTOS ESTRATEGICOS

- Construir o en su caso habilitar una biblioteca digital con computadoras e internet gratuito.
- Construir y equipar la Plaza Estado de México considerando áreas verdes, recreativas y deportivas.
- Apoyar la gestión para la construcción y equipamiento de un hospital pediátrico.
- Construir y equipar la clínica regional de consulta externa del ISSEMYM.
- Modernización del Hospital Regional del ISSEMYM.
- Previa estudio de factibilidad, gestionar la construcción de colectores y subcolectores en plazas de Aragón; Valle de Aragón, Primera Sección; colonia El Sol, Av. J. Vicente Villada y Av. Pantitlán.
- Apoyar la gestión para construir y equipar una clínica de atención geriátrica.
- Construir y equipar una clínica de maternidad.
- Promover y gestionar recursos para la construcción y equipamiento de un albergue temporal para familiares de personas en condiciones de hospitalización.
- Construir y equipar un centro de salud en la colonia impulsora.
- Apoyar la gestión para la construcción de un rastro municipal.
- Previa estudio de factibilidad para construir y equipar una unidad educativa de nivel medio superior.
- Apoyo al Ayuntamiento para la construcción de un Parque Tecnológico.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.

- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN X TEJUPILCO

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región X Tejupilco, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los

diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales; los municipios que integran la Región X son:

- 1.- Amatepec
- 2.- Luvianos
- 3.- Tejupilco
- 4.- Tlatlaya

PARTICIPACION CIUDADANA.

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo, 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNOSTICO

En este apartado los indicadores de los municipios que conforman la Región X Tejupilco, en cuanto a fortalezas, oportunidades, debilidades y amenazas de los aspectos territoriales, naturales, económicos, políticos y sociales, que permiten determinar cuáles son las características prevalecientes en el entorno y las áreas de oportunidad.

El municipio de Tejupilco representa el centro de las relaciones funcionales en la región, por lo que seguirá concentrando los servicios y equipamientos de carácter regional, principalmente los de educación, salud y transporte, haciendo valer su jerarquía como centro estratégico de desarrollo en la región

La Región X Tejupilco disminuirá su dinámica demográfica, Tejupilco mantendrá su tasa de crecimiento del 2.58%. La población seguirá concentrándose en éste municipio, aumentando su densidad poblacional, así como el número de población ocupada en el sector terciario, teniendo como consecuencia el aumento del valor agregado bruto.

El medio ambiente es condicionado por factores sociales y naturales, se incrementara la devastación del área forestal por actividades agropecuarias, tala irracional e incendios derivados de fenómenos naturales.

La erosión continúa siendo un riesgo que incide de manera negativa en gran parte de la Región X Tejupilco.

La falta de infraestructura sanitaria afecta de manera directa los cuerpos de agua incrementando su nivel de contaminación.

Dentro de la Región X Tejupilco, el municipio de Tejupilco continúa siendo el centro de población con el mayor número de habitantes, debido a que mantiene una tasa de crecimiento constante. En contraste los municipios de Amatepec, Luvianos y Tlatlaya se verán seriamente afectados por el fenómeno de migración, presentando tasas de crecimiento negativas, por lo que la región seguirá siendo la que menos participación poblacional con respecto a las otras regiones del Estado de México.

Gobierno Solidario (Ámbito Social)

La vocación competitiva de la Región X Tejupilco, se enfoca al sector terciario por su gran participación en el producto interno bruto. Por ello, se espera un incremento en el número de establecimientos comerciales y de servicios, así como un mayor número de población ocupada en este sector.

Por su parte, la problemática que enfrenta el sector primario principalmente es el desaliento de la actividad agrícola, ya que se observa una desarticulación entre el sector primario y el secundario que continuará agravándose, si no se revierte este proceso, seguirán presentándose grandes diferencias entre los diversos grupos de población (rurales y urbanos). Por ello, la tendencia de continuo desaliento de la actividad agropecuaria, y de un lento e incipiente desarrollo industrial continuará influyendo en el crecimiento de la tercerización de la economía del municipio.

Estado Progresista (Ámbito Económico)

La Región X Tejupilco, desde hace algunos años vive una tendiente problemática de coyuntura en cuanto seguridad pública, donde se conjugan el alto nivel de desigualdad y pobreza de la población, el quebranto del Estado de derecho, la seguridad pública y la paz social, y en algunos territorios, se hace y seguirá haciendo presente la falta de gobernabilidad.

Existen carencias de equipamiento, personal y unidades en el área de seguridad pública y tránsito municipal, se elevarán los índices de delincuencia en la región.

Debido a la falta de conocimiento de las leyes y la situación cultural de los habitantes de la Región X Tejupilco, se seguirán presentando diversas violaciones a los Derechos Humanos de las personas

Debido a la falta de actualización de los atlas de riesgos municipales y de los planes de contingencia, no se podrán atender oportunamente las contingencias y/o desastres naturales o socio organizativos que se presenten en la región, elevando el nivel de riesgo de la población.

En la región existen diversos asentamientos humanos que se localizan en zonas de riesgo por riesgo de derrumbes, socio-organizacionales, sanitarios, geológicos e hidrometeorológicos, debido a la falta de supervisión y control del desarrollo urbano.

Ejes Transversales (Gestión Gubernamental Distintiva)

Las administraciones públicas municipales de los municipios que integran la Región X Tejupilco, se rigen bajo la Constitución Política de los Estados Unidos Mexicanos explícitamente en el art. 115, quien le otorga al municipio la calidad de libre, pero no de autónomo en pleno sentido y menos de soberano, ya que no cuenta con plena autonomía para administrarse de forma política, administrativa, económica y financiera, en beneficio de su comunidad sociopolítica de la región, por lo que está muy limitado su campo de acción para revisar y, en su caso, actualizar el marco jurídico del municipio para definir con claridad sus atribuciones, límites y responsabilidades; fortalecer institucionalmente a los ayuntamientos y su representación política para que respondan eficazmente a las futuras atribuciones que se les confieran, en el marco del impulso al Nuevo Federalismo; vigorizar su hacienda pública para consolidar al ayuntamiento como eje promotor del desarrollo social del municipio, ampliar la participación de los ayuntamientos en la planeación del desarrollo regional; promover nuevos espacios y mecanismos legales en favor de la participación cívica y social para el desarrollo regional; así como aprovechar la autonomía del Municipio para celebrar convenios intermunicipales e interestatales para la realización de programas, proyectos, obras y/o acciones metropolitanas y/o de conurbaciones.

Diversas limitantes para satisfacer las necesidades y expectativas de una población cada vez más exigente, ya que los municipios que la integran siguen siendo sólo administradores y dotadores dentro de sus posibilidades de servicios públicos básicos, sin aprovechar las potencialidades y vocaciones de los territorios municipales para lograr un mayor desarrollo.

No se implementan programas de capacitación, actualización y evaluación para los servidores públicos municipales, debido a que gran parte de ellos sólo cuentan educación básica y media básica, por lo que se brinda un servicio público de mala calidad.

La falta de participación en obras de beneficio colectivo limita el desarrollo del municipio en general.

En caso de que la administración municipal no incorpore mecanismos de participación para los grupos sociales apáticos, se verá limitada la realización de obras de impacto y acciones de beneficio colectivo de la región.

Se observa un incremento de la dependencia del erario público hacia las transferencias y participaciones federales ante la falta de mecanismos que promuevan una cultura de pago de parte de los contribuyentes en la región.

De no realizar una simplificación administrativa y optimización del recurso humano destinados a programas y obras sociales, los resultados serán muy reducidos en la región.

PRINCIPIOS FUNDAMENTALES, VISION Y MISION REGIONAL**Principios Fundamentales**

El Programa de la Región X Tejupilco, está fundamentado en principios y valores para promover un cambio progresivo con responsabilidad y certidumbre para la región y sus habitantes.

En este contexto, la preservación del Estado de Derecho hará posible la convivencia política y social, ordenada y pacífica, la cual debe ser aplicada en forma democrática para que se garantice la transparencia en los procesos decisivos. Bajo los principios de:

- **Humanismo.**
- **Transparencia.**
- **Honradez.**
- **Eficiencia.**

Misión

La Administración Estatal a través de sus dependencias y en coordinación con las administraciones municipales de Tejupilco, Tlatlaya, Amatepec y Luvianos lograrán mediante la implementación, operación y ejecución del Programa de la Región X Tejupilco, atender las prioridades del desarrollo regional, seleccionando los medios más apropiados con base en las potencialidades territoriales, económicas, políticas y sociales; aprovechando sus vocaciones productivas y sus ventajas competitivas, todo ello, bajo el criterio de la sustentabilidad ambiental y económica, que promueva y garantice el bienestar de la población, fortalecido con la participación responsable, estructurada y organizada de los sectores sociales, privados y públicos, que detone el desarrollo económico y social para avanzar hacia la competitividad de la región.

Visión

Ser una región que proporciona democráticamente servicios de calidad, eficientes y eficaces, con apego a la legalidad, que multiplica las oportunidades de desarrollo humano e igualdad de género, económico, social, cultural y ambiental, que día a día incrementa su competitividad y sustentabilidad territorial, a través de inversiones de gran impacto en infraestructura vial, hidráulica y sanitaria, así como en equipamientos y servicios de cobertura regional, que responden a las expectativas de sus habitantes y de las nuevas inversiones que generan fuentes de empleo.

OBJETIVOS REGIONALES.**Objetivos Generales**

- Fortalecer la Administración en cada uno de los municipios de la región para que sea un gobierno eficiente, eficaz y transparente, con el propósito de ofrecer servicios de calidad para satisfacer las necesidades de la población e incrementar el desarrollo regional.
- Coadyuvar en la gestión y coordinación con las dependencias federales, estatales, municipales e iniciativa privada para la realización de los proyectos estratégicos, de impacto regional y/o conurbados de infraestructura, equipamiento, vialidad y transporte.
- Colocar a la Región X Tejupilco en la mira de los inversionistas, ofreciendo una administración

Gobierno Solidario

- Fortalecer y mejorar las condiciones de la infraestructura y equipamiento de las instituciones de educación básica de la región a través de los trabajos de mantenimiento y reacondicionamiento.
- Proporcionar los medios tecnológicos e informáticos para que los estudiantes de las escuelas públicas cuenten con herramientas apropiados para llevar a cabo sus actividades.
- Contar con instructores para impartir cursos de inglés y cómputo en escuelas primarias a alumnos de sexto año una vez a la semana.
- Apoyar a la población vulnerable que requiera de estímulos económicos a través de becas para la educación.
- Evitar la deserción de los alumnos de su institución.
- Otorgar certificados a través del sistema de educación abierta.
- Apoyar con la donación de paquetes escolares.
- Crear, producir, difundir, preservar y proyectar valores culturales a través de las actividades artísticas y educativas en las áreas de Danza, Música, Teatro, Artes visuales, Artes plásticas y Literatura; fomentando principalmente en los habitantes de la región, la apreciación de la cultura artística, apoyar a los creadores locales, fomentar la creación de públicos para generar riqueza cultural; en el entendido de que las artes son fundamentales para la formación integral de los pueblos y en la construcción de una nueva sociedad movida desde la sensibilidad de las distintas disciplinas artísticas.
- Becas alimenticias para estudiantes.

- Apoyar a población en caso de contingencia o situaciones de emergencia.
- Ampliar y brindar la información necesaria en los diversos temas de desarrollo social a la población de la región.
- Mejorar la salud de la población a través de programas de promoción y fomento de acciones de salud.
- Mejorar las condiciones de vida de los pobladores de la región.
- Instrumentar un programa de apoyo a la población de escasos recursos.
- Mejorar la eficiencia de los servicios de prevención, rehabilitación e integración social en la región.

Estado progresista

- Fomentar las relaciones intermunicipales sobre programas y proyectos metropolitanos.
- Promover la gestión con el Gobierno Estatal para establecer los instrumentos de cooperación y participación financiera para la construcción de una institución de educación superior, un Centro de Salud Urbano, el Hospital Municipal, un Centro Especializado de Atención Primaria a la Salud, un Centro de Salud Urbano de cinco núcleos y un Centro de Salud Rural.
- Promover la actividad comercial e industrial dentro y fuera de la región.
- Lograr mayor acercamiento entre municipios del mundo para conseguir intercambios de programas y proyectos exitosos en materia económica, social y cultural, y de esa forma obtener un mayor desarrollo en la región.
- Impulsar el desarrollo económico, la competitividad de la región y mejorar la calidad de vida de los habitantes.
- Promover y fomentar el establecimiento de industrias y empresas en la región mediante el desarrollo de esquemas que promuevan la competitividad.
- Fomentar una cultura exportadora que impulse y fortalezca a las empresas de la región.
- Fomentar una cultura exportadora que impulse y fortalezca a las empresas de la región.
- Mejorar las operaciones y actividades empresariales en la región.
- Fomentar el intercambio nacional e internacional, favoreciendo las relaciones comerciales entre fabricantes, distribuidores y consumidores.
- Otorgar licencias de funcionamiento a los contribuyentes que realizan una actividad comercial establecida.
- Realizar un padrón de empresarios locales y externos con el objeto de captar sus demandas de personal y a su vez canalizar al personal requerido.
- Impartir cursos de capacitación con fines de mejorar la capacidad de los demandantes de empleo.
- Promover un espacio favorable para dar a conocer la oferta de productos y servicios de empresas de la región formales en el ámbito local, regional, nacional e internacional y a su vez apoyarlas para satisfacer sus necesidades de abastecimiento de forma oportuna y eficaz.
- Asesorar de forma especializada los conocimientos básicos de ganadería a la población dedicada en materia de producción y explotación en la región.
- Promover la gestión y cooperación con el Gobierno Estatal e Iniciativa Privada con el objeto de crear y consolidar la zona agroindustrial en el Centro de Población de Tejupilco, en la localidad de San Miguel Ixtapan, que apoye las actividades agropecuarias y en la generación de empleo, destinado a la población local de la región.
- Impulsar el aprovechamiento ecoturístico de las zonas forestales del Área Natural Protegida denominada Parque Natural de Recreación Popular Sierra Nanchititla y el área de Reserva Ecológica denominada Zona de Recursos Naturales Río Grande San Pedro.
- Promover y consolidar la zona agroindustrial en el Centro de Población de Tejupilco, en la localidad de San Miguel Ixtapan, que apoye las actividades agropecuarias y en la Ampliar la superficie de las hectáreas de cultivo agrícola en la región.
- Incrementar la productividad de los operadores, haciendo más eficaz la superficie cultivable.
- Apoyar a los productores de todas las localidades agrícolas.
- Realizar convenios con instituciones gubernamentales y educativas para incentivar y asesorar a productores de la región.
- Consolidar e involucrar la población dedicada al agro, apoyándolos con nuevos métodos y procesos productivos para mejorar los sistemas de producción agrícola, y generar el valor agregado en la producción de los productos del campo.
- Asesorar y dar seguimiento a la producción de hortalizas.

- Implementar mecanismos de información oportuna referente a los apoyos, gubernamentales y privados en asesorías y beneficios para los agricultores.
- Realizar parcelas demostrativas de nuevas semillas, técnicas y fertilizantes.
- Apoyar en el mantenimiento de la maquinaria y equipo agrícola, proporcionando los servicios necesarios conforme se requieran.
- Apoyar a los productores a través del préstamo de maquinaria para el mantenimiento y construcción de caminos rurales, bordos y represas, facilitando el acceso a los terrenos agrícolas y fomentando nuevas zonas de riego.
- Generación de empleo, destinado a la población local de la región.

Sociedad Protegida

- Proteger los Derechos Humanos que ampara el orden jurídico mexicano, a los habitantes de la región y sus visitantes.
- Capacitar de forma teórica y práctica a los elementos de seguridad pública, para brindar un mejor servicio al ciudadano.
- Conformar comités de seguridad vecinal en la región.
- Mejorar la seguridad en planteles educativos y disminuir las conductas del bullying en la comunidad estudiantil.
- Reducir y prevenir el índice de delincuencia dentro de la región.
- Contar con el mayor número de policías capacitados e incentivados dentro de las corporaciones de seguridad pública para brindar un mejor servicio como policías de proximidad.
- Instalar cámaras de video para ampliar la cobertura de vigilancia en puntos estratégicos de la región.
- Fomentar y reforzar la conciencia ciudadana en la cultura de Protección Civil, promoviendo acciones de prevención y mitigación, para la salvaguarda de la vida de las personas, sus bienes y entorno exhortando la participación del mayor número de personas de la región.
- Proteger la vida y salud de los habitantes, la propiedad pública, la privada y el entorno ecológico de la región mediante acciones que reduzcan la pérdida de vidas humanas, la destrucción de la salud, la afectación de bienes materiales y el daño de la naturaleza.
- Contar con una población informada y preparada para dar la primera atención a las emergencias.

Ejes Transversales

- Procurar, defender y promover los derechos e intereses de los municipios que integran la región; así como la gestión de los asuntos de la hacienda municipal.
- Mediante las facultades y normatividad aplicable.
- Contribuir a la gestión, información y desarrollo de las demandas ciudadanas de la región atendiendo a su participación mediante de los instrumentos administrativos y democráticos.
- Informar a la ciudadanía sus derechos y obligaciones para promover la adecuada participación ciudadana.
- Informar los logros y acciones de gobierno a los habitantes de la región.
- Mejorar las capacidades, habilidades y destrezas del personal que labora en las administraciones municipales que integran la región.
- Mejorar los servicios de voz, datos y sistemas que ofrece la administración pública de los municipios que integran la región.
- Evaluar y fortalecer el control interno para evitar actos de corrupción.
- Controlar con eficiencia y calidad los registros contables que sirvan de base para la toma de decisiones.
- Cumplir con los requerimientos del Órgano Superior de Fiscalización del Estado de México en cuanto a la entrega de informes mensuales y de la Cuenta Pública Anual.
- Asegurar que el gasto público se encamine al cumplimiento de lo establecido en el presente Programa con un estricto control del uso racional de los recursos humanos, físicos y financieros.
- Actualizar el padrón catastral.
- Actualizar las tablas de valores de suelo y construcción de acuerdo a las operaciones comerciales y de mercado inmobiliario.
- Contribuir a la reducción del rezago.

PROYECTOS ESTRATEGICOS

- Construir o en su caso habilitar una biblioteca digital con computadoras e internet gratuito.
- Construir y equipar la plaza Estado de México considerando áreas verdes, recreativas y deportivas.
- Habilitar y equipar una escuela de tiempo completo.
- Construir y equipar con previo estudio de factibilidad, una institución de educación superior.
- Apoyar la gestión del re encarpetao en una primera etapa, en diferentes calles del municipio.
- Apoyar la conversión de la guardería de Palmar Chico a Unidad Básica de Rehabilitación e Integración Social.
- Gestionar recursos ante el Gobierno Federal para la construcción de tres presas en comunidades El Matadero-La Goleta, Salitre Palmarillos -Cerro de las Ánimas y el Convento-Palmar Chico.
- Pavimentar en coordinación con el municipio en una primera etapa, de los tramos San Martín-San Miguel y de Bejucos a Palmar Chico.
- Construir y equipar la plaza Estado de México considerando áreas verdes, recreativas y deportivas.
- Habilitar y equipar una escuela de tiempo completo.
- Construir y equipar un centro de salud urbano
- Apoyar en la gestión para rehabilitación y equipamiento del hospital municipal.
- Pavimentar en coordinación con el gobierno municipal, en una primera etapa las carreteras y caminos de Cañada de Nanchititla al Sauz y de Hermitepec a Pungaracho.
- Previo estudio de factibilidad, construir y equipar la Unidad de Estudios Superiores.
- Construir o en su caso habilitar una biblioteca digital con computadoras e internet gratuito.
- Construir o en su caso habilitar una biblioteca digital con computadoras e internet gratuito.
- Construir y equipar la plaza Estado de México considerando áreas verdes, recreativas y deportivas.
- Pavimentar en una primera etapa, la carretera Tejupilco-Sauz de San Lucas.
- Gestionar la construcción y equipamiento de un centro especializado de atención primaria a la salud en Bejucos.
- Habilitar y equipar una escuela de tiempo completo.
- Gestionar la construcción y equipamiento de un centro de salud urbano de cinco núcleos en la cabecera municipal.
- Gestionar la construcción de la línea de alimentación y red de distribución de agua potable para la cabecera municipal.
- Gestionar la construcción en coordinación con el gobierno federal, de los carriles de rebase adicionales de la carretera Toluca-Temascaltepec-Tejupilco.
- Construir o en su caso habilitar una biblioteca digital con computadoras e internet gratuito.
- Construir y equipar la plaza Estado de México considerando áreas verdes, recreativas y deportivas.
- Construir y equipar con previo estudio de factibilidad, una institución de educación media superior.
- Habilitar y equipar una escuela de tiempo completo.
- Gestionar la construcción, mejoramiento y ampliación de redes de agua potable.
- Ampliar y equipar el centro de salud rural de un núcleo para convertirlo a centro de salud urbano de tres núcleos en San Pedro Limón.
- Impulsar la actividad agroindustrial en el Centro de Población de Tejupilco en la localidad de San Miguel Ixtapan.
- Desarrollar un proyecto como el Centro Regional del Expositores Ganaderas y Productos Agropecuarios, en el municipio de Tejupilco.
- Desarrollar proyecto de manejo integral y ecoturístico en el Área Natural Protegida denominada Parque Natural de Recreación Popular Sierra Nanchititla.
- Desarrollar proyecto de manejo integral y ecoturístico en el área de Reserva Ecológica denominada Zona de Recursos Naturales Río Grande San Pedro.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores

generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN XI TEXCOCO

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las

potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región XI Texcoco, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las ordenanzas que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios son: artículo 36, 43, 44, 46, 47, 48, 96 y 97. Destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48; en estos se menciona que la Institución encargada de llevar a cabo esta labor es el COPLADEM; mientras que el artículo 96 establece la forma en que se deben conformar los subcomités regionales; los municipios que integran la Región XI son:

- Atenco
- Chiautla
- Chiconcuac
- Papalotla
- Tepetlaoxtoc
- Texcoco
- Tezoyuca

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece la clara necesidad e intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En este marco y en estricto apego a la realidad mexiquense, en el Programa de desarrollo Regional XI Texcoco 2012-2017 se presenta un diagnóstico de las circunstancias de carácter nacional y estatal que inciden en la política de la región, al respecto, se identifican tanto las fortalezas como las circunstancias que benefician a la acción pública, además de las áreas de oportunidad y las amenazas que pueden mermar el desarrollo de ésta.

- Existe presión socioeconómica de la ZMVM hacia la región; sin embargo, la barrera física que representa la Zona Federal del Lago de Texcoco (El Caracol y el Lago Nabor Carrillo) impide que se forme un continuo urbano, al interior de la región se mantiene la conformación de una ciudad central, con seis satélites alrededor de ésta.
- La carretera 142 Lechería- Texcoco sigue siendo el eje estructurador de la región; el flujo vehicular prácticamente se duplicó, por lo que se han incrementado los conflictos viales y de transporte, propiciando prolongados tiempos de recorrido y problemas de contaminación.
- El patrón ocupación territorial permanece sin orden definido, existe mezcla entre predios urbanos y rurales, siendo las cabeceras municipales la que presentan mayor grado de consolidación urbana, el resto de los territorios municipales se caracteriza por la dispersión, lo que dificulta el otorgamiento de los servicios básicos.
- Subsiste deficiencia e insuficiencia en la capacidad de las redes hidráulicas y sanitarias; es casi nulo el tratamiento de las aguas residuales en la región. La corriente que mayor cantidad de descargas recibe es el canal de Texcoco, le siguen en importancia los ríos Papalota y Hondo y el dren Jalapango. Sólo existen tres plantas de tratamiento de aguas residuales, lo que genera una fuerte contaminación de cauces federales de la región.
- Se mantiene el riesgo de inundaciones, esto debido a la erosión del suelo en las zonas de recarga de las montañas circundante del Valle de México, sin embargo las tolvaneras en la época de estiaje son el riesgo más sentido por la población de la región.
- Las Áreas naturales protegidas, continúan presentando una fuerte problemática en la identificación de límites, problemas de tenencia de la tierra, invasiones, cambios de uso de suelo, tala clandestina; pero sobre todo por carecer de Programas de Manejo.

Gobierno Solidario (Ámbito Social)

- La dinámica demográfica de la región sigue estando por encima de la estatal, esto a pesar de haber disminuido un punto porcentual su tasa anual de crecimiento en este lapso de tiempo; mientras que en Texcoco se reduce la tasa a la mitad, en Tezoyuca y Atenco prácticamente se ha duplicado.
- El grupo de edad de 15 a 64 años continúa teniendo el peso de la región; durante las últimas décadas registra variaciones poco significativas; sin embargo no se han previsto los equipamientos y servicios necesarios para dar atención a la población que se acerca a la barrera de 65 años.
- Se ha ahondado el contraste de concentración de población, en un extremo se tienen municipios con más de 3,000 hab/km² y por el otro municipios con menos de 200 hab/km². Aunque alta con respecto a la del estado, la tasa de crecimiento poblacional continúa decreciendo; al interior de la región el municipio de Texcoco se sitúa como el más habitado, en contraste Papalotla permanece como el municipio con menor peso poblacional. La tasa de natalidad de la región es mayor al promedio estatal.
- Los indicadores de desigualdad social permanecen en promedios superiores a los de la entidad, el acceso a la seguridad social continúa siendo el rubro más descuidado, le siguen la falta de acceso a los servicios de salud y a la alimentación; se ha erradicado el analfabetismo, aunque el gran pendiente sigue siendo la educación media y superior. Aún no se ha podido lograr la cobertura del 100% de los servicios básicos de las viviendas y Texcoco sigue concentrando la vivienda precaria de la región.
- Cerca del 50% de la población se encuentra en situación de pobreza (40% en pobreza moderada y 10% en situación de pobreza extrema), manteniéndose por arriba de los porcentajes que presenta el estado; los municipios que concentran mayor grado de pobreza extrema son Atenco y Tezoyuca, aunque Chiconcuac y Papalotla registran los menores porcentajes en la región, aún se encuentran por arriba del promedio estatal.
- En la región existe un aumento en la participación de la mujer en las actividades económicas, y que este aún se mantiene por debajo de la media estatal, se tiene que mencionar que este dato no representa el grado real de participación que tiene la mujer, ya que debido a su participación en las labores agrícolas su trabajo no se registra, por ende se sesga el aporte que realiza a la economía familiar. En cuanto al índice de desarrollo humano el municipio de Texcoco es el único que ha alcanzado un nivel alto, mientras que el resto permanecen en un nivel medio.

- Se presentan incipientes esfuerzos (sobre todo en Texcoco) por atender a personas en situación de calle y trabajadores, aunque se conoce del bullying escolar y de la violencia en la pareja, estos no se denuncian por lo que se dificulta su contención y prevención.
- El porcentaje de discapacidad en la región no ha rebasado el 5% del total de su población; ante lo cual las autoridades municipales están empezando a tomar conciencia de esta problemática y realizan esfuerzos en pro de mejorar sus condiciones de vida, sobre todo por las del Municipio de Texcoco que es el que presenta un mayor número de personas esta condición.
- A pesar de los esfuerzos que se realizan en materia de prevención del embarazo, en la región se ha incrementado el porcentaje de mujeres de 12 a 19 años que son madres; Texcoco sigue concentrando el 50% de las madres adolescentes.
- La población indígena prácticamente ha desaparecido de la región, sólo se mantienen unos cuantos pobladores en el municipio de Texcoco, mismos que se cuentan entre los pobladores cuyas viviendas no cuentan con los servicios básicos.
- Sigue la concentración de equipamiento y oferta de servicios educativos, culturales y deportivos en el municipio de Texcoco; aunque se ha elevado a segundo de secundaria en nivel de instrucción la población, todavía existen algunas personas analfabetas en la zona rural de la región.
- El incremento de los índices delictivos con dolo; de casos de muerte materna e infantil, así como la aparición de nuevas enfermedades (crónico- degenerativas) son las principales causas del incremento de la Tasa de Mortalidad en la región; y al igual que en el estado, la población de la región ha envejecido y no se han generado los equipamientos y los servicios de salud y asistencia para su atención.
- En la región persiste como común denominador es el hogar nuclear, las tasas de fecundidad y de mortalidad que han rebasado el 5%, mientras que la mortalidad infantil es cercana al 15%, no se podido construir la infraestructura hospitalaria para su atención. Adicionalmente menos del 50% de la población regional cuenta con cobertura de servicios de salud, por lo que respecta a la cobertura del seguro popular, este se ha mantenido en cifras alrededor del 25% muy por debajo de la cifra alcanzada a nivel estatal.
- Texcoco sigue siendo el municipio con mayor desigualdad en los ingresos, mientras que los que presentan menor desigualdad son Atenco, Tezoyuca y Chiautla; el 60% de la PEA se ubica en el rango de 2 salarios mínimos, adicionalmente la mujer va ganando terreno entre la PEA, casi ha alcanzado el 35% del total regional.

Estado Progresista (Ámbito Económico)

- El comercio se mantiene como la principal fuente de crecimiento económico y de empleo en la región; el municipio de Texcoco continúa concentrando el mayor número de población ocupada en este sector comercio; las unidades económicas de comercio al por menor concentran la mayor parte del comercio regional; éstas se localizan principalmente en los municipios de Texcoco y Chiconcuac.
- Persiste una baja productividad en la región, que continúa siendo la penúltima del estado con respecto al valor agregado. Esto se debe a que tanto el sector agrícola como la industria manufacturera no han sabido como incorporar un valor extra a sus productos, tampoco como eslabonar cadenas de comercialización para estos, por tal razón el beneficiado continúa siendo el sector comercial.
- La mayoría de los establecimientos manufactureros pertenecen a la micro y pequeña industria, las cuales en la gran mayoría de los casos cuentan con tecnología obsoleta y sin financiamiento para su modernización.
- La producción artesanal de ropa en el municipio de Chiconcuac prácticamente ha desaparecido esto debido a la competencia que le representa el comercio de ropa proveniente del extranjero, misma que se vende a menor precio.
- Al igual que en las otras regiones de la entidad, la producción agrícola no se ha modernizado y persiste el uso de agua potable, el manejo indiscriminado de fertilizantes y plaguicidas, así como la poca rotación de cultivos y prevención de erosión del suelo.
- Continúa sin aprovecharse la ventaja de contar en su territorio con la Universidad Autónoma de Chapingo, ni se han sabido incorporar sus adelantos tecnológicos, así como los progresos que en materia de biotecnologías y métodos alternativos ha desarrollado esta institución; adicionalmente los pequeños productores no han sabido catalizar los programas de desarrollo microempresarial que ofrece.
- A pesar de contar con las condiciones naturales para el desarrollo de actividades ecoturísticas y de medicina natural o alternativa, no se han generado las condiciones para su crecimiento.
- Las vías de comunicación son insuficientes y algunas de ellas requieren de mantenimiento. El sistema de transporte público continúa siendo de mala calidad, con unidades viejas y maltrato por parte de los operadores.
- Sigue la dependencia de la extracción de pozos de agua potable; adicionalmente no se han realizado las acciones necesarias para mantener su calidad y disponibilidad, las autoridades omiten las tareas de conservación de las zonas de recarga y tampoco han implementado acciones por el contra la contaminación del suelo generada por los agroquímicos.
- Tampoco se han realizado estudios para determinar el grado de contaminación que provocan los tiraderos de desechos sólidos clandestinos, así como de otros sitios de disposición final en la región.
- Aunque la cercanía con la ZMVM le da ciertas ventajas a la región en el renglón de las telecomunicaciones, el aprovechamiento de éstas permanece acorado por el municipio de Texcoco y el menor grado por Atenco y Chiconcuac.
- La principal fuente de emisiones a la atmosfera siguen siendo los hornos utilizados para la fabricación artesanal de tabique (se tienen cuantificados cerca de 70), todos ellos ubicados en Chiautla, el gran obstáculo a vencer ha sido la falta de

financiamiento para remplazar los combustibles utilizados (tales como aceites gastados y llantas usadas), por aserrín o gas carburante.

- Debido a las características semiurbanas y urbanas de los municipios de esta Región, la capacidad de recolección puede diferir al igual que el tipo de residuos generados. Se estima que en la región se generan anualmente 147,715.5 toneladas de residuos sólidos municipales, con un porcentaje de recolección de 86.7%. Ahora bien de los residuos recolectados el 98.9% se destina a rellenos sanitarios y el restante a sitios controlados e inadecuados.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- Entre la población de la región se mantiene la percepción de que la incidencia delictiva va en aumento, y que la autoridad no hace nada para detener esta situación; sin embargo, se empiezan a realizar esfuerzos para lograr disuasión.
- Los esfuerzos realizados para contrarrestar la delincuencia han resultado insuficientes ante el surgimiento del sector juvenil que ni estudia ni trabaja, la destrucción del tejido social de las zonas más urbanizadas, propiciando que se incrementen los índices de delincuencia.
- Las policías municipales mantienen un esquema de atención a faltas cívicas, se circunscriben a aplicar los reglamentos de tránsito, policía y buen gobierno, lo que les impide contar con elementos suficientes para combatir el delito en las etapas tempranas, atacar al narcomenudeo y frenar la evolución criminal.
- Adicionalmente, el equipamiento con el que cuentan los elementos de seguridad pública resulta insuficiente u obsoleto; a lo que se agrega el bajo nivel de profesionalización del servicio policial.
- Se ha acrecentado entre la población de la región, la idea de que en materia de impartición de justicia existe gran impunidad, por tal motivo no se toma la molestia de denunciar los delitos de los que es víctima; esto sin duda es producto del miedo, de la percepción de pérdida de tiempo, de la dificultad de realizar el trámite, pero sobre todo de la desconfianza ante la autoridad.
- El Tribunal Superior de Justicia del Estado de México y la Dirección General de Prevención y Readaptación Social del Estado de México, siguen siendo las instituciones que reciben el mayor número de quejas debido al maltrato.
- Las lesiones dolosas, seguidas del robo de automóviles, homicidios y violaciones, continúan siendo los delitos con mayor incidencia; seguidos del robo a casa habitación.
- En el rubro de Derechos Humanos la región todavía está en ciernes, la población todavía no tiene la cultura de denunciar por la violación de sus garantías individuales; sus quejas están limitadas al trato recibido por los funcionarios que laboran en las Instituciones Federales y Municipales que les prestan un servicio; sin embargo, aún no se ha desarrollado la cultura de la denuncia ante la violencia familiar, la discriminación y la segregación social.
- Debido a que en la región no se presentan grandes riesgos (salvo las inundaciones y tolvaneras), no se realizan trabajos de capacitación en materia de protección Civil, menos acciones conjuntas para evitar desastres.

Ejes Transversales (Gestión Gubernamental Distintiva)

- Los municipios que componen la región continúan canalizando un monto significativo de sus recursos al gasto corriente, afectando así su capacidad para invertir en proyectos de desarrollo local; en promedio destinan el 15% de sus percepciones.
- Los ayuntamientos se mantienen trabajando de manera aislada aun cuando se les ha invitado a participar en proyectos comunes; aunque a nivel normativo existe la posibilidad de asociación y coordinación municipal, no existe obligatoriedad.
- La región continúa sin poder poner en operación organismos municipales operadores de agua que manejen integralmente este recurso, por la persistencia de comités comunitarios de agua.
- Al momento ya despliegan todas las páginas web de la región, sólo la del municipio de Texcoco es la que permite ofrecer servicios a sus habitantes, las otras sólo presentan cuestiones de carácter informativo.
- El común denominador en las estructuras administrativas de la región continúa siendo la falta de recursos económicos; los existentes son utilizados para pagar la nómina municipal, propiciándose una mayor dependencia de las participaciones federales.
- Se mantienen los bajos niveles de recaudación por parte de las administraciones municipales, debido principalmente a padrones fiscales obsoletos y a la falta de políticas de cobranza para recuperar el rezago.
- No ha sido posible revertir la dependencia económica de los recursos fiscales que provienen de la federación o del gobierno estatal, en algunos casos llegan a ser de más del 75% de los recursos municipales. Los Sistema de información catastral continúan sin ser actualizados.
- No se han logrado la consolidación de sus estructuras administrativas; sólo el municipio de Texcoco es el que ha enfocado sus esfuerzos en la realización de Manuales de Trámites y Servicios, empero no se implementan cursos de profesionalización para los servidores públicos de las áreas contempladas en dichos manuales ya que no se cuenta con el suficiente recurso humano y financiero para lograrlo; situación que no favorece en nada la apertura de negocios en la región.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Las acciones a realizar por la presente Administración Pública Estatal en la Región XI Texcoco tienen como marco de referencia y retoma los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

Fortalecer a la región XI Texcoco como la principal zona agroindustrial del estado, potencializando su activación como proveedor de productos con biotecnologías, ecoturísticos y de turismo de salud (medicina alternativa); así como de polo de capacitación de empresas (familiares) asociadas a la producción agrícola orgánica y al comercio a detalle de estos productos; para propiciar un alto desarrollo humano para los habitantes de la región.

Visión Regional

La región XI Texcoco se convierte en la principal zona agroindustrial del estado, potencializando su activación como proveedor de biotecnologías vinculadas a las actividades agropecuaria y a la agroindustria, de servicios ecoturísticos y de turismo de salud; gracias a ello, la Región ha dinamizado su economía ampliando la oferta de empleos bien remunerados; asimismo, los tres órdenes de gobierno han ampliado la oferta de equipamientos y servicios públicos de modo que la calidad de vida y la seguridad de los habitantes está entre los primeros lugares de la entidad.

OBJETIVOS REGIONALES

Panorama Territorial

- Propiciar el desarrollo urbano de manera sustentable e integral a través de proyectos que busquen llevar los servicios públicos y la infraestructura antes que el asentamiento mismo.
- Consolidar un subcentro regional en los municipios de Atenco, Chiconcuac y Chiautla; a partir del asentamiento de equipamientos de salud y educativo carácter regional, e incentivar el asentamiento de agroindustrias.
- Dar certeza legal a las ANP's de la región e implementar los correspondientes programas de manejo.
- Construir obras de captación de agua e inyección hacia los mantos freáticos en la Sierra Nevada.
- Crear nuevos cuerpos de agua, siguiendo el patrón de rescate utilizado en el Lago Nabor Carrillo.
- Favorecer el uso de biotecnologías y aminorar el de agroquímicos.

Gobierno Solidario

- Equilibrar las tasas de crecimiento.
- Equilibrar la densidad de población en la región.
- Superar la pobreza alimentaria y patrimonial de los habitantes de la región.
- Garantizar a la población de la región el acceso a la seguridad social y los servicios de salud.
- Garantizar la cobertura de los servicios básicos en las viviendas de la región.
- Garantizar el acceso a los servicios educativos.
- Estimular el desarrollo de la capacidad intelectual y laboral de la mujer.
- Abatir la marginación y el rezago que enfrentan los grupos sociales vulnerables a fin de proveer igualdad de oportunidades en su desarrollo socioeconómico.
- Apoyar a los grupos sociales vulnerables con programas de capacitación para el autoempleo.
- Reforzar las campañas de prevención del embarazo en adolescentes.
- Desarrollar una política pública dirigida a la familia, con el fin de reducir su vulnerabilidad social y mantenerla como la institución básica en la formación y realización de los individuos.
- Frenar y controlar la violencia intrafamiliar.

- Fomentar una cultura de recreación física y cultural entre la población de la región.
- Instrumentar políticas públicas a nivel regional con la finalidad de garantizar las condiciones necesarias para el desarrollo integral de los jóvenes.
- Prever los equipamientos y servicios necesarios para el envejecimiento de la población.

Estado progresista

- Conformar el principal centro de capacitación (en conjunción con la Universidad de Chapingo y el CIMMYT), agroindustrial del estado, a fin de incrementar el nivel de capacitación técnica y diversificación de empleo.
- Fomentar la especialización del sector agroindustrial.
- Aprovechar de manera sustentable los recursos naturales que posee la región para el desarrollo de actividades ecoturísticas.
- Fortalecer los giros productivos complementarios para establecer encadenamientos productivos asociados a la agroindustria y el comercio a detalle.
- Fomentar la capacitación sobre técnicas de comercialización hacia pequeños productores y comerciantes.
- Implementar políticas de tratamiento y reutilización de agua residual a través de infraestructura ambiental eficiente, con tecnología de punta y financieramente viable.
- Modernización de vialidades a través de la construcción de intersecciones, sistemas de control vehicular, cambio de sentidos, ampliación de secciones, establecimiento de un circuito vial.
- Impulsar la creación de un relleno sanitario, e implementar políticas para el adecuado manejo y disposición de desechos sólidos y promover su reutilización o reciclamiento.
- Impulsar la utilización de tecnologías limpias para la producción artesanal de tabique, a través de esquemas de financiamiento.
- Reforzar el cumplimiento de la normatividad ambiental (manifestación de impacto ambiental, certificación de empresa limpia).
- Generar una política de mediano y largo plazo para el transporte público intra e interurbano.
- Impulsar el Mexibus como sistema de transporte regional.

Sociedad protegida

- Fomentar mejores condiciones de vida entre la población regional, a fin de prevenir conductas delictivas en las comunidades rurales y espacios urbanos.
- Recuperar la seguridad social mediante mecanismos que impulsen la participación ciudadana (mi vecino me vigila) en las políticas para la prevención del delito.
- Desarrollar un cuerpo policial regional, capacitado y bien equipado que se conduzca éticamente y garantice los derechos humanos de la población.
- Mantener las reuniones intermunicipales e interestatales de seguridad pública a fin de determinar las acciones que se deberán tomar en forma conjunta para la prevención del delito.
- Combatir la impunidad para disminuir los niveles de incidencia delictiva.
- Asegurar la transparencia y rendición de cuentas de las autoridades encargadas del combate a la delincuencia.
- Reorientar el sistema de procuración de justicia en favor de la víctima, garantizando en todo momento la protección de su integridad y dignidad.
- Robustecer el sistema penitenciario, con la finalidad de garantizar el respeto a la ley, pero sobre todo que se apoye la readaptación social de manera eficaz.
- Promover la unificación de las sanciones en los bandos de policía y buen gobierno de los municipios de la región, a fin de evitar contradicciones y vacíos legales que abren espacios para la impunidad.
- Promover una cultura de Protección Civil.

Ejes Transversales

- Homologar los bandos de policía y buen gobierno para la creación de organismos intermunicipales.
- Crear una alianza intermunicipal, con la finalidad de acceder a mayores recursos económicos por parte del estado y la federación; y para el otorgamiento de los servicios públicos.
- Impulsar la transparencia y la rendición de cuentas.

- Implementar medidas de simplificación y gobierno electrónico que optimicen la gestión municipal en actividades como apertura de un negocio, cambios de uso del suelo y permisos de construcción.
- Implementar los presupuestos basados en resultados, así como la un sistema de evaluación del desempeño en todas las administraciones municipales, a fin de lograr disciplina fiscal y administración responsable.
- Impulsar el uso de módulos electrónicos para la apertura de negocios, pago de impuestos y el cobro por servicios prestados por los municipios.
- Fortalecer la capacidad institucional a través de la capacitación y formación de equipos de servidores públicos.
- Automatizar la información catastral de todos los municipios, con la finalidad de mejorar la recaudación de este impuesto.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Crear el Instituto Regional de Planeación.
- Crear la figura de Administrador Regional (City Manager).
- Consolidar a Texcoco como Centro Regional y crear el Subcentro Regional en áreas de Atenco-Chiconcuac-Chiautla.
- Delimitación de poligonales de las ANP's.
- Declaratorias de ANP'S.
- Construcción de presas de gavión en la Sierra Nevada (Tepetlaoxtoc y Texcoco).
- Construcción de pozos de filtración en la Sierra Nevada (Tepetlaoxtoc y Texcoco).
- Programa de recuperación del Ex Lago de Texcoco.
- Rescate de agricultura tradicional, cultivos compartidos.

Gobierno Solidario

- Definir densidades de población para uso eficiente de infraestructura.
- Operar el programa de mejoramiento de la vivienda y pies de casa.
- Construir y equipar una Clínica de Maternidad en el municipio de Texcoco.
- Construir y equipar Centros de Salud en Atenco, Texcoco y Tezoyuca.
- Construir y equipar Centro de Salud Rural en Papalotla.
- Rehabilitación de pozos en toda la región.
- Implementación de sistemas de drenaje ecológicos en áreas rurales.
- Utilización de paneles fotovoltaicos, biocombustibles, gas natural para la generación de energía eléctrica.
- Construir y equipar Centros de Bachillerato Tecnológico en Chiautla.
- Construir y equipar dos Centros de Educación Media Superior en Atenco y Texcoco.
- Cursos de sensibilización sobre discriminación, maltrato y abuso familiar.
- Gestionar recursos a Instituciones que ayuden a contrarrestar la violencia familiar.
- Programa de acceso a la Red Social de Protección a personas en condiciones de vulnerabilidad.
- Programa de acceso a la Seguridad Social para personas con capacidades diferentes.
- Reforzar programas de atención a madres jóvenes y embarazadas.
- Reforzar los programas del DIFEM para fortalecer la Integración Familiar.
- Crear Centros de Atención Primaria a las Adicciones (CAPAS).
- Construir y operar infraestructura cultural.
- Dar conservación y renovación a la infraestructura cultural existente.
- Crear la Universidad Digital.
- Promover estímulos fiscales a empresas que contraten formalmente a jóvenes entre 18 y 25 años.
- Reforzar los programas de apoyo a los adultos mayores (alimentos y medicinas).
- Construir y equipar una Clínica de Atención Geriátrica en Texcoco.

Estado Progresista

- Vincular empresas y universidades para crear empleos.
- Otorgar estímulos económicos para el desarrollo de la agricultura orgánica.
- Crear programas de apoyo financiero para el impulso de proyectos productivos en el campo mexiquense.
- Construir y operar un Parque Industrial en el municipio de Texcoco.
- Ampliar el financiamiento y la capacitación empresarial para la creación de Incubadoras Agroindustriales.
- Crear y operar proyectos de turismo alternativo en las zonas rurales.
- Construir y operar la Central de Abasto del Municipio de Texcoco.
- Impartición de pláticas (foros) de experiencias exitosas en el ramo agropecuario y comercio al detalle.

- Crear un fondo mixto para el apoyo en la adquisición de herramientas y equipo agrícola.
- Crear la certificación de la Denominación de Origen "Artesanía Mexiquense.
- Construcción y operación de plantas de tratamiento de aguas residuales en Atenco, Chiconcuac, Tepetlaoxtoc.
- Mantenimiento de las principales vialidades de la región.
- Diseñar, construir y operar un Sistema Regional de Gestión Integral de Residuos Sólidos (que incluya un relleno sanitario).
- Financiamiento para la implementación de gas carburante en los procesos de fabricación de tabique en Chiautla.
- Implementación de la Certificación ISO 14001 de las industrias y empresas de la región.
- Crear un Sistema Integral de Transporte Público.
- Construir y operar el Sistema de Transporte Masivo Mexibus.

Sociedad Protegida

- Crear la Policía Comunitaria y la Policía del Transporte, con video vigilancia y acciones de prevención del delito.
- Coparticipación ciudadana en el diseño y operación de políticas de seguridad y procuración de justicia.
- Reforzar el proceso de selección del personal.
- Crear una nueva policía con carretera universitaria.
- Constituir el canal único de información policial, de las corporaciones federales, estatales y municipales.
- Cumplimiento de la Ley por parte del personal encargado de la Procuración de Justicia para evitar la impunidad.
- Cumplimiento de controles de confianza por parte del personal encargado de la seguridad y la impartición de justicia.
- Implementación de juicios orales y la utilización de traductores en el caso de indígenas.
- Simplificar los trámites de los procesos de sentencia a fin de evitar la sobrepoblación carcelaria.
- Unificación de Bandos de Policía y Buen Gobierno en el rubro de prevención y combate del delito.
- Elaborar el Programa Regional de Protección Civil.

Ejes Transversales

- Unificación de los mandos de la policía estatal y municipal.
- Crear una Alianza Intermunicipal.
- Creación de Fondo Intermunicipal (regional).
- Implementación del Índice de Información Presupuestal Municipal (Instituto Mexicano para la Competitividad A.C.).
- Implementación del gobierno electrónico.
- Reforzar el programa de rendición de cuentas municipal.
- Simplificación administrativa para la apertura de negocios.
- Implementación de Sistemas de mejoras en la Gestión Municipal (ISO 9000, 5 / 7 S).
- Modernización del sistema catastral.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.

- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN XII TLALNEPANTLA

INTRODUCCIÓN

El proceso de la globalización genera una serie de condiciones susceptibles de ser aprovechadas en los ámbitos locales para lograr su inserción competitiva en ese entorno: presenta oportunidades y retos que ponen en valor los recursos naturales, las ventajas locacionales, así como la calificación de los recursos humanos de nuestros territorios, generando así una amplia gama de posibilidades para promover el desarrollo desde las regiones y municipios del Estado de México.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas que alberga el territorio estatal se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aún las que guardan características similares, como las dos zonas metropolitanas referidas, requieren una atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos de desarrollo. Por ello identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el Gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para mejorar la calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso con equidad y justicia, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región XII Tlalnepantla, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos

que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el incremento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejoras en la distribución de recursos, la preservación de los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así como la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

De manera específica, los lineamientos fundamentales para la elaboración de los Programas de Desarrollo Regional se establecen en el Reglamento de la Ley de Planeación del Estado de México y Municipios en los artículos 36, 43, 44, 46, 47, 48, 96 y 97, destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48, en los que se menciona que la instancia encargada de llevar a cabo esta labor es el Comité de Planeación para el desarrollo del Estado de México (COPLADEM); mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales. Los municipios que integran la Región XII Tlalnepantla son:

- Atizapán de Zaragoza
- Tlalnepantla de Baz

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y, en planeación, de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece claramente la necesidad e intención de la actual administración de incorporar a los ciudadanos en las labores gubernamentales.

Uno de los medios por los que se pretende realizar esta acción es mejorar y hacer efectivos los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; el cual como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo.

Las manifestaciones ciudadanas, necesidades y propuestas quedaron integradas en los Programas de Desarrollo Regional del Estado de México 2012-2017, como resultado de los tres foros regionales a los que fue convocada la sociedad, durante los días 27, 29 y 31 de agosto de 2012, teniendo como sede los municipios de Tlalnepantla, Toluca y Amecameca, respectivamente. Se recibieron propuestas y se discutieron como principales temas los relacionados con la educación, el empleo, la inseguridad, la salud, el desarrollo humano, económico, sustentable, el impulso al desarrollo municipal, entre otros, a través de cuatro mesas temáticas que se identifican con los tres pilares que conducen la actuación de la actual administración: un gobierno solidario, progresista y una sociedad protegida, apoyado en tres ejes transversales relacionados con estrategias para hacer más eficiente el aparato administrativo.

DIAGNÓSTICO

En este marco se presentan los rasgos más representativos de la Región XII Tlalnepantla en el presente resumen del diagnóstico, presentando la información en la secuencia ya establecida: Panorama Territorial; Gobierno Solidario; Estado Progresista; Sociedad Protegida y los ejes transversales compuestos por los rubros de Administración Pública Eficiente y Finanzas Públicas Sanas.

Panorama Territorial

La falta de obligatoriedad de la coordinación metropolitana, genera la desarticulación de las acciones de los distintos niveles de gobierno, por lo que los problemas metropolitanos en la Región XII Tlalnepantla siguen siendo atendidos desde una perspectiva local. Los presupuestos municipales se dispersan en acciones desarticuladas que complican la problemática metropolitana.

El área urbana continúa invadiendo las áreas naturales protegidas, de vocación agrícola y barrancas, las cuales no son aptas para el desarrollo urbano, incrementando la ocupación de zonas de alto riesgo.

Se complican y diversifican los problemas de movilidad en la región, se advierte una deficiente calidad del transporte público, con la consecuente pérdida de horas-hombre y el deterioro de la calidad de vida de la población. Proliferan las unidades de autotransporte y se saturan las rutas de transporte colectivo que confluyen en puntos específicos de la región, propiciando el agravamiento de los conflictos viales.

Se abaten paulatinamente los rezagos en la dotación de agua potable a la población y se incrementa la inequidad de la distribución, incrementando las fugas que son atendidas de manera emergente. Las aguas residuales son tratadas en una baja proporción y continúa vertiéndose en cuerpos de agua, agravando los problemas de contaminación.

El cambio de uso del suelo de forestal y agropecuario por urbano, así como de forestal a agrícola, lo cual propicia erosión y disminución en la recarga de acuíferos, afectando a toda la Cuenca del Valle de México.

Los municipios de la Región XII Tlalnepantla continuarán con un proceso de ocupación menos intenso que en la actualidad, mediante un proceso de redensificación de áreas.

En cuanto a la función de la Región XII Tlalnepantla en el contexto metropolitano, se observa la tendencia a la desocupación de espacios destinados a la industria y una creciente especialización en la prestación de servicios. Este cambio gradual de la especialización económica incidirá en los patrones de ocupación del suelo urbano, en cuyas zonas habitacionales se alojará a población de diferentes estratos económicos, incrementándose la vivienda precaria, con grupos de bajos ingresos en zonas inapropiadas.

Se visualizan de manera tendencial dos patrones de ocupación del suelo: por un lado, un patrón ordenado con espacios funcionales y alto grado de conectividad inter e intrarregional; mientras que por otra parte, se densificarán zonas populares periféricas con severos problemas de tráfico, insuficiente infraestructura vial, poca conectividad y falta de funcionalidad de los elementos de la estructura urbana.

Las migraciones al interior de la región serán urbanas –suburbanas, previéndose la llegada de nuevos pobladores en función de los índices de desarrollo que presenta la Región XII Tlalnepantla, pero también la salida o emigración de algunos de ellos, en proporción importante.

Como resultado de una insuficiente coordinación metropolitana en materia ambiental, la Región XII Tlalnepantla se ve afectada por el deterioro de calidad del aire, agua y suelo, así como por la cada vez más complicada disposición final de residuos sólidos al no haber espacios habilitados suficientes para este propósito.

Se pierden casi en su totalidad las zonas para la recarga de acuíferos. Este factor representa una gran limitante para el desarrollo de la región, debido a que no existen fuentes de abastecimiento propias, ya que el abastecimiento de agua regional depende completamente del Sistema Cutzamala.

Gobierno Solidario

Se abaten lentamente los rezagos en materia de servicios básicos a la vivienda, de dotación y calidad de los servicios de salud y educación, especialmente en las zonas marginadas de la Región XII Tlalnepantla.

Hay un deterioro generalizado en la calidad de vida de los habitantes, especialmente en el grupo de edad mayor de 65 años, el cual se incrementa y padece la falta de acceso a la salud y la seguridad social, así como de oportunidades laborales y servicios de recreación. Se incrementan los rezagos de equipamiento especializado.

Continúa abriéndose la brecha de la desigualdad social en los municipios. La tasa de crecimiento total de la población tiende a disminuir, por lo que la población decrece paulatinamente.

Los grupos de edades prevaletentes serán los adultos que son mayores de 25 años. Por lo anterior, se requiere mayor oferta de empleo en el mediano plazo. El grado promedio de escolaridad en la región tiende a estancarse, en un promedio de 10 años, que si bien supera la media estatal presenta en lo sucesivo un ritmo más lento en cuanto a su incremento.

En lo que se refiere a su producción y calidad de vida, estará determinada por el nivel socioeconómico de las zonas habitacionales. En las zonas populares predominarán construcciones con pocos acabados y de mala calidad; mientras que en las zonas residenciales se mantendrán las mismas condiciones actuales, aunque se deterioran las zonas habitacionales más antiguas.

Se incrementa la pobreza urbana en la región, así como el grupo de población que vive en condiciones de pobreza extrema.

Proyecciones de población

Se estima que la población de los dos municipios que integran la Región XII Tlalnepantla decrecerá gradualmente, conforme a las cifras que se muestran en el cuadro siguiente:

Cuadro 1. Proyecciones de población 2010 - 2030

Municipio/Año	2010	2012	2015	2020	2025	2030
México	15,031,728	15,408,294	15,943,195	16,761,058	17,482,475	18,088,060
Región XII	1,130,297	1,111,411	1,081,696	1,029,997	976,726	922,161
Atizapán de Zaragoza	478,184	477,076	474,021	465,873	454,478	440,081
Tlalnepantla de Baz	652,113	634,335	607,675	564,124	522,248	482,080

Fuente: Elaboración de El Colegio Mexiquense A.C., con base en: <http://www.conapo.gob.mx/es/CONAPO/Municipales>. Última modificación de la información: Lunes 9 de abril de 2012 a las 13:44:18. Consulta hecha el 07 de agosto del 2012.

Con base en la estimación de población del Consejo Nacional de Población (CONAPO), mostrada en el cuadro anterior, la tendencia en la región, en términos generales, es el decremento moderado en el número de sus habitantes.

Estado Progresista

En los próximos veinte años la Región XII Tlalnepantla seguirá aportando una proporción importante al valor agregado estatal. La especialización productiva, al interior de la región, presentará una tendencia hacia el predominio de actividades del sector terciario, con respecto a las actividades del sector secundario, que perderán importancia en su participación.

En el sector primario se observará una disminución, todavía más notoria, de estas actividades económicas, las cuales serán casi inexistentes en la región.

En lo que se refiere al sector secundario, específicamente en la industria, se descentralizará la parte productiva de las empresas y solamente se concentrarán los corporativos u oficinas administrativas. El sector terciario presentará la diversificación de servicios y la instalación de equipamientos comerciales, entre otros.

La capacitación laboral aumentará, debido a que en la región se concentran un gran número de instituciones de educación superior y técnica. La PEA se encuentra en su mayoría empleada; sin embargo, algunas personas solamente tendrán trabajo eventual, por lo que se identifica una tendencia al incremento del comercio informal.

Sociedad Protegida

La creciente ola de inseguridad puede agudizar los índices delincuenciales de la Región XII Tlalnepantla, así como el surgimiento de nuevas formas para delinquir, difíciles de identificar inicialmente, así como de contener y controlar, afectando seriamente la calidad de vida de los municipios de la región.

La falta de medidas preventivas y correctivas de situaciones acaecidas anteriormente dan lugar a que se repitan inundaciones y la consecuente afectación de la forma de vida de diferentes zonas, entre ellas algunas como Valle Dorado en Tlalnepantla.

Los cambios frecuentes en la policía municipal por cambios administrativos y la indefinición de políticas de carácter integral no permiten consolidar una acción eficiente contra el delito a nivel local.

Ejes Transversales

La administración del agua y los servicios públicos se encuentra en problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población.

Las administraciones municipales presentan estructuras amplias y se destinan importantes recursos al gasto corriente, limitando la aplicación de recursos en obra pública.

Las administraciones municipales no han logrado diversificar sus fuentes de financiamiento y continúan dependiendo de las aportaciones y contribuciones federales. Continúa el endeudamiento de los gobiernos municipales y la baja recaudación de ingresos propios

Pierden vigencia de manera progresiva de los instrumentos de planificación más importantes, relativos al desarrollo social, económico y territorial.

La eficiencia del desempeño gubernamental, la transparencia y rendición de cuentas, así como el cumplimiento de metas de la gestión municipal será limitada en la medida que se mantengan las condiciones actuales de ausencia de acuerdos específicos de colaboración para la asociación municipal en acciones específicas y mientras no se provean los apoyos necesarios y oportunos para modernizar la gestión con modalidades electrónicas mediante el uso de tecnologías de la información y de comunicación en los ámbitos de administración interna, atención a la ciudadanía, seguimiento y evaluación.

La profesionalización del servicio público es insuficiente. Se vuelven remotas las posibilidades de un desarrollo ambiental sustentable de la región, incrementando el riesgo de alcanzar puntos irreversibles en la pérdida de recursos naturales ocasionados por un manejo inadecuado de residuos sólidos, aguas servidas, erosión del suelo y contaminación atmosférica.

Existe una reducida capacidad de recaudación fiscal, de generar ingresos propios y de abrir nuevas fuentes de financiamiento.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017 constituyen el marco de referencia para definir las políticas y acciones que derivarán del presente Programa de Desarrollo de la Región XII Tlalnepantla. Estos principios son:

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que buscan alcanzar una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Visión Regional

La región fortalece su carácter metropolitano, se incrementa de manera sostenida el nivel de desarrollo económico que la afianza como uno de los principales nodos del desarrollo estatal y nacional, con base en su consolidación como un tecnopolo de gran relevancia en función de la suma de esfuerzos y recursos de las empresas e instituciones educativas instaladas en su territorio, así como un centro corporativo y empresarial de toma de decisiones, derivado de su destacada modernización industrial y la inclusión de micro pequeñas y medianas industrias.

Misión Regional

Consolidar a la Región XII Tlalnepantla como un tecnopolo de relevancia nacional y como centro proveedor de diversos servicios especializados, que le permitan mantener el liderazgo en actividades industriales, empresariales y de servicios a nivel estatal.

OBJETIVOS REGIONALES

Panorama Territorial

- Lograr un crecimiento urbano ordenado y sustentable en la Región XII Tlalnepantla, basado en la consolidación de la zona urbana de la región.
- Lograr la articulación funcional de los municipios que integran la Región XII Tlalnepantla entre sí y con el resto de los municipios de la ZMVM.
- Mejorar la calidad de medio ambiente de la Región XII Tlalnepantla.

Gobierno Solidario

- Mejorar la calidad de vida y las perspectivas de desarrollo personal y colectivo de los habitantes de la Región XII Tlalnepantla.
- Reducir la vulnerabilidad de grupos que padecen limitaciones físicas, mentales, discriminación o exclusión social.
- Promover la integración social e identidad cultural de todos los grupos sociales.

Estado Progresista

- Generar las condiciones que permitan un desarrollo económico que armonice la actividad industrial predominante con las actividades propias del sector terciario necesarias para su impulso pleno.
- Consolidar a la Región XII Tlalnepantla como un tecnopolo de relevancia nacional.
- Promover la articulación funcional de la Región XII Tlalnepantla con las regiones circundantes en una estructura económica moderna, sólida y de vanguardia.

Sociedad Protegida

- Generar un entorno de seguridad que permita el desarrollo de las actividades económicas y la vida cotidiana de la sociedad en condiciones de tranquilidad.
- Garantizar el respeto a los derechos humanos en la Región XII Tlalnepantla.
- Asegurar la protección de las personas y sus bienes frente a contingencias naturales o sociales.

Ejes Transversales

- Modernizar el marco normativo, procesos, servicios y estructuras administrativas de los ayuntamientos.
- Impulsar finanzas sanas en los municipios de la región.
- Integración de los municipios de la región a los mecanismos de coordinación metropolitana.

PROYECTOS ESTRATÉGICOS**Panorama Territorial**

- Programa de ordenamiento del desarrollo urbano para el municipio de Atizapán de Zaragoza (AGM-0104).
- Proyectos de renovación urbana, que consideren el reciclamiento de áreas y predios subutilizados.
- Integración vial a través de la conformación de un sistema regional de ejes troncales articuladores y corredores de desarrollo.
- Promover en coordinación de los gobiernos federal y municipal, el desarrollo de un Sistema de Transporte Masivo del municipio de Atizapán a Tlalnepantla (AGM-0846).
- Construcción de un sistema de cuatro plantas de tratamiento de aguas residuales en el municipio de Atizapán de Zaragoza (AGM-0105).
- Gestionar recursos ante el gobierno federal para la construcción del Túnel Emisor Poniente II (AGM-0849).

Gobierno Solidario

- Apoyar la gestión para construir y equipar una Clínica de Atención Geriátrica (AGM-0108).
- Apoyar la gestión, en coordinación con el gobierno municipal, para construir y equipar dos Casas de Día para Adultos Mayores en Atizapán de Zaragoza (AGM-0109).
- Apoyar la gestión para la construcción y equipamiento de un Hospital General en la Zona Oriente del Municipio de Tlalnepantla (AGM-0844).
- Construir y equipar una Clínica de Maternidad en Tlalnepantla. (AGM-0845).
- Construir y equipar la Clínica Regional de Consulta Externa del ISSEMYM en Atizapán de Zaragoza (AGM-0107).
- Gestionar una Unidad Desconcentrada de la UAEM en la Zona Oriente del Municipio de Tlalnepantla (AGM-0848).
- Construir y equipar, previo estudio de factibilidad, una institución de educación media superior en Tlalnepantla (AGM-0847).
- Habilitar y equipar escuelas de tiempo completo (AGM-0102).
- Construir, o en su caso habilitar, una Biblioteca Digital con computadoras e internet gratuito en cada uno de los municipios de la Región XII Tlalnepantla (AGM-0110).
- Construir y equipar la Plaza Estado de México considerando áreas verdes, recreativas y deportivas (AGM-0111).
- Construir Centros Integrales de Rehabilitación para Personas con discapacidad.
- Otorgar apoyos y tarjetas de descuento a las personas con discapacidad.
- Gestionar apoyos económicos para madres trabajadoras.
- Garantizar la atención adecuada a madres jóvenes y embarazadas en instituciones de salud.

Estado Progresista

- Fomento para la atracción, apertura y crecimiento de empresas dedicadas a actividades ligadas a la llamada economía del conocimiento, tales como: Informática, comunicaciones, biotecnología, robótica, entre otras.
- Modernización de la infraestructura comercial y de abasto, en colaboración tripartita con el sector público, sector privado y sector social.
- Creación de una instancia interinstitucional que coordine los esfuerzos del gobierno estatal y de los municipios que conforman la Región XII Tlalnepantla, y las instituciones educativas de nivel superior y centros de investigación para generar políticas públicas que permitan la consolidación de la misma como tecnopolo de relevancia nacional.
- Impulso para la constitución de parques tecnológicos en coordinación con las instituciones de educación superior.
- Estudio sobre las ventajas comparativas y competitivas de la Región XII Tlalnepantla en el entorno de la ZMVM.
- Creación de un centro de transferencia tecnológica en la Región XII Tlalnepantla.
- Impulsar el desarrollo de las economías regionales

Sociedad Protegida

- Procuración de respuesta oportuna y eficiente a las denuncias y solicitudes de apoyo a la ciudadanía de la Región XII Tlalnepantla
- Equipamiento adecuado y modernización del equipamiento y operación policial.
- Asesorar jurídicamente a personas que por algún motivo han sido violentados sus derechos humanos, así como coordinar, apoyar y dar seguimiento a las recomendaciones de la CODHEM de las denuncias de los municipios de la región.
- Formulación de protocolos y modelos operativos de emergencias para atender desastres naturales en la región.
- Realización de acciones preventivas de protección civil para atender los riesgos por minas, fallas, fracturas, deslizamientos, sismicidad e inundación, a los que están sujetos los pobladores.

Ejes Transversales

- Revisión y evaluación de los Planes Municipales y planes parciales de Desarrollo Urbano.
- Integración de sistemas de información estadística y geográfica en los municipios.
- Modernizar y actualizar los catastros urbanos.
- Creación y actualización de mecanismos innovadores de recaudación y gasto fiscal.
- Formulación de acuerdos entre municipios aledaños para el intercambio oportuno de información, denuncias y estadísticas y para la realización de operativos especiales conjuntos.
- Creación de la Coordinación Regional de Desarrollo Económico, ampliamente participativa y orientada a conducir la política de inversión productiva de la Zona Metropolitana del Valle de México.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN XIII TOLUCA

INTRODUCCIÓN

La dinámica de los procesos de globalización hace necesario que al impulsar el desarrollo local se busque que las regiones se inserten de manera más competitiva en esos procesos y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida para sus habitantes.

Las regiones que integran el territorio del Estado de México presentan dinámicas diferentes determinadas por sus características específicas en materia demográfica, económica y social. Especialmente las regiones que albergan a las dos zonas metropolitanas de la entidad muestran particularidades relacionadas con la concentración de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región requiere atención estratégica diferenciada de tal forma que a partir de la identificación de fortalezas se definan estrategias para aprovechar las potencialidades locales y regionales. A través de políticas y proyectos estratégicos definidos para cada región en particular se pretende avanzar la complementación del marco normativo y de la infraestructura que hagan posible un crecimiento económico de acuerdo con la vocación territorial. Así, las acciones de desarrollo regional impulsadas por el gobierno del Estado de México tienen como propósito disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida, generando condiciones económicas y sociales que permitan superar los problemas de marginación y pobreza.

El Plan de Desarrollo 2011-2017, que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social. Por lo tanto, los programas de desarrollo regional son la base para orientar y alinear las acciones y esfuerzos gubernamentales.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región XIII Toluca, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejora en la distribución de recursos a la vez que se preserven los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así mismo la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

Las disposiciones que se establecen para los Programas de Desarrollo Regional en el Reglamento de la Ley de Planeación del Estado de México y Municipios están contenidas en los artículos 36, 43, 44, 46, 47, 48, 96 y 97. En los artículos 47 y 48 se señala que la institución encargada de llevar a cabo esta labor es el COPLADEM. El artículo 96 se refiere a la integración de los subcomités regionales. De acuerdo con esta Ley la Región XIII se integra por los siguientes 12 municipios: Almoloya de Juárez, Almoloya del Río, Calimaya, Chapultepec, Metepec, Toluca, Mexicaltzingo, Rayón, San Antonio la Isla, Tenango del Valle, Texcalyacac y Zinacantepec.

PARTICIPACIÓN CIUDADANA

La capacidad de los gobiernos para relacionarse con la sociedad debe fortalecerse cada vez más, ya que los ciudadanos muestran mayor interés en participar activamente en las transformaciones de las realidades locales. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y en planeación de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo, 2011-2017*, establece la intención de la actual administración por incorporar a los ciudadanos en las labores gubernamentales. Uno de los medios por el cual se pretende realizar esta acción es hacer efectivos y mejorar los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexicanos.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; mismo que como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo. De igual forma, se continuará con la constitución de comités ciudadanos y consejos de transparencia, control y vigilancia de la obra pública, el programa de testigos sociales en las adjudicaciones gubernamentales y se vigilará el cumplimiento de las bases generales de instrumentación de las contralorías sociales.

DIAGNÓSTICO

En el proceso de formulación el Programa de desarrollo Regional Región XIII Toluca 2012-2017 se elaboró un diagnóstico que sustenta los objetivos y estrategias propuestas y que aborda los aspectos territorial, social, económico, de seguridad y administrativo. A continuación se presentan las conclusiones más relevantes:

Aspectos Territoriales

- La ZMVT es la segunda concentración económica y poblacional de la entidad y la quinta del país. Actualmente la integran 22 municipios. Metepec, Toluca, Zinacantepec, Almoloya de Juárez forman parte de la Zona Metropolitana del Valle de Toluca (nueve municipios).
- Toluca concentra los servicios más diversificados y especializados; la zona industrial es la más grande de la ZMVT y la que genera más empleo. Destaca el aeropuerto por su alcance de índole nacional.
- Metepec y Zinacantepec se han constituido en subcentros metropolitanos, destacando el primero.
- Toluca y Metepec concentran el mayor porcentaje de población de la Región XIII.
- A partir de 1995 la Región XIII creció más rápidamente que el Estado de México. El municipio más grande de la Región XIII, que es Toluca, presenta un ritmo demográfico mayor que el promedio estatal pero menor al regional.
- Cuatro quintas partes de la superficie regional tienen usos no urbanos, mayoritariamente agropecuarios. La Región XIII presenta una mayor densidad que el promedio estatal, sobresale el municipio de Metepec ya que es casi cuatro veces superior a la estatal.
- La PEA agrícola en la Región XIII es minoritaria y presenta un indicador similar al estatal; destacan los municipios de Almoloya de Juárez, Calimaya, Chapultepec, Rayón, San Antonio la Isla, Tenango del Valle, Texcalyacac y Zinacantepec por presentar PEA agrícola mayor que la estatal.
- El grado de urbanización de la Región XIII es menor que el promedio estatal. Metepec y Toluca destacan por presentar un promedio mayor. Siete de los doce municipios de la Región XIII no cuentan con poblaciones mayores a 15 mil habitantes, por lo que su grado de urbanización es cero. En la Región XIII existen 14 localidades mayores de 15 mil habitantes y una cercana a 500 mil habitantes.
- Toluca y Metepec son los municipios más cercanos al centro de la ciudad de México. También son los municipios con mayor índice de urbanización; existe un fuerte vínculo de la Región XIII con la Zona Metropolitana del Valle de México y en particular con el D.F. debido, entre otros factores, a su cercanía.
- Los principales problemas ambientales que presenta la Región XIII se deben principalmente a los cambios de uso agrícola a urbano. La expansión urbana se ha caracterizado por un crecimiento irregular extensivo incorporando tanto pueblos tradicionales con bajas densidades de población, como áreas agrícolas productivas.
- Del caudal de aguas residuales generado, 84% es recolectado por los sistemas de drenaje municipales. Se cuenta con plantas para tratar 100% del caudal generado; sin embargo sólo se trata 79%.
- Solamente se recolecta 37% de la basura generada y se cuenta con dos rellenos sanitarios que dan servicio a los municipios de la Región XIII.
- Existen dos principales fuentes de contaminación a la atmósfera: por fuentes fijas y móviles, esta última ocasionada por el transporte público y los vehículos particulares.
- En la Región XIII existen 14 Áreas Naturales Protegidas que suman 82,500 hectáreas, además de la tala clandestina, se presentan diversos problemas como los incendios inducidos y el sobre-pastoreo, y la ocupación ilegal de tierra.
- El Modelo de Ordenamiento Ecológico del Territorio del Estado de México establece que existen 137 unidades ecológicas en los municipios de la Región XIII, 88 presentan fragilidad máxima. Los usos de suelo son mayoritariamente de áreas naturales protegidas y cuerpos de agua, para los cuales se establece una política de protección.

Gobierno Solidario (Ámbito Social)

- Uno de cada diez mexiquenses reside en la Región XIII. La población de la Región XIII se concentra en la ZMT. Tanto en la Región XIII como en el Estado de México la tasa de crecimiento demográfico repuntó desde 2005. Sin embargo algunos municipios registran alta dinámica.

- La población joven y adulta en edad de trabajar (15 a 64 años) es el más numeroso y con mayor crecimiento. Los mayores de 65 años han aumentado su peso respecto al total regional.
- El tamaño promedio de los hogares se ha venido reduciendo. Actualmente es de cuatro personas por familia.
- La población en pobreza representa 47% del total regional (moderada y extrema). En Calimaya, Chapultepec y Rayón supera la mitad de la población municipal.
- Los municipios de la Región XIII se ubican en grado bajo o muy bajo de marginación, excepto Almoloya de Juárez con grado medio. El índice de desarrollo humano del Estado de México lo ubica en el lugar 21 del país. Solamente Toluca y Metepec, superan la cifra estatal.
- Los municipios con mayor desigualdad en ingresos son Almoloya de Juárez, Toluca y Metepec. La PEA con más bajos ingresos tanto en la entidad como en la Región XIII se incrementó en porcentaje. Tenango del Valle registra la mayor cifra en la Región XIII (21%).
- La participación de la mujer en la fuerza laboral subió del 15 al 18% pero sigue siendo la mitad de la masculina. La PEA mayor a 65 años tiene una participación casi nula (1.4%) especialmente de las mujeres (0.35%).
- El inventario habitacional de la Región XIII representa 10% del estatal. En Calimaya, Zinacantepec y San Antonio La Isla el incremento de viviendas fue sobresaliente. Aunque el índice promedio de hacinamiento de la Región XIII es similar al estatal, el número de viviendas de un solo cuarto es considerable.
- La proporción de viviendas con materiales precarios se han ido abatiendo. Sin embargo, 4 municipios registran mayor rezago: Tenango del Valle, Almoloya de Juárez, Almoloya del Río y Calimaya. La cobertura del agua potable fue del 87% en la Región XIII, por debajo de la cifra estatal. En drenaje y electricidad la cobertura fue superior a 90% en ambos casos.
- Más de la mitad de las mujeres han sido afectadas por algún tipo de violencia. En la Región XIII, el abuso físico y psicológico son las principales formas de maltrato contra la mujer. El número de madres adolescentes se ha incrementado y también su proporción respecto al total de mujeres.
- Los indígenas representan 7% del total regional. La etnia más representativa es la otomí.
- La población con capacidades diferentes se incrementó tanto numéricamente como en porcentaje.
- El porcentaje de analfabetas se ha mantenido casi constante en la Región XIII y en el Estado de México. A nivel regional solamente representa 7%.
- El equipamiento escolar está fuertemente concentrado en la capital estatal y sus municipios conurbados. El índice alumnos por maestro del nivel regional supera a la media estatal.
- Los niveles medio superior y superior registran los índices más altos de deserción y más bajos de cobertura. Los mayores índices de deserción, reprobación y egresión corresponden a secundaria.
- El peso relativo de quienes cursaron solamente la primaria se ha ido reduciendo. Las personas con educación secundaria y media superior aumentaron porcentualmente. Gran parte de la población de los municipios de la Región XIII no supera ocho o nueve grados de escolaridad, con excepción de Metepec y Toluca.
- Aunque la Región XIII cuenta con diversos equipamientos culturales, éstos se concentran en Toluca. Los centros deportivos también se concentran en la ZMT. Aunque todos los municipios cuentan con canchas son deficientes.
- 83% del equipamiento para la salud se concentra en la ZMT. Mientras que en el resto solo se cuenta con una unidad médica del ISEM. La cobertura de instituciones de salud se elevó de 33 a 60% por la creación del Seguro Popular.
- 85% de los derechohabientes se concentra en la ZMT. Calimaya y Mexicaltzingo registran las menores coberturas. Los índices de consultas otorgadas por derechohabiente y por unidad médica se incrementaron.
- La tasa de fecundidad de la Región XIII ha disminuido pero es ligeramente superior a la estatal. Los municipios con mayores tasas de mortalidad son: Metepec, Almoloya del Río y la capital del Estado de México que duplica el promedio estatal. La tasa de mortalidad infantil a nivel regional es menor al índice estatal. Toluca reporta la cifra más alta a pesar de que concentra equipamiento y servicios de salud.

Estado Progresista (Ámbito Económico)

- La Región XIII en 2008 ocupa el primer lugar en valor agregado del Estado de México aportando 24% y empleando a 14.7% del personal.
- En 2008 el municipio de Toluca se generó 89.8% del valor agregado regional y ocupó a 71.5% del personal.
- Cerca de 60% del valor agregado de la Región XIII es generado por la industria de transformación, un porcentaje mayor que a nivel nacional. Dichas actividades industriales emplearon un 26% del personal ocupado regional. Las actividades comerciales regionales empleaban 32%.

- El sector servicios tiene una participación menor en la actividad regional que la que se presenta a nivel estatal y nacional.
- En la producción agrícola destacan los municipios de Almoloya de Juárez, Toluca y Tenango del Valle.
- Del 2002 al 2010 se incrementan ligeramente las superficies sembradas y cosechadas. Las superficies cosechadas han sido muy similares a las sembradas.
- El valor de la producción al igual que a nivel estatal tuvo un importante incremento anual del 14% de 2002 a 2006, y a diferencia de la entidad que disminuyó ligeramente entre 2006 y 2010 en la Región XIII e tuvo un aumento anual de 5%.
- En la producción pecuaria la Región XIII presenta en importantes participaciones en la actividad de la entidad en la producción de carne de oveja y lana, así como en la producción de leche.
- La actividad comercial presenta porcentajes de participación en la economía regional ligeramente inferiores que en el nivel estatal.
- Poco más de 60% de la actividad comercial se concentra en Toluca y en menor medida en Metepec.
- La Región XIII respecto al nivel nacional se especializa en las industrias manufactureras; en la producción y distribución de energía eléctrica, así como en servicios educativos. No se especializa en actividades comerciales y el resto de los servicios.
- La Región XIII se especializa en las industrias de alimentos y bebidas, insumos textiles e industria del transporte, y en menor medida en industrias químicas.
- Las tasas de empleo de la Región XIII son ligeramente inferiores a las del nivel estatal y el nacional. Al igual que en el país, se presentó un incremento en la tasa de desempleo entre 2000 y 2010 al pasar de 1.8% a 4.8%.
- La población dedicada a las actividades agropecuarias en la Región XIII tuvo un incremento marginal del 0.1% anual de 2000 a 2010, reduciendo su participación en la ocupación de la PEA.
- No obstante que el incremento de la población dedicada a la industria es superior que a nivel nacional, el incremento en el empleo industrial es menor al que se está dando en las actividades comerciales y de servicios.
- El personal ocupado en las industrias según censos económicos se incrementa más que la PEA ocupada en dicho sector, lo que indica que parte del personal industrial vive en otras regiones.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- La migración hacia la capital del Estado, así como la concentración de población y actividades en su zona metropolitana acrecienta los problemas delictivos en la Región XIII. Además condiciones como desempleo, carencias educativas y sociales, desintegración familiar y el incremento de vandalismo, drogadicción, alcoholismo y violencia influyen en una mayor incidencia delictiva.
- En la Región XIII persisten comunidades con un grado medio de marginación, en donde aumentan los índices de pobreza de patrimonio, alimentaria y de capacidades. También se observa un crecimiento acelerado de los asentamientos humanos, muchas de ellos irregulares de la población en general lo anterior ha provocado que aumente la delincuencia y brotes de violencia.
- Las acciones y operativos de los cuerpos de seguridad en la Región son permanentes y se pretende mayor cobertura pero en ocasiones los recursos humanos y materiales son insuficientes.
- Se programan acciones preventivas que propicien condiciones sociales, económicas, culturales y políticas para reducir los factores que propician conductas delictivas.
- También se da prioridad a las acciones coordinadas con la sociedad civil, a través de la creación de una oferta de actividades, que alejan a los jóvenes de las drogas, el robo y de la delincuencia organizada; así como para promover el fortalecimiento de los valores familiares, las prácticas deportivas y el esparcimiento.
- Se prevé un incremento en el número de denuncias, como resultado de la simplificación de los mecanismos para presentarlas, a través del impulso de la denuncia electrónica, telefónica y exprés.
- El Gobierno Estatal debe facilitar defensores públicos a las personas que así lo soliciten, requiriéndolos al Instituto de la Defensoría de Oficio.
- En los centros de readaptación social se presenta hacinamiento que deriva en problemas como excesiva carga de trabajo del personal y la mezcla de los internos con distintos niveles de peligrosidad, entre otros.
- No existe una adecuada cultura e información sobre derechos humanos ni sobre la denuncia de violación a éstos. No se cuenta con instrumentos para cumplir con las funciones establecidas.
- Los servidores públicos de los municipios, así como de las instituciones educativas, de salud, de seguridad y procuración de justicia, no tienen la capacitación suficiente en la materia.

▪ Se presentan riesgos ocasionados por trombas, granizadas, inundaciones, tormentas eléctricas, nevadas y heladas. Los sistemas de desalojo de aguas residuales y pluviales son insuficientes e ineficientes en la mayor parte de los municipios, debido a que la cobertura de la infraestructura es insuficiente y representa un gran riesgo para la población.

▪ Los Atlas de Riesgo, no están actualizados, la mayor parte de los municipios cuentan con áreas de protección civil y bomberos.

Ejes Transversales (Gestión Gubernamental Distintiva)

• En el periodo 2006-2012 la proporción promedio de ingresos propios sobre los ingresos totales de la Región XIII (44.56%) es superior al promedio del Estado de México (34.73%).

• Municipios tan diferentes como Metepec, Toluca y San Antonio La Isla integran sus finanzas municipales con más de 40% de ingresos propios y Tenango del Valle, Zinacantepec y Almoloya de Juárez apenas alcanzan porcentajes entre 22 y 28% en el mismo rubro. Lo que confirma que la proporción de ingresos propios respecto a los ingresos totales no constituyen una variable que se relacione con el nivel de desempeño gubernamental en esta materia.

• En 2010, la participación del impuesto predial a nivel estatal con relación al total de los impuestos recaudados fue cercana a 64%, apenas superior al porcentaje de la Región XII (63%).

• En la Región XIII destacan municipios donde el predial fue la mayor fuente de recaudación, es el caso de Chapultepec, Tenango del Valle, Texcalyacac, Santa María Rayón y Toluca (72 a 87%). En contraste, para Calimaya y Almoloya de Juárez la participación del predial fue menor a la mitad del total de impuestos. Esas disparidades muestran nuevamente que características como la concentración de actividades y de población, la ubicación o la asignación de recursos, son variables independientes del desempeño de la administración pública.

• La Región XIII agrupa a los municipios más importantes del área metropolitana de Toluca y aún así, la relación de inversión en obra pública respecto al total de los egresos municipales es menor (18%) a la del Estado de México (20.7%).

• La Región XIII presenta una distribución territorial relativamente homogénea y jerarquizada de la inversión pública en el periodo 2006 al 2011. En el nivel más alto, Toluca recibió casi tres veces más inversión que Metepec, que junto con Almoloya de Juárez y Zinacantepec forman la siguiente jerarquía. En tercer lugar, Tenango del Valle y Calimaya se constituyen en el siguiente nivel y en cuarto escalafón, el resto de los municipios, que recibieron montos homogéneos en el periodo. En la mayor parte de los casos la tendencia del periodo es crecimiento de los recursos asignados a la inversión en obra pública.

• Los mayores montos de deuda corresponden a los municipios de Toluca, Metepec, Zinacantepec y Almoloya de Juárez. Con excepción de Almoloya de Juárez, todos los municipios de la Región registran una proporción menor de deuda pública respecto a egresos totales, que la registrada a nivel regional.

• La proporción de deuda frente a los egresos comparada con la proporción frente a los ingresos municipales es menor, lo que significa los municipios de la Región XIII presentan finanzas consolidadas con una amplia capacidad de disminuir su deuda o en su caso, con gran capacidad de manejo, que en el mejor de los casos debe dirigirse hacia la inversión que consolide y amplíe las capacidades productivas y de proveer servicios de los ayuntamientos.

• Todos los Ayuntamientos del Estado de México formulan cada tres años un plan de desarrollo municipal en el cual deben definirse estrategia y metas que guían las acciones del gobierno municipal en un trienio, sin embargo en diversos casos se observan limitaciones en su instrumentación derivadas de que su elaboración se basa en un enfoque de tipo coyuntural y de corto plazo para algunos aspectos donde es indispensable una visión de largo plazo o de nivel regional, o bien porque se plantean propuestas cuya factibilidad no es evaluada adecuadamente, entre otras razones.

• En materia de evaluación es común el hecho de que estas tareas únicamente se enfoquen a cuestiones presupuestales y de desempeño, careciéndose de mecanismos para valorar de forma sistemática el impacto de las acciones gubernamentales en el desarrollo local.

• En materia de provisión de servicios básicos se presentan dos situaciones que deben atenderse en forma inmediata en la Región XIII, por una parte, un poco más cuatro quintas partes de la basura recolectada en la Región XIII se deposita en municipios distintos donde se genera, lo que indica la dependencia que se tiene de otros territorios. Por otra parte, el volumen de desechos depositados en sitios no controlados es un poco menor al doble de lo depositado en sitios regulados.

• La Región XIII cuenta con cinco organismos operadores de agua, drenaje y alcantarillado, dos de ellos operan desde hace 20 años (Toluca y Metepec), uno desde hace 19 años (Tenango del Valle), otro desde hace 16 años (Zinacantepec).

• En la Región XIII, destaca que seis de sus doce municipios cuentan con sistemas para el tratamiento de aguas residuales (Almoloya de Juárez, Almoloya del Río, Calimaya, Metepec, Tenango del Valle y Toluca), no obstante, su capacidad es limitada y además, un tercio de la capacidad instalada permanece ociosa.

• 10 de los 12 municipios que integran la Región XIII cuentan con portales electrónicos destinados a las funciones sustantivas de los ayuntamientos, solo los municipios de Chapultepec y Mexicaltzingo no cuentan con este recurso. Aunque las

páginas electrónicas no se encuentran certificadas, destaca que tanto los municipios de Metepec como Toluca han obtenido el reconocimiento del Premio Internacional OX en los años 2011 y 2012, respectivamente.

- Hasta ahora la operación de los portales electrónicos cumple una función eminentemente informativa tanto de la estructura de los ayuntamientos como de los principales trámites y servicios a la ciudadana. Solo en los casos de Toluca y Metepec se ofrecen los servicios de pagos en línea del impuesto predial y de los derechos del servicio de agua.
- En materia de transparencia, también son los municipios de Toluca y Metepec los que han logrado un mayor desarrollo y una atención más expedita, pues desde su portal electrónico se pueden realizar en forma directa.
- Aunque en todos los casos, la información se encuentra disponible mediante los informes anuales de los órdenes de gobierno y de los poderes, es necesario ampliar la accesibilidad y la transparencia en el ámbito local con la finalidad de establecer conexiones más estrechas entre los gobiernos municipales y la población.
- De la información pública, se distingue la concentración de peticiones de información en los municipios de Toluca, Metepec, Almoloya y Zinacantepec, donde se han realizado 80% de las solicitudes de información registradas en la Región XIII. El total regional de solicitudes representa 10% de las recibidas en el ámbito estatal.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Las acciones a realizar por la presente Administración Pública Estatal en la Región XIII Toluca tienen como marco de referencia y retoma los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017.

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que lograrán una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Misión Regional

Consolidar el desarrollo de la Región XIII Toluca, aprovechando sus fortalezas, modernizando su infraestructura económica y urbana para fortalecer el papel de la capital estatal y su zona metropolitana, propiciando que el desarrollo regional permita que disminuyan las desigualdades entre grupos sociales y entre zonas urbanas y rurales, así como para elevar los índices de desarrollo humanos en todos los municipios que integran la Región.

Visión Regional

Los mexiquenses que habitan en la Región XIII tienen como aspiración un desarrollo sustentable que permita: la preservación de los recursos naturales, un desarrollo social igualitario, un desarrollo económico regional capaz de cubrir los requerimientos de empleo, y una sociedad segura. Así mismo, se busca una economía diversificada: una industria tecnificada y productiva, servicios especializados en la capital del Estado de México, el desarrollo turístico empresarial tomando como palanca de desarrollo el aeropuerto y zonas agrícolas especializadas en productos rentables y con altos índices de productividad.

OBJETIVOS REGIONALES

Panorama Territorial

- Lograr un crecimiento urbano ordenado, respetando las Áreas Naturales Protegidas y las zonas de productividad agrícola, fomentando nuevos esquemas de colaboración regional.
- Disminuir las emisiones contaminantes al medio ambiente.

Gobierno Solidario

- Atender las necesidades sociales de la población que habita la Región XIII.
- Contrarrestar los factores que determinan la pobreza y marginación social.
- Lograr que todos los habitantes de la Región XIII cuenten con las mismas posibilidades de desarrollo humano y social.

- Promover que toda la población cuente con una vivienda en condiciones de habitabilidad, principalmente para los sectores de menores ingresos.
- Alcanzar una sociedad más igualitaria y reducir la vulnerabilidad de grupos que padecen limitaciones físicas, mentales, discriminación o exclusión social.
- Fortalecer la integración social e identidad cultural de grupos indígenas.
- Mejorar la calidad de vida en todos los hogares que residen en la Región XIII y propiciar que se fortalezca la familia como núcleo social.
- Asegurar que la población de la Región XIII acceda a servicios educativos, culturales y recreativos de vanguardia.
- Mejorar las condiciones de salud de la población.

Estado Progresista

- Promover una economía que genere condiciones de competitividad.
- Generar un mayor crecimiento económico por medio del fomento a la productividad y el empleo.
- Impulsar el desarrollo de sectores específicos.
- Impulsar el desarrollo de las economías regionales para alcanzar un progreso equitativo.
- Alcanzar un desarrollo sustentable.

Sociedad Protegida

- Incrementar acciones en materia de seguridad pública.
- Incrementar la presencia y profesionalización de elementos de la policía y programas de autoprotección.
- Prevenir actos delictivos mediante el incremento de operativos de vigilancia en áreas críticas.
- Lograr la participación ciudadana en materia de seguridad.
- Atender telefónicamente a la ciudadanía en los reportes y brindar respuesta rápida.
- Atender los requerimientos legales en tiempo y forma.
- Mantener los esquemas de apoyo a la procuración de justicia en el ámbito de las responsabilidades de los distintos ayuntamientos.
- Mejorar y agilizar los trámites para la canalización de procesos de impartición de justicia.

Ejes Transversales

- Lograr el ejercicio de un buen gobierno municipalista.
- Realizar una gestión gubernamental eficiente con buenos resultados.
- Diversificar el financiamiento para el desarrollo.

PROYECTOS ESTRATÉGICOS**Panorama Territorial**

- Construcción del distribuidor vial en el entronque de Avenida López Portillo y Avenida Alfredo del Mazo (compromiso estatal de alto impacto).
- Terminación de la autopista Toluca-Naucalpan (proyecto estratégico estatal).
- Estudio para transporte masivo: tren rápido México- Toluca. (proyecto estratégico estatal).
- Construcción del Tren Rápido Toluca - México. (compromiso estatal de alto impacto).
- Creación de línea de transporte articulado Mexibus: Zinacantepec-Toluca-Lerma (proyecto estratégico estatal).
- Recuperación de la presa Ignacio Ramírez. (compromiso estatal de alto impacto)
- Fortalecimiento y ampliación del programa de pago por servicios ambientales. (compromiso estatal de alto impacto).

Gobierno Solidario

- Construcción y equipamiento de Clínica de Atención Geriátrica. (compromiso de alto impacto).
- Programa de mejoramiento de la vivienda y pies de casa.
- Construcción de Centros Integrales de Rehabilitación para Personas con Discapacidad. (compromiso de alto impacto).
- Incremento de becas escolares y de alto rendimiento académico. (compromiso de alto impacto).
- Incremento de becas para estudiantes destacados que se encuentren en peligro de deserción por falta de recursos. (compromiso de alto impacto).
- Creación la Universidad Digital y diversificar la oferta de posgrado (compromiso de alto impacto).

- Operación y equipamiento de escuelas de tiempo completo (compromiso municipal).
- Creación y operación un Centro Regional de Deporte de alto rendimiento en el Valle de Toluca (compromiso de alto impacto).
- Dotación de equipo para mejorar de forma integral los servicios de salud otorgados por las unidades médicas de todos los niveles de atención (compromiso de alto impacto).
- Ampliación y equipar, en una primera etapa, el Hospital para el Niño IMIEM (compromiso municipal de alto impacto).

Estado Progresista

- Ampliación y adquisición de derechos de vía de todas las carreteras federales y estatales de la Región XIII.
- Construcción de parques industriales.
- Impartición de clases de computación en todos los niveles para que al nivel de preparatoria se alcancen niveles de certificación.
- Actualización de contenidos de carreras técnicas y profesionales con la colaboración de organizaciones de productores agropecuarios y organizaciones empresariales.
- Financiamiento y capacitación empresarial. (Incubadoras). (compromiso estatal AGE-027)
- Equipamiento y capacitación para actividades de postcosecha, envasado, empaque, mercadotecnia y administración de ventas de productos agropecuarios.
- Desarrollo de una cadena de tiendas de productos mexiquenses a instalar en otras entidades y en el extranjero, sobre todo en Estados Unidos bajo esquema de franquicia.
- Realización e implementación de perfiles de proyecto con productores locales.

Sociedad Protegida

- Creación de un observatorio regional ciudadano de seguridad.
- Modernización de las actividades del Ministerio Público, mediante el seguimiento y evaluación, a través de una agenda ciudadana.
- Elaboración de un manual de aplicación de los mecanismos de la legislación estatal de transparencia y acceso a la información.
- Creación de una unidad especial de supervisión en línea, para el monitoreo de las diligencias.
- Diseño de protocolos regionales para realizar simulacros obligatorios en cada municipio.

Ejes Transversales

- Modernización del sistema catastral.
- Elaboración del modelo de la Agencia Municipal de Desarrollo.
- Elaboración del modelo de convenios de asociación pública, privada y social y/o de colaboración municipal.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.

- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN XIV TULTITLÁN

INTRODUCCIÓN

Las dinámicas regionales se insertan en los procesos de globalización que implican la necesidad de impulsar el desarrollo local de forma tal que las regiones se inserten de manera más competitiva en el desarrollo global y se logre que los beneficios derivados del desarrollo regional permitan una mejor calidad de vida de sus habitantes.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aun las que guardan características similares, como las dos zonas metropolitanas, requieren atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos amplios de desarrollo. Por ello el identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para una buena calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son entonces la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso equitativo, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en los instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región XIV Tultitlán, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el aumento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los

El presente programa de desarrollo social tiene como finalidad promover el bienestar y el progreso social de las comunidades indígenas de los Estados Unidos Mexicanos.

Objetivos

El presente programa de desarrollo social tiene como objetivos principales: mejorar las condiciones de vida de las comunidades indígenas, promover el desarrollo económico y social, y fortalecer la capacidad institucional de los gobiernos locales indígenas.

El programa de desarrollo social se orientará a la atención de las necesidades básicas de las comunidades indígenas, así como al fortalecimiento de sus capacidades institucionales y económicas. Se promoverá la participación activa de las comunidades en la toma de decisiones que afectan su desarrollo.

El programa de desarrollo social se implementará a través de los gobiernos locales indígenas, en coordinación con el gobierno federal y los gobiernos estatales.

Áreas de acción

1. Educación

2. Salud

3. Vivienda

4. Agricultura

5. Artes y oficios

1.1. Educación

El gobierno federal apoyará a los gobiernos locales indígenas en la implementación de programas de desarrollo social en las áreas de educación, salud, vivienda, agricultura, artes y oficios, entre otras. Se promoverá la participación activa de las comunidades en la toma de decisiones que afectan su desarrollo.

El programa de desarrollo social tiene como finalidad promover el bienestar y el progreso social de las comunidades indígenas de los Estados Unidos Mexicanos. Se orientará a la atención de las necesidades básicas de las comunidades indígenas, así como al fortalecimiento de sus capacidades institucionales y económicas.

DEFINICIONES

En este manual y en estricto apego a la nomenclatura utilizada en el Programa de Desarrollo Social del IMI, se definen los términos que se presentan en el diccionario de los conceptos de este manual y están en un idioma que no se refieren a los términos que se utilizan en los manuales de las Secretarías de Salud y de Vivienda, entre otras.

Programas Territoriales

El programa de desarrollo social ha estado orientado a promover el bienestar y el progreso social de las comunidades indígenas de los Estados Unidos Mexicanos. Se orientará a la atención de las necesidades básicas de las comunidades indígenas, así como al fortalecimiento de sus capacidades institucionales y económicas.

- Se presentan dificultades en el sistema de transporte urbano, no se han resuelto los problemas de movilidad al interior de la Zona Metropolitana y la mala calidad del transporte público, con el consecuente deterioro de la calidad de vida y la restricción de oportunidades para desarrollar el capital humano de la región.
- Las condiciones de urbanización están ocasionando un significativo deterioro ambiental, no solo por la urbanización de zonas no aptas sino también por la generación excesiva de residuos sólidos, la falta de tratamiento de aguas residuales y la emisión de gases tóxicos por parte de vehículos automotores.
- El cambio de uso de suelo forestal a agrícola y de régimen social a privado ha evitado la recarga de los mantos acuíferos y al mismo tiempo conlleva la inundación de asentamientos ubicados en la zona central.

Gobierno Solidario (Ámbito Social)

- El crecimiento de la mancha urbana se concentra en los municipios de Teoloyucan, Melchor Ocampo y Tultepec, debido a que las demás demarcaciones de la región presentan pocas posibilidades de ampliación.
- El grupo de edad de 15 a 64 años es el de mayor peso en la región; sin embargo, la proporción de adultos mayores con respecto a jóvenes va en aumento y eso genera complicaciones debido a que no se han previsto los equipamientos y servicios necesarios para dar atención a la población que entra a la tercera edad.
- La región se distingue por tener bajos niveles de pobreza extrema y de índice de marginación. Por su parte, el índice de desarrollo humano ocupa los lugares más altos a nivel estatal y nacional.
- Se presentan problemas en los servicios de salud y educación, lo que genera que la segregación social aumente, acompañada de comportamientos disfuncionales como la violencia intrafamiliar y las adicciones.
- En los municipios de Teoloyucan, Melchor Ocampo y Tultepec ha aumentado el número de mujeres jóvenes que son madres, mientras que en Cuautitlán, Coacalco y Tultitlán se mantiene una tendencia estable.
- Existe un porcentaje muy bajo de población indígena que habita en la región y las pocas personas de origen étnico que actualmente radican en este territorio se insertan en la dinámica social y cultural que prevalece.
- El tipo de discapacidad que más se presenta en la región es de movilidad y alrededor de la mitad de la población con discapacidades se concentra en Coacalco y Tultitlán, lo cual genera una demanda creciente de servicios e infraestructura que dé respuesta a sus necesidades.
- La desigualdad en la región comienza a ampliarse, no sólo en Cuautitlán se supera el promedio estatal sino que la tendencia invade todos los municipios.
- Se observa la falta de equipamiento urbano y servicios públicos de calidad. Los trayectos que deben recorrerse para ir al trabajo o la escuela son relativamente cortos pero tardan mucho tiempo en cubrirse por la insuficiencia de vías y la incorrecta planeación de rutas de transporte público, así como la obsolescencia de los vehículos.
- La inseguridad aumenta debido a la confluencia de dos factores: las menoscabadas condiciones económicas y sociales en la región y la falta de resultados de las acciones de los gobiernos municipal y estatal en la prevención del delito.

Estado Progresista (Ámbito Económico)

- La región se caracteriza por albergar personas que trabajan en la ciudad de México en distintos sectores productivos, sin embargo el sector terciario contiene la mayor proporción de personal ocupado que radica en la región.
- La industria manufacturera sigue siendo una fuente importante de generación de empleos para la región, no obstante, eso no se refleja en el nivel de ingreso de la población. No ha aumentado el desempleo, más el número de personas que ganan un salario mínimo o menos se agranda.
- La industria de la Zona Metropolitana del Valle de México, en la cual se encuentra la Región XIV, pierde competitividad respecto a otras zonas del país y tiene dificultades para retener y ampliar la inversión. Esto genera que la población se dirija al subempleo o empleo informal, al encontrar más atractivas las condiciones de dichos sectores por el nivel de ingresos y el fácil acceso a éstos.
- Se utilizan las carreteras troncales federales para comunicarse con el resto del país. La movilidad es amplia una vez que se ha salido de la región y se conecta con las vías federales. Empero, existen dificultades en cuanto a la movilidad con el interior de la región y la Ciudad de México. La capacidad de las vías secundarias es insuficiente y se carece de distribuidores viales que agilicen el tránsito.
- La urbanización avanza sin tener un manejo adecuado de aguas residuales. La capacidad de los organismos operadores de agua se ve rebasada por la demanda de agua potable y por no contar con la competencia para tratar las aguas residuales y reutilizarlas.
- Si bien existe un manejo pertinente de residuos sólidos, que en su mayoría son llevados a rellenos sanitarios de otras demarcaciones, sólo existen dos sitios controlados de disposición final de residuos sólidos ubicados en Tultepec y Tultitlán.

- No se cuenta con un sistema de recolección de aguas pluviales y eso afecta en dos sentidos: no se aprovecha un recurso natural que con el paso del tiempo se vuelve más escaso y se acentúan los problemas de drenaje que existen en toda la Zona Metropolitana del Valle de México. Al no recolectar el agua pluvial no sólo se pierde un bien sino que se transforma en causal de afectaciones viales y hasta inundaciones en la región.
- Aunado a lo anterior, el desarrollo urbano ocasiona que los mantos acuíferos no puedan ser recargados debido a que el avance desmedido de los asentamientos humanos no cuenta con una visión de desarrollo sustentable.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- La población tiene una profunda percepción de inseguridad pese a que la región no se distinga por la ocurrencia de delitos de alto impacto. Los delitos que han aumentado son los delitos por lesiones, robo de automóviles y a casa habitación, así como violaciones y homicidios.
- Tlaxiaco, Cuautitlán y Coacalco tienen el mayor número de denuncias de delitos, a diferencia de Tultepec, Melchor Ocampo y Teoloyucan en los que los índices delictivos son significativamente inferiores.
- Los trabajos de mediación y conciliación no han sido suficientes para dar respuesta plena a la cantidad de denuncias que se presentan en la región, las cuales siguen en aumento.
- Los centros de readaptación social están saturados y al sólo existir un centro en Cuautitlán se presentan problemas de hacinamiento e imposibilidad para dar cumplimiento a los programas psicológicos, sociales y vocacionales de readaptación social.
- Los cuerpos de seguridad ciudadana se distinguen por insuficiencia numérica y malas condiciones de su equipo. No hay programas de acreditación y control de confianza de agentes de policía municipal.

Ejes Transversales (Gestión Gubernamental Distintiva)

- Los gobiernos municipales se caracterizan por la falta de planeación y la ausencia de acciones coordinadas entre éstos, lo que ocasiona que los problemas metropolitanos no sean atendidos oportunamente.
- Las restricciones presupuestarias se acompañan de acciones aisladas para subsanar las demandas ciudadanas sin tener en cuenta el origen de los problemas, así los gobiernos municipales y estatal están perdiendo capacidad institucional para ejecutar políticas públicas.
- La profesionalización de servidores públicos municipales no se consolida y prevalecen los problemas operativos y de toma de decisiones en los ayuntamientos.
- A pesar de que todos los municipios de la región cuentan con organismos operadores de agua se mantienen los problemas de recaudación por concepto de provisión de agua potable y drenaje, siendo uno de los servicios públicos que mayor demanda presenta y más conflictos sociales genera.
- En cuanto al impuesto predial se presenta el mismo problema, los ingresos que tienen los municipios son reducidos por la falta de un esquema eficaz para su cobro.
- Los municipios que componen esta región dependen financieramente de las partidas estatales y federales. Su situación fiscal es discrepante, hay pocos recursos y éstos son empleados principalmente para gasto corriente.

PRINCIPIOS FUNDAMENTALES, VISIÓN Y MISIÓN REGIONAL.

Principios Fundamentales

Las acciones a realizar en la Región XIV Tlaxiaco parten de los principios fundamentales que la presente Administración Pública Estatal se ha trazado como rectores de su actuar.

- **Humanismo.** Toda política pública estará centrada en las personas, las cuales se posicionarán como promotores de la igualdad de oportunidades y el mejoramiento de la calidad de vida. Estos fines requieren de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que el Gobierno Estatal se gane la confianza de la gente.
- **Transparencia.** Toda acción del Gobierno Estatal será realizada con claridad ante la ciudadanía, con apertura y facilitando el acceso a la información, de forma tal que exista una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los funcionarios públicos tendrán como eje rector de su comportamiento la integridad y la honradez, cuidando de manera escrupulosa el uso de los recursos públicos y llevando a cabo sus labores a partir de las normas establecidas.
- **Eficiencia.** Toda acción debe cumplir con los objetivos planteados, cada esfuerzo debe reflejar la competencia del Gobierno Estatal para dar respuesta a las demandas y expectativas de la población.

La conjunción de estos cuatro principios conlleva una sociedad más justa, que pondere el bien común, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

10.000.000.000

La Secretaría de Economía tiene el honor de saludarlo y agradecerle su interés en conocer el avance de la ejecución de los recursos asignados a la Secretaría de Economía para el ejercicio 2017. En el presente informe se detallan los recursos asignados a la Secretaría de Economía para el ejercicio 2017, así como el avance de la ejecución de los mismos hasta el día de hoy.

10.000.000.000

Los recursos asignados a la Secretaría de Economía para el ejercicio 2017, se detallan en el siguiente cuadro:

Concepto	Asignación	Ejecución
Presupuesto	10.000.000.000	10.000.000.000
Subsidios	10.000.000.000	10.000.000.000

Los recursos asignados a la Secretaría de Economía para el ejercicio 2017, se detallan en el siguiente cuadro:

Concepto	Asignación	Ejecución
Presupuesto	10.000.000.000	10.000.000.000
Subsidios	10.000.000.000	10.000.000.000

Los recursos asignados a la Secretaría de Economía para el ejercicio 2017, se detallan en el siguiente cuadro:

Concepto	Asignación	Ejecución
Presupuesto	10.000.000.000	10.000.000.000
Subsidios	10.000.000.000	10.000.000.000

Los recursos asignados a la Secretaría de Economía para el ejercicio 2017, se detallan en el siguiente cuadro:

Concepto	Asignación	Ejecución
Presupuesto	10.000.000.000	10.000.000.000
Subsidios	10.000.000.000	10.000.000.000

Los recursos asignados a la Secretaría de Economía para el ejercicio 2017, se detallan en el siguiente cuadro:

Concepto	Asignación	Ejecución
Presupuesto	10.000.000.000	10.000.000.000
Subsidios	10.000.000.000	10.000.000.000

Los recursos asignados a la Secretaría de Economía para el ejercicio 2017, se detallan en el siguiente cuadro:

Concepto	Asignación	Ejecución
Presupuesto	10.000.000.000	10.000.000.000
Subsidios	10.000.000.000	10.000.000.000

- Instrumentar políticas públicas que consoliden en la región, principalmente entre los jóvenes, una cultura emprendedora.
- Mejorar la calidad de vida de la población regional a partir de la disminución de rezagos de infraestructura vial.
- Impulsar el Mexibus como sistema de transporte regional.
- Reducir la demanda de transporte privado y alentar el uso del transporte público.
- Implementar políticas de tratamiento y reutilización del agua residual a través de infraestructura ambiental eficiente, con tecnología de punta y financieramente viable.
- Implementar acciones para la limpieza y recuperación de ríos, canales y cuerpos de agua.
- Consolidar políticas para el adecuado manejo y disposición de desechos sólidos y promover su reutilización o reciclamiento.

Sociedad Protegida (Ámbito de Seguridad Ciudadana y Procuración de Justicia)

- Fortalecer la seguridad pública por medio de programas de prevención del delito en los que se revalore el papel de la cohesión familiar y comunitaria.
- Fortalecer las acciones coordinadas intermunicipales en materia de seguridad pública a fin de determinar las acciones que se deberán tomar en forma conjunta para la prevención del delito.
- Reorientar el sistema de procuración de justicia privilegiando las instancias de mediación y conciliación, además del establecimiento de sanciones de trabajo comunitario para delitos menores.
- Robustecer el sistema carcelario mediante una transformación del proceso de readaptación social.
- Promover la unificación de las sanciones en los bandos de policía y buen gobierno de los municipios de la región, a fin de evitar contradicciones y vacíos legales que abren espacios para la impunidad.
- Desarrollar un cuerpo policial regional, capacitado y bien equipado que se conduzca éticamente y garantice los derechos humanos de la población.

Objec Transversales (Gestión Gubernamental Distintiva)

- Reglamentar, con carácter obligatorio, mecanismos de cooperación y coordinación entre las delegaciones del Distrito Federal y los municipios colindantes de la región, enfocados a la planeación y desarrollo de infraestructura metropolitana, así como fortalecer los mecanismos ya existentes.
- Crear mecanismos electrónicos para realizar trámites, servicios y pagos que permitan incrementar la satisfacción de la ciudadanía, así como procesos tecnificados de transparencia y acceso a la información.
- Fortalecer la capacidad institucional a través de la implementación del servicio profesional de carrera.
- Implementar los presupuestos basados en resultados, así como un sistema de evaluación del desempeño en todas las administraciones municipales, a fin de lograr disciplina fiscal y una administración responsable.
- Automatizar la información catastral de todos los municipios, con la finalidad de mejorar la recaudación de este impuesto.

PROYECTOS ESTRATÉGICOS

Panorama Territorial

- Crear el Instituto Regional de Planeación.
- Crear la figura de Administrador Regional (City Manager).
- Programa Integral de Vialidad y Transporte Regional.
- Crear un Sistema Integral de Transporte Público.
- Delimitación de poligonales de las ANP's.
- Declaratorias de ANP'S.

Gobierno Solidario

- Reforzar los programas de apoyo a los adultos mayores (alimentos y medicinas).
- Construir y equipar una Clínica de Atención Geriátrica en Tultitlán.
- Construir y equipar Centros de Salud en Melchor Ocampo, Teoloyucan y Tultepec.
- Rehabilitación de pozos en toda la región.

- Implementación de sistemas de drenaje ecológicos en áreas rurales.
- Utilización de paneles fotovoltaicos, biocombustibles, gas natural para la generación de energía eléctrica.
- Construir y equipar escuelas de educación primaria y secundaria de tiempo completo en todos los municipios de la región.
- Construir y equipar Centros de Bachillerato Tecnológico en Cuautitlán, Melchor Ocampo, Teoloyucan y Tultepec.
- Construir y equipar Centros de Educación Media Superior en todos los municipios de la región.
- Crear la Universidad Digital.
- Construir y remodelar infraestructura cultural.
- Dar conservación y renovación a la infraestructura deportiva existente.
- Ampliar la infraestructura de telecomunicaciones para consolidar la zona industrial.
- Reforzar programas de atención a madres jóvenes y embarazadas.
- Aplicar un programa de acceso a la seguridad social para personas con discapacidad.
- Cursos de sensibilización sobre discriminación, maltrato y abuso familiar.
- Gestionar recursos Institucionales que ayuden a contrarrestar la violencia familiar.
- Reforzar los programas del DIFEM para fortalecer la Integración Familiar.
- Promover estímulos fiscales a empresas que contraten formalmente a jóvenes entre 18 y 25 años.

Estado Progresista

- Vincular empresas y universidades para crear empleos.
- Crear programas de apoyo financiero para el impulso de proyectos de desarrollo tecnológico.
- Ampliar el financiamiento y la capacitación empresarial para la creación de Incubadoras.
- Mantenimiento de las principales vialidades de la región.
- Construir y operar el Sistema de Transporte Masivo Mexibus.
- Construcción de ciclovías.
- Construcción y operación de plantas de tratamiento de aguas residuales en todos los municipios de la región.
- Implementación de la Certificación ISO 14001 de las industrias y empresas de la región.
- Construcción de presas de gavión en Teoloyucan.
- Diseñar, construir y operar un Sistema Regional de Gestión Integral de Residuos Sólidos (que incluya un relleno sanitario).

Sociedad Protegida

- Coparticipación ciudadana en el diseño y operación de políticas de seguridad y procuración de justicia.
- Constituir el canal único de información policial, de las corporaciones federales, estatales y municipales.
- Instalar unidades de mediación y conciliación.
- Reforma del Código Penal del Estado de México para reclasificar los delitos y las respectivas penas y medidas de seguridad.
- Adecuación del marco jurídico de los Centros Preventivos de Readaptación Social para establecer nuevos procedimientos de readaptación.
- Unificación de Bandos de Policía y Buen Gobierno en el rubro de prevención y combate del delito.
- Reforzar el proceso de selección del personal.
- Crear una nueva policía con carrera universitaria.

Ejes Transversales

- Crear una Alianza Intermunicipal.
- Creación de Fondo Intermunicipal (regional).
- Implementación del Índice de Información Presupuestal Municipal (Instituto Mexicano para la Competitividad A.C.).

- Implementación del gobierno electrónico.
- Sistema de rendición de cuentas que garantice la aplicación de sanciones a quienes no cumplan con las obligaciones que indica la ley.
- Operación del servicio profesional de carrera en las administraciones públicas municipales.
- Implementación de Sistemas de mejoras en la Gestión Municipal (ISO 9000, 5 / 7 S).
- Implementación de un Sistema de Evaluación de Desempeño Municipal, que permita hacer su propia autoevaluación a cada administración.
- Modernización de los sistemas municipales de gestión catastral.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN XV VALLE DE BRAVO

INTRODUCCIÓN

El proceso de la globalización genera una serie de condiciones susceptibles de ser aprovechadas en los ámbitos locales para lograr su inserción competitiva en ese entorno: presenta oportunidades y retos que ponen en valor los recursos naturales, las ventajas locacionales, así como la calificación de los recursos humanos de nuestros territorios, generando así una amplia gama de posibilidades para promover el desarrollo desde las regiones y municipios del Estado de México.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas que alberga el territorio estatal se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aún las que guardan características similares, como las dos zonas metropolitanas referidas, requieren una atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos de desarrollo. Por ello identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el Gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para mejorar la calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de Desarrollo Regional son la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso con equidad y justicia, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región XV Valle de Bravo, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el incremento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejoras en la distribución de recursos, la preservación de los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así como la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

De manera específica, los lineamientos fundamentales para la elaboración de los Programas de Desarrollo Regional se establecen en el Reglamento de la Ley de Planeación del Estado de México y Municipios en los artículos 36, 43, 44, 46, 47, 48, 96 y 97, destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48, en los que se menciona que la instancia encargada de llevar a cabo esta labor es el Comité de Planeación para el desarrollo del Estado de México (COPLADEM); mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales. Los municipios que integran la Región XV Valle de Bravo son:

- Amanalco
- Donato Guerra

- Ixtapan del Oro
- Otzoloapan
- Santo Tomás
- Valle de Bravo
- Villa de Allende
- Villa Victoria
- Zacazonapan

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y, en planeación, de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo 2011-2017*, establece claramente la necesidad e intención de la actual administración de incorporar a los ciudadanos en las labores gubernamentales.

Uno de los medios por los que se pretende realizar esta acción es mejorar y hacer efectivos los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexicanos.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al desarrollo de los programas regionales de desarrollo es el COPLADEM; el cual como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo.

Las manifestaciones ciudadanas, necesidades y propuestas quedaron integradas en los Programas de Desarrollo Regional del Estado de México 2012-2017, como resultado de los tres foros regionales a los que fue convocada la sociedad, durante los días 27, 29 y 31 de agosto de 2012, teniendo como sede los municipios de Tlalnepantla, Toluca y Amecameca, respectivamente. Se recibieron propuestas y se discutieron como principales temas los relacionados con la educación, el empleo, la inseguridad, la salud, el desarrollo humano, económico, sustentable, el impulso al desarrollo municipal, entre otros, a través de cuatro mesas temáticas que se identifican con los tres pilares que conducen la actuación de la actual administración: un gobierno solidario, progresista y una sociedad protegida, apoyado en tres ejes transversales relacionados con estrategias para hacer más eficiente el aparato administrativo.

DIAGNÓSTICO

En este marco se presentan los rasgos más representativos de la Región XV Valle de Bravo en el presente resumen del diagnóstico, presentando la información en la secuencia ya establecida: Panorama Territorial; Gobierno Solidario; Estado Progresista; Sociedad Protegida y los ejes transversales compuestos por los rubros de Administración Pública Eficiente y Finanzas Públicas Sanas.

Panorama Territorial

La Región XV Valle de Bravo registra un crecimiento urbano extensivo y acelerado, principalmente en los municipios de Zacazonapan y Valle de Bravo, aunque en este último es más representativo; esto genera un deterioro del medio ambiente y de los recursos naturales, principalmente del agua, debido a las descargas de residuos domésticos y disposición de basura en barrancas y baldíos; de igual forma, el impacto del crecimiento urbano se manifiesta en los cambios de uso de suelo, afectando principalmente zonas de cultivo y con potencial forestal.

La deficiente conectividad interna derivada de la limitada infraestructura carretera, vialidades y transporte, continúa generando que la población tenga problemas para trasladarse a sus centros de trabajo, a servicios educativos y a centros de abastecimiento en los centros urbanos; asimismo ha imposibilitado diversificar los mercados de los productos y atractivos regionales, lo que ha impedido generar la sustentabilidad económica que se requiere. Por otro lado, la conclusión de los proyectos carreteros interestatales, y concretamente el ramal Valle de Bravo de la autopista Toluca – Zitácuaro, ha generado el incremento en el número de visitantes a Valle de Bravo, con el consecuente aumento del tráfico vehicular, problemas de estacionamiento en el área urbana actual de dicho municipio, generación de residuos sólidos y afectación ambiental que deriva del consumo de combustibles por vehículos automotores.

La concentración de bienes, servicios y fuentes de empleo en el municipio de Valle de Bravo genera migraciones intrarregionales que afectan la convivencia en este último. Prevalece la dispersión poblacional en el resto de los municipios manteniendo los rezagos en la dotación de servicios urbanos y la cobertura del equipamiento educativo, cultural, y de salud.

Las acciones en materia de conservación de recursos naturales es limitada debido a que existe una continua alteración al medio natural por la tala inmoderada de bosques, lo que afecta en gran medida la recarga de los mantos acuíferos y corrientes de agua subterráneos, además de provocar erosión severa; asimismo se presenta una gran pérdida de suelo forestal derivado de su incorporación a actividades agrícolas y pecuarias.

Continúa existiendo una afectación de manantiales y aguas subterráneas por infiltración de aguas contaminadas, derivadas de los desechos domésticos en algunas viviendas con déficit de servicio de drenaje. Esta situación ha dificultado el aprovechamiento de los recursos hídricos en el desarrollo de actividades económicas como son: Piscícolas, turísticas y recreativas que pueden beneficiar el potencial económico de la Región XV. La capacidad de los acuíferos localizados en ella presentan una disminución generada por el aprovechamiento irracional de este recurso para el desarrollo de actividades urbanas de la Ciudad de México; esto a su vez ha generado que en la región exista un déficit en el suministro de agua en los hogares.

El área urbana continúa invadiendo las áreas naturales protegidas, de vocación forestal y agrícola, así como en las faldas de los cerros, en el caso de Valle de Bravo, exponiéndose a los riesgos de deslaves en temporada de lluvias, las cuales no son aptas para el desarrollo urbano, incrementando la ocupación de zonas de alto riesgo.

Existen importantes problemas de movilidad en la región, así como una calidad deficiente del transporte público, con la consecuente pérdida de horas-hombre y el deterioro de la calidad de vida de la población. Proliferan las unidades de autotransporte y se saturan las rutas de transporte colectivo que confluyen en puntos específicos de la región, propiciando el agravamiento de los conflictos viales, sobre todo en la cabecera regional.

No obstante lo anterior, la Región XV Valle de Bravo presenta un importante potencial en términos territoriales, para constituirse como uno de los principales destinos turísticos de la entidad, por el grado de consolidación y prestigio que al respecto tiene la cabecera regional, Valle de Bravo, así como por la posibilidad de articular funcionalmente y de manera complementaria las actividades y recursos naturales como apoyo determinante para lograr dicho objetivo.

Gobierno Solidario

Se presenta una concentración de equipamientos y servicios en los principales centros urbanos de la Región XV derivado de la deficiente conectividad; asimismo la falta de equipamiento educativo, de abasto y salud, genera un alto costo a la población por el traslado a la Zona Metropolitana del Valle de Toluca y a la Ciudad de México para satisfacer sus necesidades.

La región se distingue por el alto grado de marginación que se presenta en algunos municipios, derivado de la polarización de las actividades económicas y la falta de impulso a proyectos productivos generadores de empleo; la desigualdad de los ingresos y el déficit de acceso a los servicios públicos.

El nivel de ingreso de la población ocupada no ha mejorado, derivado de la escasez de empleos en la Región XV; la estructura económica ha estado orientada al sector económico turístico, el cual ha estado polarizado en el municipio de Valle de Bravo; esto ha originado que los ingresos en los otros sectores sean mínimos debido a su escasa capacidad y calidad productiva, y a la reducción de los mercados por la alta competencia internacional. Se observan importantes flujos migratorios intrarregionales.

Persisten los rezagos en materia de servicios básicos en la vivienda, de dotación y calidad de los servicios de salud y educación, especialmente en las zonas marginadas de la Región XV Valle de Bravo.

Hay un deterioro generalizado en la calidad de vida de los habitantes en el grupo de edad mayor de 65 años, el cual se incrementa y padece la falta de acceso a la salud y la seguridad social, así como de oportunidades laborales y servicios de recreación. Se incrementan los rezagos de equipamiento especializado.

Continúa abriéndose la brecha de la desigualdad social en los municipios. La tasa de crecimiento total de la población tiende a disminuir, por lo que la población decrece paulatinamente.

Los grupos de edades prevaletentes serán los adultos que son mayores de 25 años. Por lo anterior, se requiere mayor oferta de empleo en el mediano plazo. El grado promedio de escolaridad en la región tiende a estancarse, en un promedio de 7 años, es decir, poco más de dos años que el promedio estatal.

Proyecciones de población

Se estima que la población de los municipios que integran la Región XV Valle de Bravo crecerá gradualmente, conforme a las cifras que se muestran en el cuadro siguiente:

Proyecciones de población 2010 - 2030

Municipio/Año	2010	2012	2015	2020	2025	2030
Estado de México	15,031,728	15,408,294	15,943,195	16,761,058	17,482,475	18,088,060

Región	258,029	261,656	266,506	273,213	278,229	281,382
Amanalco	20,448	20,344	20,135	19,673	19,084	18,377
Donato Guerra	32,108	33,063	34,440	36,596	38,559	40,279
Ixtapan del Oro	6,505	6,544	6,584	6,613	6,597	6,534
Otzoloapan	4,484	4,346	4,134	3,781	3,434	3,096
Santo Tomás	9,357	9,526	9,756	10,080	10,332	10,504
Valle de Bravo	53,528	53,439	53,164	52,391	51,271	49,818
Villa de Allende	44,548	45,387	46,543	48,222	49,587	50,599
Villa Victoria	83,054	84,975	87,681	91,763	95,287	98,153
Zacazonapan	3,997	4,032	4,069	4,094	4,078	4,022

Fuente: Elaboración de El Colegio Mexiquense A.C., con base en: <http://www.conapo.gob.mx/es/CONAPO/Municipales>. Última modificación de la información: Lunes 9 de abril de 2012 a las 13:44:18. Consulta hecha el 07 de agosto del 2012.

Con base en la estimación de población del Consejo Nacional de Población (CONAPO), mostrada en el cuadro anterior, la tendencia en la región, en términos generales, es el incremento moderado en el número de sus habitantes, con la excepción del municipio de Valle de Bravo que, como puede apreciarse, tiene un decremento de la misma, pasando de 53,528 habitantes en 2010, a 49,818 en 2030, es decir 5 % menos población en 20 años.

Estado Progresista

La actividad turística, acompañada de la actividad comercial, sigue siendo la principal actividad en la Macro Región, desarrollada principalmente en el municipio de Valle de Bravo; la polarización de esta actividad puede generar problemas importantes en la estructura económica de la Región XV, debido a que no existe una diversificación de actividades, ocasionando así un desbalance en los niveles de empleo.

Asimismo, los recursos naturales presentan una degradación importante debido a que el desarrollo de la actividad turística ecológica y de aventura es practicada fuera de su concepto y finalidad, lo que ha creado un desequilibrio ecológico y uso irracional del agua, bosques y suelo. La actividad agropecuaria continúa presentando una baja productividad y calidad derivado de la falta de inversión e impulso de proyectos altamente productivos, lo que ha generado que se abandone la infraestructura existente, la posibilidad de generar una diversificación y tecnificación de cultivos, y que los pequeños productores sean desplazados por la fuerte competencia de los mercados internacionales derivado de la apertura comercial en materia de productos agropecuarios.

Se ha incrementado el número de granjas frutícolas, con bajos niveles de tecnificación y cuidado, contaminando con sus desechos los cursos de agua de la Región XV Valle de Bravo.

No se logran generar suficientes empleos para absorber el crecimiento de la fuerza laboral, con lo que ocurre una pauperización de la población, continúa el auge de la economía informal y crece la inseguridad pública. En el sector primario se observará una disminución, todavía más notoria, de estas actividades económicas.

En lo que se refiere al sector secundario, específicamente en la industria de la construcción en el municipio de Valle de Bravo se observa que mantiene un ritmo constante de crecimiento. El sector terciario presenta una atención a la diversificación de servicios y la instalación de equipamientos comerciales, entre otros; se concentrarán más servicios y oficinas delegacionales de la administración pública federal y estatal en la cabecera regional. Se observa un incremento sustancial del comercio informal en la región.

La capacitación laboral aumentará, debido a que en la región se concentran algunas de instituciones de educación superior y técnica. La PEA se encuentra en su mayoría empleada; sin embargo, algunas personas solamente tendrán trabajo eventual, por lo que se identifica una tendencia al incremento del comercio informal.

Sociedad Protegida

Se observa la presencia de la delincuencia organizada que, mediante la práctica de extorsiones y secuestros, afecta el desarrollo de las actividades económicas. Ante tal situación, algunas familias deciden cambiar su lugar de residencia. Se advierte una percepción de inseguridad en la Región XV Valle de Bravo.

Continúan invadiéndose zonas no aptas para el desarrollo urbano, dando lugar a desastres naturales como el deslave de cerros, o la inundación de zonas habitacionales asentadas en zonas no urbanizables.

Es necesario establecer medidas preventivas y correctivas para evitar que se repitan inundaciones y la consecuente afectación de la forma de vida de las personas que habitan en diferentes zonas, entre ellas algunas como Barranca Seca en Valle de Bravo, o los deslaves en lugares como San Antonio y Barrio de Guadalupe en el mismo municipio.

Ejes transversales

En Valle de Bravo subsiste la sobreposición de normatividades de carácter ambiental y territorial, generando problemas en términos de su operación y cumplimiento. En los otros municipios de la región, los planes municipales de desarrollo urbano también presentan algunos problemas en cuanto a la aplicación efectiva de sus lineamientos.

La administración del agua y los servicios públicos también presenta problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población.

Los gobiernos municipales continúan con estructuras amplias destinando una cantidad importante de recursos al gasto corriente, afectando su aplicación en inversiones como obra pública e infraestructura, por ejemplo.

Las administraciones municipales no han logrado diversificar sus fuentes de financiamiento y continúan dependiendo en gran medida de las aportaciones y contribuciones federales. Continúa el endeudamiento de los gobiernos municipales y la baja recaudación de ingresos propios. Pierden vigencia de manera progresiva de los instrumentos de planificación más importantes, relativos al desarrollo social, económico y territorial.

La eficiencia del desempeño gubernamental, la transparencia y rendición de cuentas, así como el cumplimiento de metas de la gestión municipal será limitada en la medida que se mantengan las condiciones actuales de ausencia de acuerdos específicos de colaboración para la asociación municipal en acciones específicas y mientras no se provean los apoyos necesarios y oportunos para modernizar la gestión con modalidades electrónicas mediante el uso de tecnologías de la información y de comunicación en los ámbitos de administración interna, atención a la ciudadanía, seguimiento y evaluación.

La profesionalización del servicio público es aún insuficiente: la falta de un servicio público de carrera se refleja en la ineficiencia y rezagos en las tareas propias de las administraciones públicas locales.

Existe una reducida capacidad de recaudación fiscal, de generar ingresos propios y de abrir nuevas fuentes de financiamiento.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017 constituyen el marco de referencia para definir las políticas y acciones que derivarán del presente Programa de Desarrollo de la Región XV Valle de Bravo. Estos principios son:

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que buscan alcanzar una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Visión Regional

La Región XV Valle de Bravo se distingue por tener un desarrollo económico basado en el turismo, la agricultura, ganadería y silvicultura que, con un enfoque sustentable, logran la coexistencia balanceada de una economía pujante y una alta calidad medioambiental. La población de los municipios de la región percibe condiciones de seguridad que afianzan sus expectativas y proyectos de vida. Si bien Valle de Bravo mantiene la rectoría en cuanto a la estructura y funcionamiento de la región, los municipios que la integran presentan una mejoría sustancial en la calidad y cantidad de los servicios y empleos que ofrecen a sus habitantes, logrando una verdadera integración estructural y funcional de la región.

Misión Regional

Consolidar a la Región XV Valle de Bravo como un territorio con un desarrollo económico sustentable de relevancia a nivel estatal, basado en la promoción de un turismo responsable y en el aprovechamiento de la vocación productiva agropecuaria y forestal de los municipios circundantes.

OBJETIVOS REGIONALES**Panorama Territorial**

Lograr un crecimiento urbano ordenado y sustentable en la Región XV Valle de Bravo, basado en la consolidación de las zonas urbanas existentes.

Lograr la articulación funcional de los municipios que integran la Región XV Valle de Bravo entre sí y con las regiones aledañas.

Mejorar la calidad de medio ambiente de la Región XV Valle de Bravo.

Gobierno Solidario

Mejorar la calidad de vida y las perspectivas de desarrollo personal y colectivo de los habitantes de la Región XV Valle de Bravo.

Reducir la vulnerabilidad de grupos que padecen limitaciones físicas, mentales, discriminación o exclusión social.

Promover la integración social e identidad cultural de todos los grupos sociales.

Estado Progresista

Generar las condiciones que permitan un desarrollo económico que armonice la actividad turística predominante con las actividades propias del sector primario necesarias para su impulso pleno.

Consolidar a la Región XV Valle de Bravo como una región turística de relevancia a nivel nacional.

Promover la articulación funcional de la Región XV Valle de Bravo con las regiones circundantes en una estructura económica moderna, sólida y de vanguardia.

Sociedad Protegida

Generar un entorno de seguridad que permita el desarrollo de las actividades económicas y la vida cotidiana de la sociedad en condiciones de tranquilidad.

Garantizar el respeto a los derechos humanos en la Región XV Valle de Bravo.

Asegurar la protección de las personas y sus bienes frente a contingencias naturales o sociales.

Ejes Transversales

Modernizar el marco normativo, procesos, servicios y estructuras administrativas de los ayuntamientos.

Impulsar finanzas sanas en los municipios de la región.

Integración de los municipios de la región a los mecanismos de cooperación municipal.

PROYECTOS ESTRATÉGICOS**Panorama Territorial**

- Actualización de los planes municipales de desarrollo urbano de los nueve municipios de la Región XV Valle de Bravo, incluyendo medidas y normas para la densificación de zonas urbanas.
- Integración vial a través de la conformación de un sistema regional de ejes troncales articuladores.
- Obras de reencarpetao, pavimentación y en general, mejoramiento de la infraestructura vial de los municipios de la Región XV Valle de Bravo.
- Gestionar recursos para fortalecer el programa de recuperación de las presas de Valle de Bravo y Villa Victoria. (AGE-044)
- Apoyo a la gestión, en coordinación con el Gobierno municipal, para el saneamiento de la presa de Villa de Colorines en Valle de Bravo. (AGM-0909)

Gobierno Solidario

- Construir, o en su caso habilitar, una Biblioteca Digital con computadoras e internet gratuito en cada uno de los municipios de la Región XV Valle de Bravo.
- Construir y equipar las Plazas Estado de México considerando áreas verdes, recreativas y deportivas en los municipios de la Región XV Valle de Bravo.

- Modernizar el sistema educativo y ampliar su cobertura, construyendo y equipando escuelas de tiempo completo las instalaciones y funcionamiento de los planteles.
- Construcción de las obras de infraestructura hidráulica y sanitaria comprometidos por el Gobierno del Estado de México en los municipios de la Región.
- Construir Centros Integrales de Rehabilitación para Personas con Discapacidad.
- Otorgar apoyos y tarjetas de descuento a las personas con discapacidad.
- Gestionar apoyos económicos para madres trabajadoras.
- Garantizar la atención adecuada a madres jóvenes y embarazadas en instituciones de salud.

Estado Progresista

- Estudio de las necesidades y productos locales e identificación de posibles líneas de articulación económica.
- Investigación de mercados internacionales para identificar nichos de mercado para los productos regionales.
- Fomento a la construcción, mejoramiento y cualificación de la infraestructura turística de la Región XV Valle de Bravo.
- Incorporación de los municipios de Amanalco (AGM-0049), Donato Guerra e Ixtapan del Oro al programa de Pueblos con Encanto.
- Celebración de convenios con instituciones de educación superior y media superior para su vinculación con las actividades turísticas y agroindustriales de la Región XV Valle de Bravo.
- Diseño y apoyo de esquemas de financiamiento para empresas, turísticas regionales y agroindustrias que les permitan acceder a créditos en condiciones competitivas.

Sociedad Protegida

- Procuración de respuesta oportuna y eficiente a las denuncias y solicitudes de apoyo a la ciudadanía.
- Equipamiento adecuado y modernización del equipamiento y operación policial.
- Asesorar jurídicamente a personas que por algún motivo han sido violentados sus derechos humanos, así como coordinar, apoyar y dar seguimiento a las recomendaciones de la CODHEM de las denuncias de los municipios de la región.
- Formulación de protocolos y modelos operativos de emergencias para atender desastres naturales en la región.
- Realización de acciones preventivas de protección civil para atender los riesgos por minas, fallas, fracturas, deslizamientos, sismicidad e inundación, a los que están sujetos los pobladores.

Ejes Transversales

- Revisión y evaluación de Planes Municipales y planes parciales de Desarrollo Urbano.
- Modernizar y actualizar los catastros urbanos.
- Creación y actualización de mecanismos innovadores de recaudación y gasto fiscal.
- Formulación de acuerdos entre municipios aledaños para el intercambio oportuno de información, denuncias y estadísticas y para la realización de operativos especiales conjuntos.
- Creación de la Coordinación Regional de Desarrollo Económico, ampliamente participativa y orientada a conducir la articulación económica de la Región XV Valle de Bravo con base en la complementariedad del turismo y la producción agropecuaria de los municipios circundantes.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.

- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

REGIÓN XVI ZUMPANGO

INTRODUCCIÓN

El proceso de la globalización genera una serie de condiciones susceptibles de ser aprovechadas en los ámbitos locales para lograr su inserción competitiva en ese entorno: presenta oportunidades y retos que ponen en valor los recursos naturales, las ventajas locacionales, así como la calificación de los recursos humanos de nuestros territorios, generando así una amplia gama de posibilidades para promover el desarrollo desde las regiones y municipios del Estado de México.

La caracterización regional de la entidad por el tipo de municipios y su población, es un referente que permite conocer la dinámica económica de las regiones. De esta forma, podemos observar que en las dos zonas metropolitanas que alberga el territorio estatal se concentra el mayor número de actividades industriales y de servicios, mientras que en las zonas urbanas, mixtas y rurales, prevalecen las actividades de comercio, agropecuarias y turísticas.

Es por ello que cada región, aún las que guardan características similares, como las dos zonas metropolitanas referidas, requieren una atención estratégica diferenciada de tal forma que puedan hacer frente a los retos de la competitividad y productividad, aprovechando las potencialidades particulares para impulsar proyectos de desarrollo. Por ello identificar las fortalezas de cada región e impulsarlas a través de diversos instrumentos de coordinación, negociación, colaboración, inclusión y confianza, permitirá seguir construyendo las condiciones económicas y sociales necesarias para superar los problemas de marginación y con ello, los desequilibrios regionales.

Con acciones y políticas diferenciadas que apoyen la infraestructura, el marco normativo, el crecimiento industrial, el desarrollo de servicios de alto valor, los modelos de negocios, los proyectos estratégicos para el campo, la vinculación de productores con empresarios, el turismo ecológico y etno cultural, entre otras cosas, el Gobierno del Estado de México procura disminuir las desigualdades socioeconómicas entre las regiones y propiciar así las condiciones para mejorar la calidad de vida y evitar que la población tenga que abandonar sus lugares de residencia en búsqueda de oportunidades de empleo y educación.

Los programas de desarrollo regional son la base para orientar y alinear las acciones y esfuerzos gubernamentales. Para ello, el Plan de Desarrollo 2011-2017 que contiene una visión integral del Estado de México, reconoce, a través de los programas regionales, la diversidad política y los perfiles y vocaciones económicas de cada región y municipio. Para alcanzar un progreso con equidad y justicia, se propone promover proyectos administrativos, productivos y sociales que respondan a las características de la región en cuestión, convirtiéndose así en instrumentos de crecimiento y bienestar social.

Con base en estas consideraciones y a partir del diagnóstico de los aspectos territoriales, sociales, económicos y administrativos más relevantes de la Región XVI Zumpango, en el presente programa se definen lineamientos estratégicos para orientar el desarrollo de los municipios que la integran, en el marco de los objetivos establecidos a nivel estatal. Las acciones y proyectos que derivan de las estrategias regionales consideran las particularidades y demandas locales pero bajo una visión de carácter regional buscando el incremento de la productividad y la competitividad del sistema productivo, mayor involucramiento de los diversos actores, mejoras en la distribución de recursos, la preservación de los recursos naturales, el patrimonio histórico y la cultura de la región.

MARCO LEGAL

El Sistema de Planeación Democrática en el Estado de México, tiene como propósito vincular normativamente las relaciones del Estado con la sociedad a fin de impulsar el desarrollo de la entidad. Las herramientas que ofrece este proceso permiten articular las diversas acciones de los gobiernos federal, estatal y municipal, pero también las acciones de los programas gubernamentales y su relación con las necesidades y demandas de los ciudadanos.

El documento rector del gobierno estatal es el *Plan de Desarrollo del Estado de México 2011-2017*, organizado en tres pilares y tres ejes transversales, el cual se fundamenta en la Ley de Planeación del Estado de México y Municipios. Este ordenamiento ofrece los elementos programáticos y de coordinación que garantizan el desarrollo de la entidad. De la Ley se deriva el Reglamento que precisa las funciones, actores y dependencias para la articulación del Sistema de Planeación Democrática, así como la obligatoriedad de contar con los Programas de Desarrollo Regional para cada región de la entidad. Los artículos de la Ley de Planeación del Estado de México y Municipios que sustentan los programas regionales son los artículos 26, 30, 31, 32 y 33.

De manera específica, los lineamientos fundamentales para la elaboración de los Programas de Desarrollo Regional se establecen en el Reglamento de la Ley de Planeación del Estado de México y Municipios en los artículos 36, 43, 44, 46, 47, 48, 96 y 97, destacando en el rubro de coordinación de los trabajos para su elaboración los artículos 47 y 48, en los que se menciona que la instancia encargada de llevar a cabo esta labor es el Comité de Planeación para el desarrollo del Estado de México (COPLADEM); mientras que el artículo 96 establece la forma en que se deben de conformar los subcomités regionales. Los municipios que integran la Región XVI Zumpango son:

- Apaxco
- Hueyoptla
- Jaltenco
- Nextlalpan
- Tequixquiac
- Tonanitla
- Zumpango

PARTICIPACIÓN CIUDADANA

Los gobiernos necesitan cada vez mayores capacidades para relacionarse con los sectores de la sociedad, los privados y los sociales. Al mismo tiempo, los actores no gubernamentales requieren identificar los procedimientos formalmente establecidos para hacer escuchar sus voces. La participación ciudadana se convierte así, en el elemento fundamental para la construcción del orden democrático y, en planeación, de las acciones y políticas que ha de diseñar e implementar el gobierno. El *Plan de Desarrollo, 2011-2017*, establece claramente la necesidad e intención de la actual administración de incorporar a los ciudadanos en las labores gubernamentales.

Uno de los medios por los que se pretende realizar esta acción es mejorar y hacer efectivos los sistemas de transparencia y rendición de cuentas. Este mecanismo de la democracia formal permite que los ciudadanos estén mejor informados y puedan exigir a los gobernantes mejores acciones que contribuyan a elevar el estándar y calidad de vida de los mexiquenses.

La tarea del gobierno estatal es la de coordinar la planeación, creación y operación de espacios de interlocución entre organizaciones sociales con la Administración Pública, para la prevención de los conflictos sociales y políticos, así como la búsqueda de soluciones a las demandas y propuestas diversas. Un canal de participación ciudadana que ha contribuido al

desarrollo de los programas regionales de desarrollo es el COPLADEM; el cual como mecanismo formal y normativamente establecido, ha podido articular y procesar las manifestaciones ciudadanas para integrarla en los programas regionales de desarrollo.

Las manifestaciones ciudadanas, necesidades y propuestas quedaron integradas en los Programas de Desarrollo Regional del Estado de México 2012-2017, como resultado de los tres foros regionales a los que fue convocada la sociedad, durante los días 27, 29 y 31 de agosto de 2012, teniendo como sede los municipios de Tlalnepantla, Toluca y Amecameca, respectivamente. Se recibieron propuestas y se discutieron como principales temas los relacionados con la educación, el empleo, la inseguridad, la salud, el desarrollo humano, económico, sustentable, el impulso al desarrollo municipal, entre otros, a través de cuatro mesas temáticas que se identifican con los tres pilares que conducen la actuación de la actual administración: un gobierno solidario, progresista y una sociedad protegida, apoyado en tres ejes transversales relacionados con estrategias para hacer más eficiente el aparato administrativo.

DIAGNÓSTICO

En este marco se presentan los rasgos más representativos de la Región XVI Zumpango en el presente resumen del diagnóstico, presentando la información en la secuencia ya establecida: Panorama Territorial; Gobierno Solidario; Estado Progresista; Sociedad Progresista y los Ejes Transversales compuestos por los rubros de Administración Pública Eficiente y Finanzas Públicas Sanas.

Panorama Territorial

La falta de obligatoriedad de la coordinación metropolitana, genera la desarticulación de las acciones de los distintos niveles de gobierno, por lo que los problemas metropolitanos en la Región XVI Zumpango siguen siendo atendidos desde una perspectiva local. Los presupuestos municipales se dispersan en acciones desarticuladas que complican la problemática metropolitana.

El área urbana continúa invadiendo las áreas naturales protegidas, de vocación agrícola y barrancas, las cuales no son aptas para el desarrollo urbano.

Se complican y diversifican los problemas de movilidad en la región, se advierte una deficiente calidad del transporte público, con la consecuente pérdida de horas-hombre y el deterioro de la calidad de vida de la población. Proliferan las unidades de autotransporte y se saturan las rutas de transporte colectivo que confluyen en puntos específicos de la región, propiciando el agravamiento de los conflictos viales.

Se abaten paulatinamente los rezagos en la dotación de agua potable a la población y se incrementa la inequidad de la distribución, incrementando las fugas que son atendidas de manera emergente. Las aguas residuales son tratadas en una baja proporción y continúa vertiéndose en cuerpos de agua, agravando los problemas de contaminación.

El cambio de uso del suelo agropecuario por urbano, así como el poco de uso forestal existente a agrícola, propicia erosión y disminución en la recarga de acuíferos, afectando a toda la Cuenca del Valle de México.

Los municipios de la Región XVI Zumpango continuarán con un proceso de ocupación menos intenso que en la actualidad, mediante un proceso de redensificación de áreas.

En cuanto a la función económica de la Región XVI Zumpango en el contexto metropolitano, se observa la tendencia de creciente especialización en el comercio y la prestación de servicios. Este cambio gradual de la especialización económica incidirá en los patrones de ocupación del suelo urbano, en cuyas zonas habitacionales se alojará a población de diferentes estratos económicos, incrementándose la vivienda precaria, con grupos de bajos ingresos en zonas inapropiadas.

Se visualizan de manera tendencial dos patrones de ocupación del suelo: por un lado, en las áreas más cercanas al Distrito Federal, se tiene un patrón ordenado con espacios funcionales y alto grado de conectividad inter e intrarregional; mientras que por otra parte, en los municipios localizados al norte de la región, tales como Hueypoxtla y Apaxco, se densificarán zonas populares periféricas con severos problemas de tráfico, insuficiente infraestructura vial, poca conectividad y falta de funcionalidad de los elementos de la estructura urbana.

Las migraciones al interior de la región serán urbanas –suburbanas, previéndose la llegada de nuevos pobladores en función de los índices de desarrollo que presenta la Región XVI Zumpango, pero también la salida o emigración de algunos de ellos, en proporción importante.

Como resultado de una insuficiente coordinación metropolitana en materia ambiental, la Región XVI Zumpango se ve afectada por el deterioro de calidad del aire, agua y suelo, así como por la cada vez más complicada disposición final de residuos sólidos al no haber espacios habilitados suficientes para este propósito.

Se pierden casi en su totalidad las zonas para la recarga de acuíferos. Este factor representa una gran limitante para el desarrollo de la región, debido a que no existen fuentes de abastecimiento propias.

Gobierno Solidario

Se abaten lentamente los rezagos en materia de servicios básicos a la vivienda, de dotación y calidad de los servicios de salud y educación, especialmente en las zonas marginadas de la Región XVI Zumpango.

Hay un deterioro generalizado en la calidad de vida de los habitantes, especialmente en el grupo de edad mayor de 65 años, el cual se incrementa y padece la falta de acceso a la salud y la seguridad social, así como de oportunidades laborales y servicios de recreación. Se incrementan los rezagos de equipamiento especializado.

Continúa abriéndose la brecha de la desigualdad social en los municipios. La tasa de crecimiento total de la población tiende a aumentar, por lo que la población crece de manera importante en la mayoría de los municipios de la región.

Los grupos de edades prevalecientes serán los adultos que son mayores de 25 años. Por lo anterior, se requiere mayor oferta de empleo en el mediano plazo. El grado promedio de escolaridad en la región tiende a estancarse, en un promedio de 9 años, que si bien supera la media estatal presenta en lo sucesivo un ritmo más lento en cuanto a su incremento.

En lo que se refiere a su producción y calidad de vida, estará determinada por el nivel socioeconómico de las zonas habitacionales. En las zonas populares predominarán construcciones con pocos acabados y de mala calidad; mientras que en las zonas residenciales se mantendrán las mismas condiciones actuales, aunque se deterioran las zonas habitacionales más antiguas.

Se incrementa la pobreza urbana en la región, así como el grupo de población que vive en condiciones de pobreza extrema.

Proyecciones de población

Se estima que la población de los siete municipios que integran la Región XVI Zumpango crecerá gradualmente, conforme a las cifras que se muestran en el cuadro siguiente:

Cuadro I. Proyecciones de población.

Región XVI. Zumpango, 2012-2030.

Municipio	Proyección de población por quinquenio				
	2012	2015	2020	2025	2030
Apaxco	28,686	29,800	31,516	33,049	34,357
Hueypoxtla	41,301	43,212	46,244	49,058	51,582
Jaltenco	28,478	29,187	30,165	30,892	31,348
Nextlalpan	27,245	29,314	32,659	35,837	38,771
Tequixquiac	35,957	37,960	41,207	44,308	47,190
Tonanitla	10,595	11,708	13,462	15,071	16,500
Zumpango	162,062	178,965	207,283	235,421	262,755
Total regional	334,324	360,146	402,536	443,636	482,503

Fuente: Elaboración propia con base en información de CONAPO. En <http://www.conapo.gob.mx/es/CONAPO/Municipales>.

Con base en la estimación de población del Consejo Nacional de la Población (CONAPO), mostrada en el cuadro anterior, se observa que la tendencia en la región es el incremento constante de sus habitantes. En general la región incrementará su población en casi un 70% en los próximos 18 años. Eso se traduce necesariamente en demanda de suelo para vivienda, en servicios públicos, empleo, equipamiento de salud y educación, agua potable e incremento en la cantidad de residuos sólidos generados, principalmente.

Es de especial atención el crecimiento previsto para el municipio de Jaltenco, ya que crecerá en casi 3,000 habitantes y actualmente casi todo su territorio está ocupado para usos urbanos. Esto se traducirá en un uso completamente urbano de su territorio en los próximos años. Al mismo tiempo se prevé que la conurbación que integra junto con los municipios de Nextlalpan y Zumpango crecerá de manera considerable, ya que el municipio de Zumpango puede crecer en 100,000 habitantes y Nextlalpan en más de 11,000.

Estado Progresista

En los próximos veinte años la región XVI Zumpango seguirá aportando una proporción importante al valor agregado estatal, principalmente en los sectores comercial y en menor proporción en las manufacturas. La especialización productiva, al interior de la región, presentará una tendencia hacia el predominio de actividades del sector terciario, con respecto a las actividades del sector secundario, que seguirán sin tener gran importancia en participación.

En el sector primario se observará una disminución, ya que se sustituirán tierras agrícolas para uso urbano, las cuales son muy importantes actualmente en la región.

Sociedad Protegida

La creciente ola de inseguridad puede agudizar los índices delincuenciales de la Región XVI Zumpango, así como el surgimiento de nuevas formas para delinquir, difíciles de identificar inicialmente, así como de contener y controlar, afectando seriamente la calidad de vida de los municipios de la región.

Los cambios frecuentes en la policía municipal por cambios administrativos y la indefinición de políticas de carácter integral no permiten consolidar una acción eficiente contra el delito a nivel local.

Ejes Transversales

La administración del agua y los servicios públicos se encuentra en problemas de operación, ante la falta de recursos o lo limitado de éstos, para atender a amplios grupos de la población.

Las administraciones municipales presentan estructuras amplias y se destinan importantes recursos al gasto corriente, limitando la aplicación de recursos en obra pública.

Las administraciones municipales no han logrado diversificar sus fuentes de financiamiento y continúan dependiendo de las aportaciones y contribuciones federales. Continúa el endeudamiento de los gobiernos municipales y la baja recaudación de ingresos propios.

Pierden vigencia de manera progresiva de los instrumentos de planificación más importantes, relativos al desarrollo social, económico y territorial.

La eficiencia del desempeño gubernamental, la transparencia y rendición de cuentas, así como el cumplimiento de metas de la gestión municipal será limitada en la medida que se mantengan las condiciones actuales de ausencia de acuerdos específicos de colaboración para la asociación municipal en acciones específicas y mientras no se provean los apoyos necesarios y oportunos para modernizar la gestión con modalidades electrónicas mediante el uso de tecnologías de la información y de comunicación en los ámbitos de administración interna, atención a la ciudadanía, seguimiento y evaluación.

La profesionalización del servicio público es insuficiente. Se vuelven remotas las posibilidades de un desarrollo ambiental sustentable de la región, incrementando el riesgo de alcanzar puntos irreversibles en la pérdida de recursos naturales ocasionados por un manejo inadecuado de residuos sólidos, aguas servidas, erosión del suelo y contaminación atmosférica.

Existe una reducida capacidad de recaudación fiscal, de generar ingresos propios y de abrir nuevas fuentes de financiamiento.

PRINCIPIOS FUNDAMENTALES: VISIÓN Y MISIÓN REGIONAL

Principios Fundamentales

Los principios fundamentales consignados en el Plan de Desarrollo del Estado de México 2011-2017 constituyen el marco de referencia para definir las políticas y acciones que derivarán del presente Programa de Desarrollo de la Región XVI Zumpango. Estos principios son:

- **Humanismo.** Las personas serán el centro de las políticas públicas, las cuales promoverán la igualdad de oportunidades y el mejoramiento de la calidad de vida. Para lograrlo, se requiere de una amplia participación de la sociedad en todos los ámbitos de la vida pública, para promover el desarrollo y que los ciudadanos depositen su confianza en el Gobierno Estatal.
- **Transparencia.** Las acciones del Gobierno Estatal se realizarán a la vista de todos, de la manera más abierta posible, para facilitar el acceso a la información que permita, a su vez, una adecuada rendición de cuentas, mediante mecanismos eficaces y oportunos.
- **Honradez.** Los servidores públicos se conducirán con integridad y honradez, cuidando de manera escrupulosa el uso de los recursos públicos y desempeñando sus funciones a partir de las normas establecidas.
- **Eficiencia.** Toda acción cumplirá con los objetivos planteados, mostrando la capacidad del Gobierno Estatal para responder a las necesidades de todos los mexiquenses.

Estos cuatro principios fundamentales determinan el ámbito de la acción pública en beneficio de todos los mexiquenses, además de que buscan alcanzar una sociedad más justa, con una perspectiva hacia el futuro de mayor bienestar y desarrollo.

Visión Regional

La región se consolida como el eje funcional y estructurador de la actividad económica de la zona nor-este del estado y como el enlace entre el Estado de México y el Estado de Hidalgo. Mejora su desarrollo económico enfocando su actividad hacia la agricultura, las manufacturas y el comercio.

Misión Regional

Mantener a la región XVI Zumpango como un centro proveedor de diversos servicios de cobertura regional, a través de la distribución eficiente de equipamientos de diverso orden y jerarquía. Aunado a lo anterior, contará con una infraestructura carretera que permita muy buenas condiciones de accesibilidad a los equipamientos para toda la población de la región.

OBJETIVOS REGIONALES**Panorama Territorial**

- Lograr un crecimiento urbano ordenado y sustentable en la Región XVI Zumpango, basado en el ordenamiento y consolidación de las zonas urbanas de la región, así como en el respeto y cuidado del medio ambiente y las zonas agrícolas de alta productividad y zonas de recarga acuífera.
- Lograr la articulación funcional de los municipios que integran la Región XVI Zumpango entre sí y con el resto de los municipios de la ZMVM.

Gobierno Solidario

- Lograr una mayor equidad social y económica entre los habitantes de la región y mejorar la calidad de las condiciones de educación, salud, vivienda e ingreso de la población de la región y particularmente del municipio de Hueyoxxtla.
- Reducir los niveles de pobreza de la población, particularmente en aquellos que presentan porcentajes de pobreza alimentaria, de capacidades y patrimonio menores al promedio estatal.

Estado Progresista

- Impulsar una estructura económica regional sólida a través de la modernización y reconversión y de las actividades productivas. Promover la constante innovación tecnológica así como la introducción de tecnología moderna.
- Promover la inversión local nacional y extranjera en industrias generadoras de empleo, a fin de consolidar la región como un punto especializado en las manufacturas e impulsar programas de apoyo para la población emprendedora de bajos ingresos.
- Consolidar a las micro, pequeñas y medianas empresas existentes e impulsar la creación de micro, pequeñas y medianas empresas dedicadas al comercio, en el cual todos los municipios de la región se especializan.

Sociedad Protegida

- Generar un entorno de seguridad que permita el desarrollo de las actividades económicas y la vida cotidiana de la sociedad en condiciones de tranquilidad.
- Garantizar el respeto a los derechos humanos en la Región XVI Zumpango.
- Asegurar la protección de las personas y sus bienes frente a contingencias naturales o sociales.

Ejes Transversales

- Modernizar el marco normativo, los procesos, los servicios y las estructuras administrativas de los ayuntamientos.
- Impulsar las finanzas de los municipios de la región para que éstas sean sanas con la creación y actualización de mecanismos de recaudación y gasto fiscal que permitan que ambos aspectos sean eficientes y transparentes.
- Integración de los municipios de la región a los mecanismos de coordinación metropolitana.

PROYECTOS ESTRATÉGICOS**Panorama Territorial**

- Emprender en coordinación con la Administración Estatal un programa de ordenamiento del desarrollo urbano (AGM-0104).
- Gestionar recursos ante el gobierno federal para la construcción del Túnel Emisor Poniente II (AGM-0849).
- Construir la plaza Estado de México considerando la construcción de áreas verdes, recreativas y deportivas en los municipios de Apaxco (AGM-0069), Hueyoxxtla (AGM-300), Jaltenco (AGM-362), Nextlalpan (AGM-496), Tequixquiac (AGM-775), Tonanitla (AGM-873) y Zumpango (AGM-1006).
- Integración vial a través de la conformación de un sistema regional de ejes troncales articuladores y corredores de desarrollo. Integración vial a través de la conformación de un sistema regional de ejes troncales articuladores y corredores de desarrollo que mejoren la accesibilidad interna y externa de la región. Construir el libramiento Apaxco-Tequixquiac, y la primera etapa, de la pavimentación del libramiento la Venta, Ajoloapan-Santa María Ajoloapan en Hueyoxxtla.

Gobierno Solidario

- Construir o habilitar una biblioteca digital con computadoras e internet gratuito en Hueyoxxtla (AGM-0301), en Tequixquiac (AGM-774), Tonanitla (AGM-0874), Jaltenco (AGM-365), Nextlalpan (AGM-495) y en Zumpango (AGM-1012).
- Construcción de una Casa de Cultura en Nextlalpan en coordinación con el gobierno municipal (AGM-0500).
- Construir y equipar un centro de salud urbano en Nextlalpan (AGM-0501).
- Ampliar el Centro de Salud de San José en Tequixquiac (AGM-0779).

- Construir y equipar un Hospital Municipal en la comunidad de San Juan Zitlaltepec en Zumpango (AGM-1011).
- Construir y equipar una clínica de maternidad en Zumpango (AGM-1009).
- Construir y equipar una clínica de atención geriátrica en Zumpango (AGM-1013).
- Construir y equipar una institución educativa a nivel medio superior en Hueypoxtla (AGM-0302), Tonanitla (AGM-875), Zumpango (AGM-1010) y otra en Nextlalpan (AGM-0497) y una de nivel Básico en el municipio de Hueypoxtla (AGM-0304), otra en el municipio de Jaltenco (AGM-0363).
- Construcción y equipamiento de una Biblioteca del Colegio de Estudios Científicos y Tecnológicos del Estado de México de San Mateo en el municipio de Tequixquiac (AGM-0777).
- Construir y equipar dos aulas en el Centro de Bachillerato Tecnológico de Tlapanaloya en Tequixquiac (AGM-0778).
- Habilitar y equipar una escuela de tiempo completo en Zumpango (AGM-1007).
- Construir un Centro de Atención Múltiple (CAM) en Apaxco (AGM-0070), en Nextlalpan (AGM-498), en Tequixquiac (AGM-783).
- Construir y equipar la Unidad Deportiva de Tlapanaloya en Tequixquiac (AGM-0781).
- Construir Centros Integrales de Rehabilitación para Personas con Discapacidad (compromiso de alto impacto).
- Otorgar apoyos y tarjetas de descuento a las personas con discapacidad (compromiso de alto impacto).

Estado Progresista

- Modernización de la infraestructura comercial y de abasto, en colaboración tripartita con el sector público, sector privado y sector social.
- Fomento de la terciarización de la región con atención hacia la especialización en los servicios profesionales y de apoyo a negocios, los cuales generan alto valor agregado.
- Análisis de la capacidad instalada en la región, especialmente para MIPYMES que respondan a las vocaciones productivas que se pretenden impulsar en la Región.
- Detección de las necesidades específicas de las empresas instaladas en la Región en cuanto a las capacidades deseables en los recursos humanos.
- Impulso para la constitución de parques tecnológicos en coordinación con las instituciones de educación superior.
- Fomento de la especialización territorial-funcional a partir de la complementariedad entre los servicios y los desarrollos industriales en los municipios de la región.
- Difusión masiva de transferencia de tecnología así como la asesoría técnica sistemática, así como el seguimiento de resultados.
- Diseño y apoyo de esquemas de capital semilla y de riesgo para apoyar a MIPYMES de nueva creación brindando asesoría y acompañamiento a los emprendedores.

Sociedad Protegida

- Incremento de la presencia policial en lugares públicos y de convivencia familiar, así como en aquellos en los que se detectan altos índices delincuenciales.
- Promoción de convenios de coordinación y asociación intermunicipal, que tengan como finalidad la cooperación para resolver problemas de seguridad inter-municipales e intra-regionales.
- Asesorar jurídicamente a personas que por algún motivo han sido violentados sus derechos humanos, así como coordinar, apoyar y dar seguimiento a las recomendaciones de la CODHEM de las denuncias de los municipios de la región.
- Consolidación de los sistemas de información, alerta y evacuación ante fenómenos hidro-meteorológicos e intensidad sísmica.
- Desarrollar programas de capacitación sobre la cultura de la protección civil, entre la ciudadanía, el sector privado y el gobierno.

Ejes Transversales

- Revisión y evaluación de Planes Municipales y planes parciales de Desarrollo Urbano.
- Integración de sistemas de información estadística y geográfica en los municipios.
- Modernizar y actualizar los catastros urbanos.
- Creación y actualización de mecanismos innovadores de recaudación y gasto fiscal.

- Formulación de acuerdos entre municipios aledaños para el intercambio oportuno de información, denuncias y estadísticas y para la realización de operativos especiales conjuntos.
- Creación de la Coordinación Regional de Desarrollo Económico, ampliamente participativa y orientada a conducir la política de inversión productiva de la Zona Metropolitana del Valle de México.

MECANISMOS PARA EL SEGUIMIENTO Y EVALUACIÓN

Los resultados de las acciones gubernamentales tendrán que ser analizados a la luz de indicadores globales que den cuenta del impacto que dichas acciones tienen en la transformación o modificación de las variables que los componen. Los indicadores generales propuestos en el *Plan de Desarrollo* son la base para la estructuración y revisión de indicadores de desempeño y la definición de metas operativas, que forman parte del Sistema Integral de Evaluación del Desempeño. El cumplimiento de dichas metas deberá reflejar los logros y resultados de la aplicación de estrategias y proyectos, su impacto y beneficios en los indicadores generales del desarrollo. De acuerdo con el Plan de Desarrollo 2011-2017, los principales indicadores relacionados con el desarrollo regional, que servirán de base para la revisión de los más de 300 indicadores establecidos en el Sistema Integral de Evaluación del Desempeño son los siguientes:

- Índice de Desarrollo Humano.
- Coeficiente de Gini.
- Porcentaje de la población en condiciones de pobreza multimodal extrema.
- Porcentaje de la población en condiciones de pobreza multimodal moderada.
- Porcentaje de la población en situación de marginación muy alta o alta.
- Grado promedio de escolaridad.
- Cobertura por nivel educativo.
- Eficiencia terminal por nivel educativo.
- Esperanza de vida.
- Tasa de mortalidad infantil.
- Tasa de mortalidad materna.
- Productividad global y por sector económico.
- Tasa de informalidad laboral.
- Tasa neta de participación laboral de la mujer.
- Posición en materia de competitividad.
- Porcentaje de disposición de residuos sólidos en rellenos sanitarios.
- Porcentaje de agua tratada.
- Densidad de la carretera asfaltada (km asfaltados entre km de superficie territorial).
- Penetración del sistema financiero privado (cartera de crédito vigente como porcentaje del PIB).
- Penetración de los seguros en la economía (primas como porcentaje del PIB).
- Ingresos por turismo por cada 1,000 habitantes.
- Porcentaje de víctimas del delito que denunciaron el hecho.
- Incidencia delictiva (delitos por cada 100,000 habitantes).
- Denuncias de alto impacto por cada 100,000 habitantes.
- Índice de corrupción y buen gobierno.
- Índice de calidad de transparencia.
- Facilidad para hacer negocio.
- Gestión de trámites empresariales.

LIC. ALEJANDRO GUTIERREZ ORDAZ
DIRECTOR GENERAL DEL COPLADEM
(RUBRICA).